

Ministerul Educației, Culturii
și Cercetării al Republicii Moldova

ORDIN

17.08.2020 nr. 830

mun. Chișinău

Cu privire la aprobarea Curriculumului modular
pentru programe de formare profesională tehnică secundară

În temeiul art. 64 pct. (2) din Codul educației al Republicii Moldova nr. 152 din 17 iulie 2014 (Monitorul Oficial al Republicii Moldova, 2014, nr. 319-324, art. 634), în conformitate cu prevederile ordinului nr. 1128/2015 cu privire la aprobarea deciziei Consiliului Național pentru Curriculum din 19 noiembrie 2015,

ORDON:

1. A aproba, în acord cu Standardul de calificare, curriculumul modular în învățământul profesional tehnic secundar la meseria **Bucătar**, domeniul de formare profesională *Servicii hoteliere, restaurant și alimentație publică*, cod 1013002, termen de studii 2 ani.

2. A aproba curriculumul modular în învățământul profesional tehnic secundar în domeniile de formare profesională, după cum urmează:

a) Vehicule cu motor, nave și aeronave, meseria **Lăcătuș redresare caroserii**, cod 716004, termen de studii 2 ani;

b) Mecanică și prelucrarea metalelor, meseria **Strungar**, cod 715019, termen de studii 2 ani.

3. Curricula aprobate în pct. 1 și pct. 2 la prezentul ordin sunt obligatorii pentru programele de formare profesională tehnică secundară, începând cu promoția înmatriculată în anul de studii 2020-2021.

4. Autorii de Curricula vor oferi suportul informațional necesar instituțiilor de învățământ profesional tehnic în vederea diseminării și implementării curriculumului aprobat.

5. Direcția învățământ profesional tehnic (dl Silviu Gîncu, șef) va monitoriza procesul de implementare a ordinului.

6. Controlul asupra executării prezentului ordin se atribuie doamnei Natalia GRÎU, Secretar de stat.

Igor ȘAROV
Ministru

Ministerul Educației, Culturii și Cercetării al Republicii Moldova
Școala Profesională nr. 4, mun. Bălți

„Aprobat”
prin ordinul Ministrului Educației, Culturii
și Cercetării al Republicii Moldova

nr. 830 din 17 / august 2020
Ministru _____ Igor ȘAROV

**Curriculumul modular
pentru pregătirea profesională**

Calificarea: **Lăcătuș redresare caroserii**

Codul meseriei: 716004

Domeniul de formare profesională: **Vehicle cu motor, nave și aeronave**

Durata studiilor: 2 ani

„Aprobat”
de Consiliul profesoral
al Școlii Profesionale nr. 4, mun. Bălți
proces verbal nr. 6 din 28.02. 2019
Director
 V. Dobrogeanu

Autori:

Pelin Arcadie - profesor de discipline tehnice, grad didactic I, Școala Profesională nr.4, mun. Bălți;

Bujor Valentin - profesor de discipline tehnice, grad didactic I, Școala Profesională nr.4, mun. Bălți

Recenzenți:

1. Avramenco Serghei Director ÎM „Direcția de troleibuze”
2. Cerniș Alexandru Director SRL „Tehno Trans”

Coordonat cu :

Directorul Școlii Profesionale nr.4, mun Bălți
 Dobrogeanu Vasile

Directorul Școlii Profesionale nr.5, mun. Bălți
 Caraiman Lucia

Directorul Școlii Profesionale nr.10, mun. Chișinău
 Țătu Anatolie

**Criterii de evaluare a Curriculumului meseriei „ Lăcătuș redresare caroserii”
cu durata de studii II ani**

Nr. crt.	Criteriu de evaluare	Punctajul acordat (1 ... 10)
I. Corespunderea finalitățile de studiu cu prevederile documentelor normativ- reglatorii (CRÎPT, standardului ocupațional, calificărea profesională).		
	Măsura în care curriculumul asigură formarea competențelor profesionale	9
	Gradul de asigurare a dezvoltării continue a competențelor cheie	9
	Măsură în care curriculumul meseriei include prevederi ce sunt utile pentru dezvoltarea valorilor și atitudinilor caracteristice calificării profesionale	9
II. Fundamentarea curriculumului pe inovații și realizări tehnologice moderne		
	Orientarea curriculumului spre folosirea metodelor și proceselor tehnologice eficiente	9
	Orientarea curriculumului spre utilizarea la maximum a mijloacele de producție în scopul creșterii productivității muncii și a reducerii prețului de cost	9
III. Respectarea prevederilor conceptule moderne în învățământului profesional tehnic secundar		
	Gradul de centrare pe elev, de promovare a unui rol activ al acestuia (curriculumul conține activități de colaborare, de valorizare a aptitudinilor individuale etc.)	9
	Măsura în care activitățile de predare-învățare-evaluare incluse în curriculum încurajează gândirea critică, capacitatea de a-și adapta propriul comportament și de a rezolva probleme în diferite contexte de activitate profesională.	9.

Măsură în care activitățile de învățare sugerate în curriculumul sunt utile pentru proiectarea demersului didactic și realizarea de contexte reale de învățare, care să conducă la formarea competențelor preconizate	9
Ponderea în totalul activităților de predare-învățare-evaluare din curriculum a celor care stimulează asumarea responsabilității pentru executarea sarcinilor într-un domeniu de muncă	9
Ponderea în totalul activităților de predare-învățare-evaluare din curriculum a celor care facilitează adaptarea propriului comportament la situații ce facilitează rezolvare de probleme.	9
Flexibilitatea curriculumului, posibilitatea de a adapta în mod creativ demersurile didactice la specificul fiecărei grupe de elevi	9
Relevanța instrumentarului de evaluare a nivelului competențelor profesionale	9
Relevanța instrumentarului de certificare a nivelului competențelor profesionale	9
Relevanța materiilor de studiu incluse în curriculum	9
Claritatea, laconismul și coerența textuală a curriculumului meseriei	9
IV. Coerența Planului de învățământ	
Corelația dintre numărul de ore alocate fiecărui modul și complexitatea competențelor ce trebuie formate și/sau dezvoltate	9
Măsura în care Planul de învățământ oferă posibilitatea dezvoltării competențelor elevilor prin extinderi / aprofundări / discipline opționale	9
Măsură în care Planul de învățământ oferă posibilitatea adaptării la specificul pieței de muncă	9
Măsură în care Planul de învățământ oferă posibilitatea diversificării ofertei educaționale în funcție de nevoile și interesele elevilor?	9
Măsura în care timpul școlar prevăzut în Planul de învățământ corespunde particularităților de vârstă ale elevilor	9
Măsură în care Planul de învățământ oferă posibilitatea consilierii în carieră a elevilor	9

Concluzii: Pregătirea Lăcătușului redresare caroserii pentru activitatea în ramură este un modul de familizare a elevilor pe parcursul didactic și este axat pe achiziționarea cunoștințelor teoretice și practice.

Recomandări: Se recomandă realizarea evaluării sumative prin test scris cu diferite tipuri de itemi, prin care elevul va efectua demonstrarea competențelor.

Recenziți :

1. Avramenco Serghe

Director ÎM „Direcția de troleibuze”

**Criterii de evaluare a Curriculumului meseriei „ Lăcătuș redresare caroserii”
cu durata de studii II ani**

Nr. crt.	Criteriu de evaluare	Punctajul acordat (1 ... 10)
I. Corespunderea finalitățile de studiu cu prevedrile documentelor normativ- reglatorii (CRÎPT, standardului ocupațional, calificărea profesională).		
	Măsura în care curriculumul asigură formarea competențelor profesionale	9
	Gradul de asigurare a dezvoltării continue a competențelor cheie	9
	Măsură în care curriculumul meseriei include prevederi ce sunt utile pentru dezvoltarea valorilor și atitudinilor caracteristice calificării profesionale	9
II. Fundamentarea curriculumului pe inovații și realizări tehnologice moderne		
	Orientarea curriculumului spre folosirea metodelor și proceselor tehnologice eficiente	10
	Orientarea curriculumului spre utilizarea la maximum a mijloacele de producție în scopul creșterii productivității muncii și a reducerii prețului de cost	9
III. Respectarea prevederilor conceptule moderne în învățământului profesional tehnic secundar		
	Gradul de centrare pe elev, de promovare a unui rol activ al acestuia (curriculumul conține activități de colaborare, de valorizare a aptitudinilor individuale etc.)	9
	Măsura în care activitățile de predare-învățare-evaluare incluse în curriculum încurajează gândirea critică, capacitatea de a-și adapta propriul comportament și de a rezolva probleme în diferite contexte de activitate profesională.	9

Măsură în care activitățile de învățare sugerate în curriculumul sunt utile pentru proiectarea demersului didactic și realizarea de contexte reale de învățare, care să conducă la formarea competențelor preconizate	9
Ponderea în totalul activităților de predare-învățare-evaluare din curriculum a celor care stimulează asumarea responsabilității pentru executarea sarcinilor într-un domeniu de muncă	9
Ponderea în totalul activităților de predare-învățare-evaluare din curriculum a celor care facilitează adaptarea propriului comportament la situații ce facilitează rezolvare de probleme.	9
Flexibilitatea curriculumului, posibilitatea de a adapta în mod creativ demersurile didactice la specificul fiecărei grupe de elevi	10
Relevanța instrumentarului de evaluare a nivelului competențelor profesionale	9
Relevanța instrumentarului de certificare a nivelului competențelor profesionale	9
Relevanța materiilor de studiu incluse în curriculum	10
Claritatea, laconismul și coerența textuală a curriculumului meseriei	9
IV. Coerența Planului de învățământ	
Corelația dintre numărul de ore alocate fiecărui modul și complexitatea competențelor ce trebuie formate și/sau dezvoltate	9
Măsura în care Planul de învățământ oferă posibilitatea dezvoltării competențelor elevilor prin extinderi / aprofundări / discipline opționale	9
Măsură în care Planul de învățământ oferă posibilitatea adaptării la specificul pieței de muncă	9
Măsură în care Planul de învățământ oferă posibilitatea diversificării ofertei educaționale în funcție de nevoile și interesele elevilor?	9
Măsura în care timpul școlar prevăzut în Planul de învățământ corespunde particularităților de vârstă ale elevilor	9
Măsură în care Planul de învățământ oferă posibilitatea consilierii în carieră a elevilor	9

Concluzii: Prezentul curriculum reprezintă un document de formare profesională, care specifică finalitățile de învățare și descrie condițiile de formare a competențelor profesionale pentru instruirea inițială la meseria Lăcătuș redresare caroserii.

Recomandări: Pentru formarea competențelor profesionale generale și specifice proiectate în prezentul modul elevul trebuie să dețină cunoștințe de bază la diferite subiecte.

Recenzenți :

Cerniș Alexandru

Director S.R.L. „Tehno Trans”

Cuprins

I.	Introducere	4
II.	Concepția curriculumului modular	5
III.	Sistemul de competențe ce asigură calificarea profesională	6
IV.	Structura modulelor	7
V.	Module de instruire	9
	Modulul 1: Executarea lucrărilor de lăcătușărie.....	11
	Modulul 2: Asamblări mecanice.....	19
	Modulul 3: Calculul suprafețelor tablelor.....	24
	Modulul 4: Construcția autovehiculelor, caroseriilor și exploatarea lor.....	29
	Modulul 5: Repararea elementelor din materiale plastice a caroseriilor.....	35
	Modulul 6: Repararea elementelor metalice și nemetalice a caroseriilor.....	40
	Modulul 7: Repararea caroseriilor și a echipamentelor caroseriilor.....	47
	Modulul 8: Repararea cadrelor și a remorcilor de autocamioane.....	53
VI.	Sugestii metodologice	57
	Sugestii de evaluare	58
VII.	Resurse bibliografice	59

I. Introducere

Contextul social și economic

Prin Legea nr. 166 din 11 iulie 2012, „Strategia națională de dezvoltare Moldova – 2020”, aprobată de Parlamentul Republicii Moldova, stabilește ca prioritate pentru țara noastră „racordarea sistemului educațional la cerințele pieței forței de muncă, în scopul sporirii productivității forței de muncă și majorării ratei de ocupare în economie”. Prevederile legii se regăsesc în „Strategia de dezvoltare a învățământului profesional tehnic pe anii 2013-2020”, aprobată prin Hotărârea Guvernului Republicii Moldova nr. 97 din 1 februarie 2013.

Conform acestui document de politici educaționale, în învățământul profesional tehnic secundar se preconizează elaborarea și implementarea curriculei modulare, bazate pe formarea și dezvoltarea competențelor. În scopul creșterii atractivității învățământului profesional tehnic secundar și adaptării acestuia la cerințele sectorului real al economiei naționale, se vor elabora documentele curriculare în strânsă colaborare cu reprezentanții mediului de afaceri.

Curriculumul de față a fost elaborat în conformitate cu prevederile documentelor strategice de politici nominalizate mai sus, în baza analizei necesităților de formare inițială și continuă a cadrelor cu studii profesionale tehnice secundare, formulate de instituție și întreprinderile ce activează în domeniul transportului.

Lăcătușul redresare caroserii execută operații de reparație și întreținere a caroseriei autovehiculului, la fel oferă soluția optimă din punct de vedere tehnic, calitativ, economic al siguranței autovehiculului în circulație având cunoștințe temeinice de sudură, de cunoaștere a naturii materialelor (rezistențele și punctele critice) și a diverselor tipuri de caroserii. Calificarea de *Lăcătuș redresare caroserii* asigură absolventului capacitatea de a identifica și remedia defecte ale cadrului sau caroseriei automobilelor, a realiza protecția anticorrosivă și terosonică a caroseriei și estetica automobilului.

Statutul curriculumului

Curriculumul modular la meseria *“Lăcătuș redresare caroserii”*, componenta de instruire profesională, este un document normativ și obligatoriu pentru realizarea procesului de pregătire a muncitorilor calificați în învățământul profesional tehnic secundar, care vor efectua, în bază de proceduri standardizate, următoarele lucrări:

- determinare și remediere a defecțiunilor;
- îndreptare, debitare, îndoire, pilire, polizare, găurire, filetare;
- reparare a elementelor plastice a caroseriei, a cadrelor automobilului;
- crearea unui mediu adecvat de muncă și remedierea situațiilor de risc.

De asemenea, modulele din Curriculum, în ansamblu sau separat, pot fi utilizate în formarea continuă și în recunoașterea rezultatelor învățării, dobândite în contexte nonformale și informale.

Funcțiile Curriculumului.

Funcțiile de bază ale Curriculumului sunt:

– act normativ al procesului de predare, învățare, evaluare și certificare în contextul unei pedagogii axate pe competențe;

– reper pentru proiectarea didactică și desfășurarea procesului educațional din perspectiva unei pedagogii axate pe competențe;

- componentă de bază pentru elaborarea strategiei de evaluare și certificare;
- orientare a procesului educațional spre formarea de competențe la elevi;
- componentă fundamentală pentru elaborarea manualelor școlare, ghidurilor metodologice, manualelor electronice, testelor de evaluare.

Pentru realizarea în volum deplin a acestor funcții, la elaborarea Curriculumului au fost luați în considerare următorii factori:

- necesitatea sporirii gradului de relevanță a studiilor pentru încadrarea profesională ulterioară;
- necesitatea axării procesului de instruire profesională pe formarea și dezvoltarea de competențe.

Beneficiarii Curriculumului.

Curriculumul este destinat:

- profesorilor și maiștrilor-instructori din instituțiile de învățământ profesional tehnic secundar;
- autorilor de manuale și de ghiduri metodologice;
- elevilor care își fac studiile la meseria dată;
- membrilor comisiilor pentru examenele de calificare;
- membrilor comisiilor de identificare, evaluare și recunoaștere a rezultatelor învățării, dobândite în contexte nonformale și informale.

Formarea profesională la meseria *Lăcătuș redresare caroserii*, realizată în cadrul școlii profesionale, ce corespunde învățământului secundar vocațional tehnic, al sistemului de învățământ din Republica Moldova, asigură nivelul 3 de calificare, prezentat în Cadrul Național al Calificărilor din Republica Moldova.

II. Concepția curriculumului modular

Concepția Curriculumului modular este orientată spre asigurarea calificării profesionale ce presupune că persoana este responsabilă de execuția propriei activități. În plus, există o responsabilitate colectivă în cadrul activităților desfășurate, care reclamă colaborarea cu colegii. Munca presupune o gamă largă de activități realizate în contexte variate, unele dintre aceste fiind complexe sau nerutinare.

Conform Cadrului Național al Calificărilor, termenul „cunoștințe” înseamnă rezultatul asimilării de informații prin învățare. *Cunoștințele* reprezintă ansamblul de fapte, principii, teorii și practici legate de un anumit domeniu de muncă sau de studiu. În contextul Cadrului Național al Calificărilor, *cunoștințele* sunt descrise ca fiind teoretice și/sau practice.

Termenul „abilități” înseamnă capacitatea de a aplica și de a utiliza cunoștințe pentru a aduce la îndeplinire sarcini și a rezolva probleme. În contextul Cadrului Național al Calificărilor, *abilitățile* sunt descrise ca fiind cognitive (implicând utilizarea gândirii logice, intuitive și creative) sau practice (implicând dexteritate manuală și utilizarea de metode, materiale, scule, dispozitive și instrumente).

Termenul „competență” înseamnă capacitatea dovedită de a utiliza cunoștințe, abilități și atitudini personale, sociale și/sau metodologice în situații de muncă sau de studiu și pentru dezvoltarea profesională și personală. În contextul Cadrului Național al Calificărilor, *competența* este descrisă din perspectiva responsabilității și autonomiei.

Principiile de elaborare a Curriculumului modular. Curriculumul modular a fost conceput în baza următoarelor principii:

1. *Principiul integralității* – reflectă esența conceptuală a abordării modulare și constituie norma de bază, utilizată în stabilirea elementelor de structură a Curriculumului și a interdependenței funcționale a acestora.

2. *Principiul priorității funcționale* – stabilește sistemul prioritar de competențe și de selectare a conținuturilor din perspectiva ponderii demersului educativ.

3. *Principiul flexibilității și receptivității față de cerințele pieței muncii* – presupune atât o stabilitate relativă a prevederilor curriculare, cât și o deschidere față de noutățile și inovațiile ce se produc pe segmentele specifice ale pieței muncii și în tehnologiile din domeniu.

4. *Principiul invarianței față de tipurile de materiale și utilaje* - presupune că prestatorii de servicii educaționale vor concretiza cu angajatorii viitorilor absolvenți ai instituției de învățământ tipurile de materiale și utilaje folosite în procesele tehnologice în baza cărora se va realiza instruirea profesională.

În ansamblu, Curriculumul modular este conceput în așa mod încât să ofere profesorilor și maiștrilor-instructori din instituțiile de învățământ profesional tehnic secundar posibilitatea de a-și elabora strategii proprii de proiectare și organizare a demersului educațional, în vederea formării la elevi a competențelor, valorilor și atitudinilor ce corespund necesităților curente și de perspectivă ale pieței muncii și ale unei societăți aflate în permanentă schimbare.

III. Sistemul de competențe ce asigură calificarea profesională

Categoriile de competențe. Elementul de bază al Curriculumului sunt competențele ce trebuie formate și dezvoltate în procesul de instruire profesională. Competențele din Curriculum sunt clasificate în următoarele categorii:

Competențe-cheie – reprezintă un ansamblu multifuncțional, transferabil de cunoștințe, abilități și atitudini de care au nevoie toți membrii societății pentru împlinire și dezvoltare profesională, incluziune socială și găsirea unui loc de muncă.

Competențe profesionale generale (transferabile) – reprezintă un sistem de cunoștințe, deprinderi practice și atitudini relevante unei arii ocupaționale, fiind transferabile de la o meserie la alta în cadrul aceluiși domeniu.

Competențe profesionale specifice – reprezintă un sistem de cunoștințe, deprinderi practice și atitudini corespunzătoare unei ocupații/meserii, necesare pentru realizarea unui grup de sarcini de lucru la nivelul așteptărilor angajatorului, fiind aplicabile în diverse contexte de muncă. Fiecărei competențe specifice îi corespunde un modul de instruire.

Competențele profesionale generale și specifice meseriei au fost stabilite în baza Clasificatorului ocupațiilor și sunt exprimate prin formulări complexe de cunoștințe, capacități și atitudini care urmează să fie mobilizate pentru rezolvarea diverselor situații de problemă, simulate sau autentice, inclusiv din viitoarea activitate profesională.

Competențele profesionale de bază – reprezintă un sistem de cunoștințe, deprinderi practice și atitudini necesare pentru realizarea unei sarcini distincte de lucru. Fiecărei competențe de bază îi corespunde o unitate de învățare.

Competențele-cheie. Sistemul educațional din Republica Moldova are drept scop formarea și performarea următoarelor competențe-cheie (C):

- C1. Competențe de comunicare în limba română
- C2. Competențe de comunicare în limba maternă
- C3. Competențe de comunicare în limbi străine
- C4. Competențe în matematică, științe și tehnologie
- C5. Competențe digitale
- C6. Competența de a învăța să înveți
- C7. Competențe sociale și civice
- C8. Competențe antreprenoriale și spirit de inițiativă
- C9. Competențe de exprimare culturală și de conștientizare a valorilor culturale

Competențele profesionale generale. Competențele generale (CG) stabilite pentru domeniul de formare profesională *Vehicule cu motor, nave și aeronave*, nivelul trei de calificare, sunt:

- CG1. Aplicarea normelor de securitate și sănătate în muncă
- CG2. Gestionarea corectă a materialelor
- CG3. Întreținerea instrumentelor și a utilajelor
- CG4. Analiza și interpretarea pictogramelor
- CG5. Organizarea rațională a locului de lucru
- CG6. Aplicarea normelor de protecție a mediului ambiant
- CG7. Evaluarea calității produsului
- CG8. Evaluarea calității serviciilor prestate
- CG9. Comunicarea adecvată și comportament profesional avizat în relațiile cu clienții

Competențele profesionale specifice. Competențele specifice (CS) stabilite pentru meseria „*Lăcătuș redresare caroserii*” sunt:

- CS1. Evaluarea gradului de uzură a caroseriei.
- CS2. Executarea lucrărilor de recondiționare a reperelor vehiculului.
- CS3. Executarea lucrărilor de sudură a reperelor nedemontabile.
- CS4. Înlocuirea geamurilor și a reperelor demontabile.
- CS5. Recondiționarea caroseriei pentru aducerea acesteia la dimensiunea normală.
- CS6. Verificarea, întreținerea și repararea sistemelor de acționare, închidere și blocare.
- CS7. Pregătirea caroseriei în vederea vopsirii.
- CS8. Crearea unui mediu adecvat de muncă și remedierea situațiilor de risc.

IV. Structura modulelor

Competențele, fiind elementul de bază, dar și finalitatea curriculumului, determină modulele de formare profesională. Modulul este o unitate de învățare deschisă și flexibilă, cu finalități de învățare/rezultatele învățării (unități de competență) foarte clare, scopul căruia este formarea la elev a unui comportament specific meseriei.

Finalitățile de învățare (unitățile de competență) integrează atât competențele generale, care constituie fundamentul pentru formarea competențelor profesionale specifice, cât și competențele

specifice, care demonstrează realizarea atribuțiilor/sarcinilor ocupaționale cu diferit grad de complexitate.

Modulul este o structură didactică unitară din punct de vedere tematic atât pentru lecțiile teoretice, cât și pentru cele practice. O condiție prioritară de parcurgere a modulului este aplicarea imediată a cunoștințelor teoretice achiziționate, în realizarea activităților practice.

Modulele nu sunt unități de învățare independente. Acestea corelează logic în vederea formării competențelor, fapt care determină consecutivitatea parcurgerii acestora: de la module simple spre module complexe, de la module generale spre module tehnice. Totodată, modulele sunt unități de învățare interdependente din punct de vedere al competențelor profesionale generale, dar cu un grad mare de autonomie în ceea ce privește competențele profesionale specifice. De aceea, consecutivitatea modulelor rămâne flexibilă cu excepția primului modul, care este introductiv, și ultimelor module, pentru parcurgerea cărora elevul trebuie să dețină deja un set de competențe profesionale generale și specifice.

Realizarea modulelor se desfășoară în mod sistematic și continuu pe o perioadă de timp și se finalizează prin evaluare.

Modulul de instruire este constituit din următoarele componente:

- **titlul modulului** – reprezintă o sarcină specifică la locul de muncă;
- **scopul modulului** – descrie intenția procesului de învățare și indică performanța pe care trebuie să o demonstreze elevul la sfârșit de modul;
- **unitățile de competență (rezultatele învățării)** – indică cunoștințele, abilitățile și competențele pe care elevul va fi capabil să le demonstreze la sfârșit de modul, în rezultatul învățării;
- **administrarea modulului** – indică numărul de ore total, recomandat pentru lecțiile teoretice și cele practice în vederea formării unităților de competență, pentru lecții de totalizare (dacă este cazul), precum și evaluare. Repartizarea orelor pe secvențe de conținut este flexibilă și rămâne la discreția cadrelor didactice.
- **achizițiile teoretice și practice:**
 - cunoștințele teoretice, care reprezintă un sistem integru și combinatoriu de conținuturi din diverse discipline ale domeniului profesional, care asigură formarea abilităților. Ordinea secvențelor de conținut, în cadrul aceluiași modul, poate fi schimbată, dacă nu este afectată logica de formare a competențelor profesionale;
 - abilitățile practice care vor fi formate în vederea dezvoltării competențelor/unităților de competență specifice modulului;
 - lucrări practice – recomandă tipul de lucrări prin care se pun în aplicare cunoștințele teoretice și se exersează abilitățile practice, contribuind, astfel la formarea competenței.
- **specificații metodologice** – sunt propuse unele recomandări specifice modulului;
- **sugestii de evaluare** – reprezintă recomandări cu privire la evaluarea cunoștințelor, abilităților, competențelor la final de modul.
- **resursele materiale** necesare pentru realizarea activităților practice, care reprezintă echipamentul tehnologic și materia primă.

V. Module de instruire

În rezultatul asocierii competențelor profesionale generale cu cele specifice, au fost definite următoarele module de instruire:

M1: Executarea lucrărilor de lăcătușărie.

M2: Asamblări mecanice.

M3: Calculul suprafețelor tablelor.

M4: Construcția autovehiculelor, caroseriilor și exploatarea lor.

M5: Repararea elementelor din materiale plastice a caroseriilor.

M6: Repararea elementelor metalice și nemetalice a caroseriilor.

M7: Repararea caroseriilor și a echipamentelor caroseriilor.

M8: Repararea cadrelor și a remorcilor de autocamioane.

Administrarea modulelor

Nr.	Module de instruire	Instruire teoretică	Instruire practică	Total
01	Executarea lucrărilor de lăcătușărie.	108	48	156
02	Asamblări mecanice.	102	54	156
03	Calculul suprafețelor tablelor.	42	24	66
04	Construcția autovehiculelor, caroseriilor și exploatarea lor.	132	66	198
	Practica în producere.			210
	Total anul I	384	192	786
05	Repararea elementelor din materiale plastice a caroseriilor.	72	72	144
06	Repararea elementelor metalice și nemetalice a caroseriilor.	72	60	132
07	Repararea caroseriilor și a echipamentelor caroseriilor.	78	108	186
08	Repararea cadrelor și a remorcilor de autocamioane.	66	48	114
	Practica în producere.			420
	Total anul II	288	288	996
	Total anul I+II	672	480	1782

MODULUL I – EXECUTAREA LUCRĂRILOR DE LĂCĂTUȘĂRIE.

Modulul „*Executarea lucrărilor de lăcătușărie*” este centrat pe rezultatele învățării și vizează dobândirea de cunoștințe, abilități și aptitudini necesare angajării pe piața muncii a tânărului specialist și formarea competențelor de reparare a cadrelor și caroseriilor autovehiculelor.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Organizarea locului de muncă.	8	0	8
UC 2.	Selectarea materialelor și semifabricatelor necesare executării pieselor prin operațiile de lăcătușărie.	10	6	16
UC 3.	Selectarea mijloace de măsurat și verificat.	8	0	8
UC 4.	Îndreptarea și trasarea semifabricatelor.	12	6	18
UC 5.	Debitarea manuală a semifabricatelor.	10	6	16
UC 6.	Îndoirea manuală a semifabricatelor.	12	6	18
UC 7.	Pilirea metalelor.	10	6	16
UC 8.	Polizarea pieselor.	12	0	12
UC 9.	Găurirea și prelucrarea găurilor.	10	6	16
UC 10.	Filetarea.	8	6	14
UC 11.	Prelucrarea materialelor metalice prin așchiere.	6	0	6
	Evaluare modul	2	6	8
	Total	108	48	156

La finele acestui modul formabilul va fi capabil să:

- FI-1 Organizeze locul de muncă prin aplicarea SDV-urilor.
- FI-2 Aleagă corect materialele necesare executării pieselor.
- FI-3 Utilizeze mijloace de măsurare și verificare.
- FI-4 Execute lucrările de îndreptare și trasare a semifabricatelor.
- FI-5 Efectueze operația de debitare cu ajutorul diferitor scule manuale.
- FI-6 Verifice calitatea lucrărilor de îndoire, pilire, polizare, găurire, filetare.
- FI-7 Aleagă SDV-urile pentru prelucrarea prin așchiere.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Organizarea locului de muncă.				
A17. Organizarea locului de muncă. Respectarea tehnicii securității și sănătății în muncă. A18. Aplicarea corectă a SDV. A19. Descrierea modalităților de prevenire a accidentelor de muncă.	Organizarea atelierului de lăcătușărie. Scule, dispozitive și verificatoare utilizate în atelierul de lăcătușărie; Organizarea ergonomică a locului de muncă; Norme de sănătate și securitate în muncă în atelierul de lăcătușărie.	8		
Unitatea de competență 2 – Selectarea materialelor și semifabricatelor necesare executării pieselor prin operațiile de lăcătușărie.				
A20. Identificarea materialelor metalice după culoare, aspect; A21. Alegerea materialelor și semifabricatelor necesare executării pieselor prin operații de lăcătușărie; A22. Alegerea tratamentelor termice aplicate oțelurilor și fontelor; A23. Utilizarea simbolurilor standardizate ale materialelor pentru realizarea pieselor prin operații de lăcătușărie; A24. Utilizarea vocabularului comun și a celui de specialitate.	Proprietățile fizice, mecanice și tehnologice ale materialelor metalice. Aliaje feroase: - oțeluri (clasificare, simbolizare); - fonte (clasificare, simbolizare). Tratamente termice aplicate oțelurilor și fontelor: recoacere, călire, revenire. Metale și aliaje neferoase: - cuprul și aliajele sale (proprietăți, utilizări, simbolizare); - aluminiul și aliajele sale (proprietăți, utilizări, simbolizare); Semifabricate obținute prin deformare plastică (laminare): - noțiuni generale despre procedeul de prelucrare prin laminare; - semifabricate propriu-zise: blumuri, sleburi, țagle, platine; - profile laminate (profile simple, profile fasonate), table, țevi laminate, sârme.	10	LP1. Efectuarea operației de călire prin tratament termic.	6
Unitatea de competență 3 - Selectarea mijloacelor de măsurat și verificat.				
A25. Alegerea mijloacelor de măsurat și verificat în funcție de mărimea fizică de măsurat; A26. Utilizarea mijloacelor de măsurat și verificat lungimi, unghiuri, suprafețe; A27. Utilizarea corectă a	Mijloace de măsurat și verificat lungimi (șublere, micrometre); Mijloace de măsurat și verificat unghiuri (echere); Mijloace de măsurat și verificat suprafețe (rigle de control).	8		

vocabularului comun și a celui de specialitate.				
Unitatea de competență 4 - Îndreptarea și trasarea semifabricatelor.				
A28. Alegerea sculelor, dispozitivelor și verificatoarelor și a utilajelor în funcție de operația de lăcătușărie executată; A29. Utilizarea SDV-urilor și a utilajelor în funcție de operația de lăcătușărie executată; A30. Curățirea manuală a semifabricatelor; A31. Îndreptarea manuală a semifabricatelor; A32. Controlul calității semifabricatelor îndreptate; A33. Trasarea semifabricatelor; A34. Controlul semifabricatelor trasate; A35. Calculul dimensiunilor maxime și minime ale pieselor, conform desenelor de execuție; A36. Utilizarea vocabularului comun și a celui de specialitate; A37. Comunicarea rezultatelor activității profesionale desfășurate.	Curățarea manuală a semifabricatelor; Îndreptarea manuală a semifabricatelor (SDV-uri, tehnologii de execuție, metode de control a semifabricatelor îndreptate, norme de securitate și sănătate în muncă); Trasarea semifabricatelor (SDV-uri, operații pregătitoare executate în vederea trasării, tehnologii de execuție, metode de control a semifabricatelor trasate).	12	LP2. Repararea aripelor după șablon.	6
Unitatea de competență 5 - Debitarea manuală a semifabricatelor.				
A38. Debitarea manuală a semifabricatelor; A39. Executarea controlului calității semifabricatelor debitate; A40. Utilizarea corectă a vocabularului comun și a celui de specialitate; A41. Comunicarea rezultatelor activității profesionale desfășurate.	Scule folosite la debitarea manuală prin forfecare, așchiere și dăltuire; Tehnologia debitării manuale prin forfecare; Tehnologia debitării manuale prin așchiere; Tehnologia debitării manuale prin dăltuire; Metode de control a semifabricatelor debitate; Norme de securitate și sănătate în muncă specifice operației de debitare.	10	LP3. Executarea operației de debitare manuală la repararea pragului.	6
Unitatea de competență 6 - Îndoirea manuală a semifabricatelor.				

<p>A42. Calculul lungimii semifabricatului necesar obținerii unei piese prin operația de îndoire;</p> <p>A43. Îndoirea manuală a tablelor și benzilor;</p> <p>A44. Îndoirea manuală a barelor și profilelor;</p> <p>A45. Îndoirea manuală a țevelor;</p> <p>A46. Îndoirea manuală a sârmelor;</p> <p>A47. Controlul calității semifabricatelor prelucrate prin îndoire;</p> <p>A48. Utilizarea vocabularului comun și a celui de specialitate;</p> <p>A49. Comunicarea rezultatelor activității profesionale desfășurate.</p>	<p>Procesul de îndoire (calculul lungimii semifabricatului necesar obținerii unei piese prin operația de îndoire);</p> <p>Îndoirea manuală a tablelor (SDV-uri, tehnologii de execuție);</p> <p>Îndoirea manuală a barelor și profilelor (SDV-uri, tehnologii de execuție);</p> <p>Îndoirea manuală a țevelor (dispozitive, verificatoare, tehnologie de execuție);</p> <p>Îndoirea manuală a sârmelor (dispozitive, verificatoare, tehnologie de execuție);</p> <p>Metode de control a semifabricatelor prelucrate prin operația de îndoire;</p> <p>Norme de securitate și sănătate în muncă specifice operației de îndoire.</p>	12	LP4. Îndoirea la rece cu ciocanul a suprafețelor podelei caroseriei.	6
Unitatea de competență 7 - Pilirea metalelor.				
<p>A50. Pilirea manuală a suprafețelor;</p> <p>A51. Controlul calității suprafețelor prelucrate prin pilire;</p> <p>A52. Utilizarea vocabularului comun și a celui de specialitate;</p> <p>A53. Comunicarea rezultatelor activității profesionale desfășurate.</p>	<p>Clasificarea pililor;</p> <p>Tehnologia de execuție a operației de pilire manuală a semifabricatelor;</p> <p>Metode de pilire:</p> <ul style="list-style-type: none"> - după tipul mișcării (pilire transversală, longitudinală, circulară, în cruce); - după tipul suprafeței (pilire exterioară, interioară, convexă, concavă); - după adaosul de prelucrare (pilire de degroșare, de finisare); <p>Metode de control a suprafețelor prelucrate prin pilire;</p> <p>Norme de securitate și sănătate în muncă specifice operației de pilire.</p>	10	LP5. Efectuarea pilirii pe suprafețe concave, convexe a caroseriei.	6
Unitatea de competență 8 - Polizarea pieselor.				
<p>A54. Curățarea de bavuri și impurități a suprafețelor și muchiiilor semifabricatelor prin operația de polizare;</p> <p>A55. Utilizarea vocabularului comun și a</p>	<p>Lucrări care se execută prin polizare;</p> <p>Polizoare: stabile și portabile;</p> <p>Metode de verificare și montare a pietrelor de polizor;</p> <p>Tehnologia de execuție a operației</p>	12		

celui de specialitate; A56. Comunicarea rezultatelor activității profesionale desfășurate.	de polizare; Norme de securitate și sănătate în muncă specifice operației de polizare.			
Unitatea de competență 9 -Găurirea și prelucrarea găurilor.				
A57. Găurirea semifabricatelor; A58. Prelucrarea găurilor prin alezare, teșire, lărgire, adâncire; A59. Controlul găurilor executate; A60. Colectarea diferențiată a deșeurilor rezultate în urma prelucrărilor; A61. Utilizarea vocabularului comun și a celui de specialitate; A62. Comunicarea rezultatelor activității profesionale desfășurate.	SDV – uri utilizate la găurire; Tipuri de mașini de găurit (stabile și portabile); Tehnologia de execuție a operației de găurire; Prelucrarea găurilor prin: teșire, lărgire, adâncire, alezare (SDV-uri, tehnologii de execuție); Metode de control a alezajelor; Cauzele care conduc la apariția rebuturilor la operația de găurire; Norme de protecție a mediului; Norme de securitate și sănătate în muncă specifice operației de găurire.	10	LP6. Realizarea găurilor conform desenului tehnic.	6
Unitatea de competență 10 – Filetarea.				
A63. Alegerea SDV-urilor necesare filetării, în funcție de elementele geometrice ale filetului; A64. Executarea manuală a filetelor exterioare; A65. Controlul calității filetelor exterioare realizate; A66. Executarea manuală a filetelor interioare; A67. Controlul calității filetelor interioare realizate; A68. Utilizarea vocabularului comun și a celui de specialitate; A69. Comunicarea rezultatelor activității profesionale desfășurate.	Elementele geometrice ale filetului, clasificarea filetelor; Filetarea manuală exterioară (SDV-uri, tehnologie de execuție, metode de control); Filetarea manuală interioară (SDV-uri, tehnologie de execuție, metode de control); Norme de protecție a mediului; Norme de securitate și sănătate în muncă specifice operației de filetare.	8	LP7. Remedierea filetelor interioare și exterioare deteriorate ale caroseriei.	6
Unitatea de competență 11 - Prelucrarea materialelor metalice prin așchiere.				
A70. Alegerea SDV-urilor în funcție de forma suprafețelor de prelucrat și de materialul semifabricatului; A71. Stabilirea adaosului de prelucrare la executarea unei	Noțiuni generale despre prelucrarea prin așchiera materialelor metalice(adaos de prelucrare, tipuri de așchii, scule așchietoare, mișcări necesare la așchiere,regim de așchiere).	6		

piese; A72. Definirea parametrilor regimului de aşchiere; A73. Utilizarea vocabularului comun şi a celui de specialitate;				
--	--	--	--	--

Sugestii metodologice

Conținuturile modului „*Executarea lucrărilor de lăcătușărie*” trebuie să fie abordate într-o manieră integrată, diferențiată, ținând cont de particularitățile colectivului cu care se lucrează și de nivelul inițial de pregătire.

Numărul de ore alocat fiecărei teme rămâne la atitudinea cadrelor didactice care predau conținutul modului, în funcție de dificultatea temelor, de nivelul cunoștințelor anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică și de ritmul de asimilare a cunoștințelor de către colectivul instruit.

Modulul „*Executarea lucrărilor de lăcătușărie*” o structură flexibilă, deci poate încorpora, în orice moment al procesului educativ, noi mijloace sau resurse didactice. Pregătirea se recomandă a se desfășura în atelierele de instruire practică din unitatea de învățământ sau de la agentul economic, dotate conform recomandărilor precizate în unitățile de rezultate ale învățării, menționate mai sus.

Pregătirea practică în atelierul de instruire practică din unitatea de învățământ sau de la agentul economic are importanță deosebită în atingerea rezultatelor învățării și formarea competențelor specifice calificării.

Se recomandă abordarea instruirii centrate pe elev prin proiectarea unor activități de învățare variate, prin care să fie luate în considerare stilurile individuale de învățare ale fiecărui elev, inclusiv adaptarea la elevii cu CES.

Aceste activități de învățare vizează:

- Aplicarea metodelor centrate pe elev, pe activizarea structurilor cognitive și operatorii ale elevilor, pe exersarea potențialului psiho-fizic al acestora, pe transformarea elevului în coparticipant la propria instruire și educație;
- Îmbinarea și alternarea sistematică a activităților bazate pe efortul individual al elevului (documentarea după diverse surse de informare, observația proprie, exercițiul personal, instruirea programată, experimentul și lucrul individual, tehnica muncii cu fișe) cu activitățile ce solicită efortul colectiv (de echipă, de grup) de genul discuțiilor, asaltului de idei, metoda Phillips 6-6, metoda experimentului, metoda cubului, metoda mozaicului, discuția Panel, jocul de rol, metoda ciorchinelui, etc.;
- Folosirea unor metode care să favorizeze relația nemijlocită a elevului cu obiectele cunoașterii, prin recurgerea la modele concrete cum ar fi modelul experimental, activitățile de documentare, modelarea, observația/investigația dirijată, etc.;
- Însușirea unor metode de informare și de documentare independentă (studiul individual, investigație științifică, studiul de caz, metoda referatului, metoda proiectului), care oferă deschiderea spre autoinstruire, spre învățare continuă (utilizarea surselor de informare: biblioteca, internet).

Pentru atingerea rezultatelor învățării pot fi derulate următoarele activități de învățare:

- elaborarea de referate interdisciplinare;
- activități de documentare;
- vizionări de materiale video;
- problematizarea;
- învățarea prin descoperire;
- activități practice,
- studii de caz;

- elaborarea de proiecte;
- activități bazate pe comunicare și relaționare;
- activități de lucru în grup / în echipă.

Sugestii de evaluare

Evaluarea reprezintă partea finală a demersului de proiectare didactică prin care profesorul va măsura eficiența întregului proces instructiv-educativ. Evaluarea determină măsura în care elevii au atins rezultatele învățării stabilite în standardele de pregătire profesională.

Evaluarea finală este realizată printr-o probă cu caracter integrator la sfârșitul modulului pe baza criteriilor și indicatorilor de realizare și ponderea acestora, precizați în standardul de pregătire profesională al calificării și care informează asupra îndeplinirii criteriilor de realizare a cunoștințelor, abilităților și aptitudinilor.

Instrumente de evaluare:

- **continuă:** fișe de observare, fișe test, fișe de documentare, activități practice, lucrări practice, etc.
- **finală:** proiectul, test sumativ.

Resurse materiale minime necesare parcurgerii modulului

Instrumente: riglă metalică, metru pliant, echer, raportor, colțar, șubler, ciocan de metal și de plastic, trasator, punctator, pile de diferite profile, suport metalic, menghină, dispozitive pentru îndreptare și îndoire, foarfece de metal manual, chei ajustabile, neajustabile de piulițe, șurubelnițe, ferăstrău cu pânză, ghilotină, set de burghie, alezoare, filiere și tarozi, utilaj de găurire, utilaj de filetare, dispozitive de fixare, perforator pentru table, dispozitive de asamblare, alte scule specifice pregătirii materialelor pentru sudare.

Echipment de securitate: Haine de protecție, mănuși; ochelari de protecție; încălțăminte; căști antifoane.

Regulamente ce conțin instrucțiuni de lucru: Regulile tehnicii securității la locul de muncă; regulile de protecție a muncii și securității anti-incendiare; alte regulamente naționale de siguranță personală la efectuarea lucrărilor de lăcătușărie.

Materiale didactice: Set planșe didactice; materiale foto-video; desene de execuție; folii retroproiector; televizor; video; documentație.

Materiale de instruire:

1. Manual: *Lăcătușărie. Cartea lăcătușului* / Ilie Botez, Dumitru Vengher, Valentin amariei, Alexei Botez, Gianina Timofte – Ch.: Tehnica - IINFO, 2011. – 526 p.
2. Manual: *Prelucrarea metalelor: Pregătirea pentru formarea profesională și inițierea în meserie* / Arno Heinrich, Karl-Heinz Ketteler, Siegfried Walter. Chișinău: S.n., 2013 (Î.S. F.E.-P. „Tipografia Centrală”). – 112 p.
3. Extrase din actele legislative și normative.

MODULUL II – ASAMBLĂRI MECANICE

Scopul modului: Formarea competențelor profesionale necesare de stabilire a procesul tehnologic de asamblare precum și realizarea produselor specifice prin asamblări demontabile și nedemontabile.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Organizarea locului de muncă.	4	6	10
UC 2.	Realizarea asamblărilor prin nituire.	16	6	22
UC 3.	Realizarea asamblărilor prin sudare.	18	6	24
UC4.	Realizarea asamblărilor prin lipire.	12	6	18
UC5.	Realizarea asamblărilor prin încheiere (cu adezivi).	8	6	14
UC6.	Realizarea asamblărilor filetate.	12	6	18
UC7.	Realizarea asamblărilor prin formă.	14	6	20
UC8.	Realizarea asamblărilor prin forțe de frecare.	8	0	8
UC9.	Realizarea asamblărilor elastice.	8	6	14
	Evaluare modul	2	6	8
	Total	102	54	156

La finele acestui modul formabilul va fi capabil să:

FI-1 Selecteze metodele de asamblare.

FI-2 Selecteze SDV-urile utilizate pentru fiecare tip de asamblare.

FI-3 Identifice tipurile de asamblări nedemontabile.

FI-4 Identifice tipurile de asamblări demontabile.

FI-5 Execute operațiile de asamblare.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Organizarea locului de muncă.				
<p>A88. Identificarea procesului tehnologic de asamblare.</p> <p>A89. Alegerea documentației tehnologice necesară realizării operației de asamblare.</p> <p>A90. Clasificarea metodelor de asamblare.</p> <p>A91. Executarea operațiilor pregătitoare în vederea asamblării.</p> <p>A92. Identificarea SDV-urilor necesare operațiilor pregătitoare.</p> <p>A93. Pregătirea locului de muncă.</p> <p>A94. Respectarea tehnicii securității și sănătății în muncă.</p> <p>A95. Utilizarea corectă a vocabularului de specialitate.</p>	<p>Structura procesului tehnologic de asamblare.</p> <p>Documentația tehnologică necesară realizării operației de asamblare.</p> <p>Metode de asamblare.</p> <p>Precizia de prelucrare și asamblare.</p> <p>Operații pregătitoare aplicate pieselor în vederea asamblării.</p> <p>SDV-uri și utilaje necesare executării operațiilor pregătitoare.</p> <p>Norme de protecție a mediului.</p> <p>Norme de securitate și sănătate a muncii specifice operațiilor tehnologice pregătitoare executate în vederea asamblării.</p>	4	LP8. Selectarea SDV-urilor și utilajului pentru realizarea operațiilor pregătitoare și asamblarea capotei.	6
Unitatea de competență 2 – Realizarea asamblărilor prin nituire.				
<p>A96. Identificarea îmbinărilor nituite.</p> <p>A97. Respectarea condițiilor tehnice impuse îmbinărilor nituite.</p> <p>A98. Efectuarea operațiilor tehnologice pregătitoare aplicate îmbinărilor nituite.</p> <p>A99. Recunoașterea SDV-urilor folosite la nituirea manuală.</p> <p>A100. Clasificarea mașinilor de nituit.</p> <p>A101. Respectarea tehnicii securității muncii la nituirea manuală și cea mecanică.</p> <p>A102. Controlul îmbinărilor nituite.</p> <p>A103. Identificarea defectelor îmbinărilor nituite.</p> <p>A104. Remedierea defectelor îmbinărilor nituite.</p>	<p>Clasificarea îmbinărilor nituite.</p> <p>Dimensiunile constructive ale îmbinărilor nituite.</p> <p>Condiții tehnice impuse îmbinărilor nituite.</p> <p>Operații tehnologice pregătitoare aplicate în vederea realizării îmbinărilor nituite.</p> <p>Nituirea manuală (SDV-uri folosite la nituirea manuală, prese manuale de nituit, tehnologia nituirii manuale, Norme de TSM la nituirea manuală).</p> <p>Nituirea mecanică (clasificarea mașinilor de nituit, mașini de nituit: electrice, hidraulice, pneumatice, tehnologia nituirii mecanice, Norme de TSM la nituirea mecanică).</p> <p>Controlul îmbinărilor nituite.</p> <p>Defectele îmbinărilor nituite și remedierea acestora.</p>	16	LP9. Efectuarea îmbinării prin nituire manuală a cadrului automobilului.	6

Unitatea de competență 3 - Realizarea asamblărilor prin sudare.				
<p>A105. Identificarea clasificării sudate.</p> <p>A106. Argumentarea formelor și dimensiunilor rosturilor.</p> <p>A107. Executarea operațiilor de sudare prin topire și presiune.</p> <p>A108. Alegerea electrozilor de sudare cu arc electric.</p> <p>A109. Utilizarea vocabularului de specialitate.</p> <p>A110. Pregătirea SDV-urilor și utilajelor pentru sudare.</p> <p>A111. Respectarea tehnicii securității și sănătății în muncă la sudarea manuală cu arc electric.</p> <p>A112. Localizarea defectelor îmbinărilor sudate.</p> <p>A113. Remedierea defectelor localizate la sudarea manuală cu arc electric.</p>	<p>Sudabilitatea metalelor și aliajelor metalice.</p> <p>Clasificarea îmbinărilor sudate.</p> <p>Formele și dimensiunile rosturilor.</p> <p>Procedee de sudare prin topire și presiune.</p> <p>Clasificarea procedeelor de sudare prin topire.</p> <p>Sudarea manuală cu arc electric (principiu, electrozi de sudare, scule, dispozitive și utilaje pentru sudare, parametrii regimului de sudare, tehnologia sudării cu arc electric, Norme de TSM la sudarea manuală cu arc electric).</p> <p>Defectele îmbinărilor sudate și remedierea acestora.</p> <p>Controlul îmbinărilor sudate (încercări distructive și nedistructive).</p>	18	LP10. Realizarea îmbinărilor cap la cap, de colț, în T și suprapuse.	6
Unitatea de competență 4 – Realizarea asamblărilor prin lipire.				
<p>A114. Alegerea procedeelor de lipire.</p> <p>A115. Utilizarea SDV-urilor și echipamentelor pentru lipire.</p> <p>A116. Executarea îmbinării prin lipire.</p> <p>A117. Depistarea defectelor îmbinărilor lipite.</p> <p>A118. Respectarea tehnicii securității și sănătății în muncă la asamblarea prin lipire.</p> <p>A119. Folosirea vocabularului de specialitate.</p>	<p>Avantajele și dezavantajele asamblării prin lipire.</p> <p>Domenii de utilizare.</p> <p>Materiale și aliaje de adaos.</p> <p>Procedee de lipire: lipire moale, lipire tare.</p> <p>Scule și echipamente pentru lipire.</p> <p>Tehnologia îmbinării prin lipire.</p> <p>Controlul îmbinărilor lipite.</p> <p>Norme de TSM la lipire.</p>	12	LP11. Lipirea radiatoarelor de răcire.	6
Unitatea de competență 5 – Realizarea asamblărilor prin încheiere (cu adezivi).				
<p>A120. Identificarea domeniilor de utilizare a asamblării prin încheiere.</p> <p>A121. Executarea îmbinării prin încheiere.</p> <p>A122. Localizarea defectelor îmbinării cu adezivi.</p> <p>A123. Respectarea tehnicii</p>	<p>Avantajele și dezavantajele asamblării prin încheiere.</p> <p>Domenii de utilizare.</p> <p>Clasificarea adezivilor.</p> <p>Tehnologia îmbinării prin încheiere.</p> <p>Controlul îmbinărilor cu adezivi.</p> <p>Norme de TSM la asamblarea prin</p>	8	LP12. Repararea plăcilor decorative a ușilor prin încheiere cu adezivi.	6

securității și sănătății în muncă la asamblarea prin încheiere.	încheiere.			
Unitatea de competență 6 – Realizarea asamblărilor filetate.				
A124. Alegerea sculelor folosite la montarea și demontarea asamblărilor filetate. A125. Montarea și demontarea prezoanelor. A126. Asamblarea prin filet. A127. Folosirea vocabularului de specialitate. A128. Respectarea tehnicii securității și sănătății în muncă la asamblările filetate.	Avantajele și dezavantajele asamblărilor filetate. Siguranța în exploatare a asamblărilor cu șuruburi, prezoane și piulițe. Asigurarea piulițelor împotriva autodesfacerii. Scule folosite la montarea și demontarea asamblărilor filetate. Montarea și demontarea prezoanelor. Tehnologia de execuție a asamblărilor prin filet. Controlul asamblărilor prin filet. Norme de TSM la realizarea asamblărilor prin filet.	12	LP13. Fixarea balamalelor ușilor folosind asamblarea prin filet.	6
Unitatea de competență 7 – Realizarea asamblărilor prin formă.				
A129. Selectarea SDV-urilor necesare la asamblarea prin pene. A130. Asamblarea prin pene. A131. Respectarea tehnicii securității și sănătății în muncă la asamblarea prin pene. A132. Efectuarea asamblărilor prin caneluri. A133. Respectarea tehnicii securității și sănătății la realizarea asamblărilor prin caneluri A134. Efectuarea asamblărilor cu profile poligonale. A135. Executarea asamblărilor cu șifturi și bolțuri. A136. Respectarea tehnicii securității și sănătății în muncă la asamblarea prin șifturi și bolțuri.	Asamblări prin pene (montarea și demontarea penelor, SDV-uri necesare, Norme de TSM la realizarea asamblărilor prin pene). Asamblări prin caneluri (clasificarea asamblărilor după forma canelurilor și după modul în care se realizează centrarea canelurilor butucului pe cele ale arborelui, tehnologia de execuție a asamblărilor prin caneluri, SDV-uri necesare, Norme de TSM la realizarea asamblărilor prin caneluri). Asamblări cu profile poligonale (avantajele și dezavantajele asamblării cu profile, tipuri de profile, domeniile de utilizare ale arborilor cu profil K). Asamblări cu șifturi și bolțuri (forme constructive, materiale de execuție, rolul asamblărilor cu șifturi și bolțuri, tehnologii cu execuție, Norme de TSM la asamblarea cu șifturi și bolțuri).	14	LP14. Demontarea și montarea panoului portbagajului autovehicolului.	6
Unitatea de competență 8 – Realizarea asamblărilor prin forțe de frecare.				
A137. Selectarea SDV-urilor	Asamblări prin strângere pe con (8		

<p>folosite la asamblările prin forțe de frecare. A138. Asamblarea prin forțe de frecare. A139. Respectarea TSM la asamblarea prin forțe de frecare.</p>	<p>SDV-uri, tehnologie de execuție, controlul asamblării, Norme de TSM la asamblarea prin strângere pe con). Asamblări cu inele tronconice (avantajele și dezavantajele asamblării cu inele tronconice, SDV-uri, tehnologie de execuție, Norme de TSM la asamblarea cu inele tronconice). Asamblări cu brățări elastice (avantajele asamblării cu brățări elastice, tipuri de brățări de strângere, SDV-uri, tehnologii de execuție, Norme de TSM la asamblarea cu brățări elastice).</p>			
Unitatea de competență 9 – Realizarea asamblărilor elastice.				
<p>A140. Alegerea SDV-urilor pentru asamblările elastice. A141. Executarea asamblărilor elastice A142. Respectarea tehnicii securității și sănătății în muncă la asamblările elastice.</p>	<p>Domenii de utilizare. Montarea arcurilor elicoidale (arcuri comprimate, arcuri tensionate, SDV-uri, tehnologie de execuție, dispozitive necesare precomprimării arcurilor). Tehnologia asamblării și montării arcurilor în foi. Controlul asamblărilor cu arcuri. Norme de TSM la asamblarea arcurilor.</p>	8	<p>LP15. Repararea macaralei de ridicare a geamului ușii.</p>	6

Sugestii metodologice

Modulul *Asamblări mecanice* are o structură flexibilă, deci poate încorpora, în orice moment al procesului educativ, noi mijloace sau resurse didactice. Pregătirea se recomandă a se desfășura în cabinetul de specialitate și atelierul de instruire practică din unitatea de învățământ. Pentru dobândirea de către elevi a competențelor prevăzute în modul, activitățile de învățare - predare utilizate de cadrul didactic vor avea un caracter activ, interactiv și centrat pe elev, cu pondere sporită pe activitățile de învățare și nu pe cele de predare, pe activitățile practice și mai puțin pe cele teoretice.

Pregătirea elevilor în cadrul orelor de instruire practică are o importanță deosebită în atingerea rezultatelor învățării. Se recomandă abordarea instruirii centrate pe elev prin proiectarea unor activități de învățare variate, pentru care să fie luate în considerare stilurile de învățare individuale ale fiecărui elev.

Pentru atingerea rezultatelor învățării vizate de parcurgerea modulului, pot fi derulate următoarele activități de învățare:

- Problematizarea
- Demonstrația
- Învățarea prin descoperire
- Activități practice
- Studii de caz
- Jocuri de rol
- Activități de lucru în grup
- Vizionări de material video, etc.

Printre metodele interactive introduse în diferite momente ale lecției, se realizează o învățare activă, acordând un rol dinamic intuiției și imaginației. Rolul profesorului este nu de a preda cunoștințe sau de a prezenta de-a gata soluțiile, ci de a provoca anumite situații, probleme, elevii găsind calea cea mai bună și mai ușoară spre rezolvare.

Activitatea de predare-învățare devine creativă în măsura în care profesorul știe și reușește să medieze între elev și lumea înconjurătoare. În acest context el poate asigura elevilor săi o învățare creativă, care presupune: inițiativă proprie, muncă independentă, încredere în forțele proprii.

Specific metodelor interactive de grup este faptul că ele promovează interacțiunea dintre mințile participanților, dintre personalitățile lor, ducând la o învățare mai activă și cu rezultate evidente. Se recomandă utilizarea metodelor de stimulare a creativității: Braistorming, Explozia stelară, Interviu de grup, Studiul de caz, Ciorchinele, Discuția panel.

Sugestii privind evaluarea

Evaluarea reprezintă partea finală a demersului de proiectare didactică prin care cadrul didactic măsoară eficiența întregului proces-educativ. Evaluarea urmărește măsura în care elevii și-au format competențele propuse în standardele de pregătire profesională.

Evaluarea continuă va fi realizată de cadrul didactic pe baza unor probe care se referă explicit la criteriile de performanță și la condițiile de aplicabilitate ale acestora. Evaluarea finală va fi realizată printr-o lucrare care va informa asupra nivelului de realizare a cunoștințelor, abilităților și aptitudinilor.

Instrumente de evaluare: fișe de observație, fișe de lucru, referatul, proiectul, activități practice, portofoliul, test sumativ.

Se recomandă, ca în parcurgerea modulului, să se utilizeze atât evaluarea de tip formativ, cât și de tip sumativ, pentru verificarea atingerii rezultatelor învățării. Elevii vor fi evaluați în ceea ce privește atingerea rezultatelor învățării specificate în cadrul modulului.

Resurse materiale minime necesare parcurgerii modulului

1. *Semifabricate* –table, bare, profile, țevi;
2. *Organe de asamblare* - șuruburi, piulițe, șaibe, bolțuri, nituri, inele elastice, brățări elastice;
3. *Materiale de adaos* – aliaje de lipit, adezivi, electrozi;
4. *Bancuri de lucru, menghine*;
5. *SDV-uri specific operațiilor de asamblare demontabile și nedemontabile* – truse de chei, clești, șurubelnițe;
6. *Mijloace de măsurat și verificat* -- șublere, micrometre, calibre, rigle, echere;
7. *Utilaje* – mașini de găurit, ciocane de lipit, echipamente pentru sudare cu arc electric;
8. *Echipamente de protecție specifice*;
9. *Manual, planșe didactice*;
10. *Mijloace multimedia*.

Surse bibliografice

1. Sava I., Popa M.V., Dinescu N., *Tinichigiu vopsitor auto*, Manual pentru școlile profesionale, Anul I, Editura Didactică și Pedagogică–București R.A. - 2001.

MODULUL III – CALCULUL SUPRAFETELOR TABLELOR

Scopul modului: Formarea competențelor profesionale generale de executare a schițelor, reprezentărilor și desfășuratelor, precum și citirea desenelor tehnice, interpretarea corectă, unitară și obiectivă a elementelor privind proiectarea, execuția și controlul oricărui produs tehnic.

Studiul acestui modul oferă elevilor cunoștințe, abilități și deprinderi referitoare la citirea, reprezentarea și interpretarea desenelor tehnice (schițe, desene de reper, subansambluri, desen de ansamblu), cu referire în deosebi, la modul de realizare a proiecțiilor, cotarea, hașurarea, specificațiile tehnologice, structura indicatorului și a tabelului de componență, citirea, reprezentarea și înțelegerea schemelor cinematice și electrice, cu referire, în deosebi, la identificarea și explicitarea simbolurilor componentelor acestora, reprezentarea grafică a mărcilor metrologice.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Citirea și executarea desenelor tehnice.	24	12	36
UC 2.	Reprezentarea desfășuratelor figurilor geometrice.	16	6	22
	Evaluare modul	2	6	8
	Total	42	24	66

La finele acestui modul formabilul va fi capabil să:

- FI-1 Organizeze locul de muncă prin aplicarea SDV-urilor.
- FI-2 Aleagă corect instrumentele necesare executării desenelor.
- FI-3 Reprezinte proiecții, vederi, tăieturi, secțiuni a pieselor.
- FI-4 Reprezinte în plan desfășurata diferitor figuri geometrice.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Citirea și executarea desenelor tehnice.				
A74. Pregătirea rechizitelor și a locului de muncă pentru desen. A75. Utilizarea prevederilor actelor normative în desenul industrial. A76. Aplicarea construcțiilor geometrice în practică pentru realizarea desenelor tehnice. A77. Reprezentarea proiecțiilor ortogonale în desenul industrial. A78. Cotarea în desenul industrial.	Utilitatea desenelor în tehnică. Clasificarea desenelor tehnice. Tipuri de standarde și rolul acestora în desenul tehnic. Linii utilizate în desenul tehnic. Formate utilizate în desenul industrial. Reprezentări utilizate în desenul tehnic (proiecții, vederi, secțiuni, tăieturi). Principii și reguli de cotare.	24	LP16. Executarea desenelor după piese model. LP17. Efectuarea vederilor unei piese reale.	6 6
Unitatea de competență 2 – Reprezentarea desfășuratelor figurilor geometrice.				
A79. Alcătuirea schiței după model. A80. Alcătuirea desenului tehnic la scară. A81. Reprezentarea desfășuratei cilindrului drept. A82. Reprezentarea desfășuratei cilindrului secționat. A83. Reprezentarea desfășuratei conului circular drept. A84. Reprezentarea desfășuratei trunchiului de con drept. A85. Reprezentarea desfășuratei cubului. A86. Reprezentarea desfășuratei prisme drepte. A87. Reprezentarea desfășuratei piramidei regulate.	Trasarea plană și în spațiu. Desfășurata cilindrului drept. Desfășurata cilindrului secționat. Desfășurata conului circular drept. Desfășurata trunchiului de con drept. Desfășurata cubului. Desfășurata prismelor drepte. Desfășurata piramidei regulate. Metode raționale de trasare. Evitarea rebuturilor.	16	LP18. Efectuarea desfășuratelor unor figuri geometrice propuse.	6

Sugestii metodologice

Predarea modulului *Calculul suprafețelor tablelor*, se va baza pe metode interactive de predare cu accentul orientat pe elev, unde elevul va avea competența de a lucra individual și în grup.

În proiectarea didactică de lungă și scurtă durată profesorul se va ghida de prezentul curriculum, atât la compartimentul competențe, cât și la conținuturile recomandate. În corespundere cu cerințele didactice, profesorul va planifica ore de sinteză și evaluare, precum și activități practice. Obiectivele instruirii – în acest caz se aleg metodele ce dețin ponderea cea mai ridicată în potențialul pedagogic.

Pentru dobândirea de cunoștințe despre operațiile unei acțiuni-deprinderi, se pot folosi procedee precum demonstrația, observația, instructajul, conversația, problematizarea.

Pe parcursul predării modulului, metodele de predare-învățare utilizate în timpul unităților de curs vor fi diverse, cum ar fi: explicație, activitate frontală, mozaic, studiu de caz, lucru în grup, demonstrație.

Studiul individual ghidat de profesor va fi realizat pentru fiecare unitate de conținut, propunându-le elevilor în acest scop sarcini individualizate. Se recomandă aplicarea metodelor interactive de lucru cu elevii, cum ar fi studiu de caz, diagrame, referat, comunicarea reciprocă, prezentarea

Sugestii de evaluare

Evaluarea reprezintă un proces de obținere a informațiilor despre elev, profesor, program sau sistem educațional în ansamblu, cu ajutorul unor instrumente de evaluare, în scopul elaborării unor judecăți de valoare care sunt raportate la criteriile propuse asupra acestor informații în vederea elaborării unor aprecieri pe baza cărora se vor lua o serie de decizii (privind conținutul, metodele, strategiile, demersul sau produsul).

Prima evaluare va fi efectuată pentru a determina nivelul de pregătire a elevilor în domeniul matematicii și a desenului tehnic, de asemenea, se va aplica evaluarea formativă, care se va desfășura pe tot parcursul studierii modulului unde fiecare evaluare va fi inițiată cu o situație de integrare de unde va reieși mai multe sarcini de diferit grad de complexitate. În cadrul evaluărilor se va pune accent pe sarcinile de aplicare: calcule, elaborarea desfășuratelor.

În cadrul modulului, elevul va efectua calcule și măsurări de specialitate inițiate la contactul direct, dar și unele sarcini care vor fi dezvoltate și în cadrul altor module din curriculum.

Evaluarea finală la modul va fi în formă de test cuprinzând toate unitățile de conținut studiate.

Resurse materiale minime necesare parcurgerii modulului

Pentru a realiza cu succes formarea competențelor viitorilor specialiști în cadrul programului de formare profesională, trebuie de asigurat un mediul de învățare autentic, relevant și centrat pe elev. Pentru parcurgerea modulului *Calculul suprafețelor tablelor* se recomandă utilizarea următoarelor resurse materiale minime:

- Documentație de specialitate-manuale, pliante,
- Materiale informative cu suport electronic, proiecte, filme etc.
- Mijloace multimedia.

MODULUL IV – CONSTRUCȚIA AUTOVEHICULELOR, CAROSERIILOR ȘI EXPLOATAREA LOR.

Scopul modului: Manifestarea interesului față de evoluțiile tehnologice în domeniul construcției și funcționării automobilului, inclusiv prin identificarea unor repere istorice.compararea diferitor variante constructive ale componentelor auto din punct de vedere funcțional, al performanțelor, avantajelor, dezavantajelor și domeniile de utilizare.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Clasificarea autovehiculelor.	32	6	38
UC 2.	Identificarea componentelor automobilului și a lagărilor funcționale dintre acestea.	58	36	94
UC 3.	Identificarea tipurilor de cadre și caroserii.	40	18	58
	Evaluare modul	2	6	8
	Total	132	66	198

La finele acestui modul formabilul va fi capabil să:

FI-1 Recunoască tipurile de automobile.

FI-2 Identifice componentele automobilului și a lagărilor funcționale dintre acestea.

FI-4 Identifice părțile componente a cadrelor și caroseriilor.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Precizarea rolului echipamentelor automobilului.				
A143. Utilizarea vocabularului comun și a celui de specialitate. A144. Clasificarea autovehiculelor; A145. Recunoașterea părților principale ale automobilului; A146. Determinarea parametrilor principali ai automobilelor; A147. Alegerea echipamentului descris de Regulamentul circulației rutiere.	Generalizări Evoluția automobilului. Construcția generală a automobilului. Clasificarea automobilelor. Automobile pentru transportul persoanelor. Automobile pentru transportul mărfurilor. Automobile cu destinație specială. Parametrii principali ai automobilelor. Echipamentul descris de Regulamentul circulației rutiere (triunghi presemnalizare, extingtor, trusă medicală, vestă fluorescent-reflectorizantă a conducătorului)	32	LP19. Verificarea parametrilor constructivi ai automobilelor.	6
Unitatea de competență 2 – Identificarea componentelor automobilului și a legăturilor funcționale dintre acestea.				
A148. Localizarea componentelor auto-mobilului și urmărirea legăturilor funcționale dintre acestea; A149. Aplicarea prescripțiilor privind exploatarea automobilelor; A150. Folosirea terminologiei de specialitate pentru a comunica despre construcția și funcționarea automobilului; A151. Aplicarea normelor de sănătate și securitatea muncii, de prevenire și stingere a incendiilor și de protecție a mediului în timpul exploatării automobilelor.	Motoare. Noțiuni de bază. Construcția generală și principiul de funcționare a motoarelor: MAS, MAC. Noțiuni și parametri de bază, ciclu de lucru a motorului. Mecanismele și sistemele motorului. Mecanismul bielă-manivelă. Mecanismul de distribuție a gazelor. Sistemul de răcire. Sistemul de ungere. Sistemul de alimentare. Întreținerea tehnică a motorului. Surse de curent electric. Instalațiile de aprindere și pornire. Dispozitivele de iluminare și semnalizare. Transmisia (ambreiajul, cutia de viteze, transmisia cardanică și principală, diferențialul, arborii planetari) Sistemul de direcție. Sistemul de	58	LP20. Selectarea mecanismelor și sistemelor motorului. LP21. Demontarea și montarea mecanismului bielă-manivelă. LP22. Demontarea și montarea mecanismului de distribuție a gazelor. LP23. Demontarea și montarea sistemului de răcire. LP24. Demontarea	6 6 6 6 6

	frânare.		și montarea dispozitivelor de iluminare și semnalizare. LP25. Demontarea și montarea sistemului de frânare.	
Unitatea de competență 3 – Identificarea tipurilor de cadre și caroserii.				
A152. Recunoașterea tipurilor de cadre; A153. Identificarea părților componente a cadrelor; A154. Executarea operațiilor de mentenanță a cadrelor; A155. Clasificarea caroseriilor de autoturisme, autobuze și autocamioane; A156. Identificarea tipului de remorcă;	Cadrul și caroseria autovehiculului Rolul și condițiile impuse cadrului. Clasificarea cadrelor. Construcția cadrelor. Rolul și condițiile impuse caroseriilor. Clasificarea caroseriilor. Caroseriile de autoturisme. Clasificare. Construcția caroseriilor de autoturisme. Caroseriile de autobuze. Clasificare. Construcția caroseriilor de autobuze. Caroserii de autocamioane. Clasificare. Construcția caroseriilor de autocamioane. Remorcile. Clasificare. Construcția remorcilor. Ventilarea caroseriilor. Încălzirea caroseriilor.	40	LP26. Montarea dispozitivului de remorcare la autoturism. LP27. Demontarea și verificarea instalației de încălzire. LP28. Demontarea și montarea suspensiei unei remorci.	6 6 6

Sugestii metodologice

Conținutul modulului *Construcția autovehiculului, caroseriilor și exploatarea lor* trebuie să fie abordat într-o manieră flexibilă, diferențiată, ținând cont de particularitățile colectivului cu care se lucrează și de nivelul inițial de pregătire.

Numărul de ore alocat fiecărei unități de conținut rămâne la latitudinea cadrelor didactice care predau conținutul modulului, în funcție de dificultatea temelor, de nivelul de cunoștințe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică și de ritmul de asimilare a cunoștințelor de către colectivul instruit.

Modulul dat poate încorpora, în orice moment al procesului educativ, noi mijloace sau resurse didactice. Orele se recomandă a se desfășura în ateliere din unitatea de învățământ sau de la agentul economic, dotate conform recomandărilor precizate în unitățile de competențe.

Pregătirea practică în atelierul de instruire practică sau la agentul economic are importanță deosebită în dobândirea competențelor de specialitate.

Activitățile de învățare-predare utilizate de cadrele didactice vor avea un caracter activ, interactiv și centrat pe elev, cu pondere sporită pe activitățile practice.

Se recomandă abordarea instruirii centrate pe elev prin proiectarea unor activități de învățare variate, prin care să fie luate în considerare stilurile individuale de învățare ale fiecărui elev.

Acestea vizează următoarele aspecte:

- aplicarea metodelor centrate pe elev, abordarea tuturor tipurilor de învățare (auditiv, vizual, practic) pentru transformarea elevului în coparticipant la propria instruire și educație;
- îmbinarea și o alternanță sistematică a activităților bazate pe efortul individual al elevului (documentarea după diverse surse de informare, observația proprie, exercițiul personal, instruirea programată, experimentul și lucrul individual, tehnica muncii cu fișe) cu activitățile ce solicită efortul colectiv (de echipă, de grup) de genul discuțiilor, asaltului de idei, etc.;
- folosirea unor metode care să favorizeze relația nemijlocită a elevului cu obiectele cunoașterii, prin recurgere la modele concrete, potrivite competențelor din modul;
- însușirea unor metode de informare și de documentare independentă, care oferă deschiderea spre autoinstruire, spre învățare continuă.

Pentru atingerea obiectivelor și dezvoltarea competențelor vizate de parcurgerea modulului, pot fi derulate următoarele activități de învățare:

- elaborarea de referate interdisciplinare;
- exerciții de documentare din diferite surse (Internet, documentația tehnică furnizată de producători, reprezentanțe sau unități de service);
- vizite de documentare la agenții economici și saloane auto;
- studii de caz asupra unor soluții constructive pentru diferite componente ale automobilului;
- vizionări de materiale video;
- discuții.

Pentru achiziționarea competențelor vizate de parcurgerea modulului se recomandă următoarele activități de învățare:

- exerciții aplicative și practice de identificare și urmărire a funcționării echipamentelor automobilului
- exerciții aplicative și practice de identificare a materialelor auxiliare folosite la funcționarea echipamentelor automobilului

- exerciții aplicative de citire a documentației tehnice și tehnologice

Se consideră că nivelul de pregătire este realizat corespunzător dacă poate fi demonstrat de fiecare dintre rezultatele învățării.

Sugestii privind evaluarea

Evaluarea reprezintă partea finală a demersului de proiectare didactică prin care cadrul didactic va măsura eficiența întregului proces instructiv-educativ. Evaluarea urmărește măsura în care elevii și-au format competențele propuse în standardele de pregătire profesională.

Evaluarea poate fi :

- În timpul parcurgerii modulului prin forme de verificare continuă a rezultatelor învățării*
 - Instrumentele de evaluare pot fi diverse, în funcție de specificul modulului și de metoda de evaluare – probe orale, scrise, practice.
 - Planificarea evaluării trebuie să aibă loc într-un mediu real, după un program stabilit, evitându-se aglomerarea evaluărilor în aceeași perioadă de timp.
 - Va fi realizată pe baza unor probe care se referă explicit la criteriile de performanță și la condițiile de aplicabilitate ale acestora, corelate cu tipul de evaluare specificat în Standardul de Pregătire Profesională pentru fiecare rezultat al învățării.
- Finală*
 - Realizată printr-o lucrare cu caracter aplicativ și integrat la sfârșitul procesului de predare/învățare și care informează asupra îndeplinirii criteriilor de realizare a cunoștințelor, abilităților și atitudinilor.

Propunem următoarele **instrumente de evaluare** continuă:

- Fișe de observație;
- Fișe test;
- Fișe de lucru;
- Fișe de autoevaluare;
- Teste de verificare a cunoștințelor cu itemi cu alegere multiplă, itemi alegere duală, itemi de completare, itemi de tip pereche, itemi de tip întrebări structurate sau itemi de tip rezolvare de probleme.

Propunem următoarele **instrumente de evaluare** finală:

- Proiectul, prin care se evaluează metodele de lucru, utilizarea corespunzătoare a bibliografiei, materialelor și echipamentelor, acuratețea tehnică, modul de organizare a ideilor și materialelor într-un raport. Poate fi abordat individual sau de către un grup de elevi.
- Studiul de caz, care constă în descrierea unui produs, a unei imagini sau a unei înregistrări electronice care se referă la un anumit proces tehnologic.
- Portofoliul, care oferă informații despre rezultatele școlare ale elevilor, activitățile extrașcolare etc.

În parcurgerea modulului se va utiliza evaluare formativă și la final una sumativă pentru verificarea atingerii competențelor. Elevii trebuie evaluați numai în ceea ce privește dobândirea competențelor specificate în cadrul acestui modul. O competență se va evalua o singură dată.

Evaluarea scoate în evidență măsura în care se formează competențele cheie și competențele tehnice din standardul de pregătire profesională.

Resurse materiale minime necesare parcurgerii modului

Pentru parcurgerea modului se recomandă utilizarea următoarelor resurse minime:

- fișe de instructaj NTSM + PSI, fișe de documentare, caietul de practică (jurnal de practică, fișe de observație, fișe de lucru, studii de caz, fișe tehnologice, îndrumări pentru realizarea și susținerea proiectelor și pentru completarea portofoliului de practică), cărți tehnice ale automobilelor furnizate de producător, cataloage de componente, manuale de întreținere și reparații, proceduri, reviste de specialitate;
- computer, videoproiector, suporturi de curs / aplicative (audio-video), softuri educaționale
- repere, subansambluri și ansambluri, machete funcționale ale unor mecanisme și instalații ale automobilului; truse de scule.

Surse bibliografice

1. Frățilă Gh., Frățilă M., Samoilă St. *Automobile cunoaștere, întreținere și reparare*, Manual pentru școlile profesionale, Anul I, II, III, Editura Didactică și Pedagogică–București 2001.

MODULUL V - REPARAREA ELEMENTELOR DIN MATERIALE PLASTICE A CAROSERIILOR.

Scopul modului: Formarea competențelor de pregătire și realizare a lucrărilor de reparare a elementelor din materiale plastice, de verificare a calității reparării și remedierea eventualelor neconformități.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Pregătirea locului de muncă și a materialelor.	36	18	54
UC 2.	Repararea elementelor din materiale plastice ale caroseriilor.	34	48	82
	Evaluare modul.	2	6	8
	Total	72	72	144

La finele acestui modul formabilul va fi capabil să:

- FI-1 Recunoască tipurile de materiale plastice.
- FI-2 Execute operațiile tehnologice de sudare a pieselor din materiale plastice.
- FI-3 Identifice defectele la sudarea materialelor plastice.
- FI-4 Gestioneze deșeurile în procesul sudării materialelor plastice.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Pregătirea locului de muncă și a materialelor.				
<p>A157. Realizarea legăturii între proprietățile materiei prime și cerințele față de produsul final;</p> <p>A158. Identificarea utilajelor și SDV-urilor pentru sudarea materialelor plastice din dotarea locului de muncă;</p> <p>A159. Aranjarea rațională a SDV-urilor pentru sudare;</p> <p>A160. Respectarea tehnicii securității muncii la sudare;</p> <p>A161. Trasarea, tăierea și pregătirea materialelor plastice pentru sudare, conform desenului de execuție;</p> <p>A162. Gestionarea eficientă a materialelor;</p> <p>A163. Utilizarea terminologiei specifice procesului de sudare a materialelor plastic.</p>	<p>Materiale plastice (proprietăți, caracteristici și domenii de utilizare)</p> <p>Elastomerii.</p> <p>Factorii de degradare a materialelor plastice și elastomerilor.</p> <p>Protecția pieselor din material plastic și elastomeri (antioxidanți, dezactivanți, stabilizatori de lumină, antiozonanți și stabilizatorii de temperatură)</p> <p>Cerințe față de organizarea locului de muncă specific reparării materialelor plastice.</p> <p>Norme de securitate a muncii la realizarea lucrărilor de reparare a materialelor plastice.</p> <p>Utilaje și SDV-uri pentru repararea materialelor plastice.</p> <p>Curentul electric: intensitatea, tensiunea, rezistența, frecvența, unitățile de măsură, efectul Joule Lentz.</p> <p>Tehnologia sudării materialelor plastice.</p>	36	<p>LP29. Pregătirea materialelor plastice și a utilajului pentru lipirea plăcilor din plastic.</p> <p>LP30. Prelucrarea suprafețelor din material plastic cu antiozonanți și stabilizatori de temperatură.</p> <p>LP31. Repararea panoului de bord prin lipire.</p>	<p>6</p> <p>6</p> <p>6</p>
Unitatea de competență 2 – Repararea elementelor din materiale plastice ale caroseriilor.				
<p>A164. Respectarea regulamentelor și normelor de protecție și prevenire a incendiilor (PSI);</p> <p>A165. Setarea regimurilor de funcționare a utilajului în funcție de particularitățile materialului plastic;</p> <p>A166. Realizarea îmbinărilor sudate a materialelor plastice prin diverse metode, respectând procesul tehnologic (cu gaze calde, cu încălzire prin contact);</p> <p>A167. Gestionarea deșeurilor materialelor plastice;</p> <p>A168. Examinarea vizuală și</p>	<p>Regulamente și norme de protecție, prevenire și stingere a incendiilor (PSI)</p> <p>Sudarea materialelor plastice cu agenți termici gazoși cu capete teșite la 45°.</p> <p>Sudarea materialelor plastice cu agenți termici gazoși cu capete teșite la V.</p> <p>Sudarea materialelor plastice cu agenți termici gazoși cu capete teșite la X.</p> <p>Sudarea cu lamă caldă a foilor subțiri.</p> <p>Sudarea prin contact a pieselor groase.</p> <p>Lipirea materialelor plastice cu</p>	34	<p>LP32. Pregătirea tablelor pentru sudarea plastică cu capetele teșite la 45°, în V și în X.</p> <p>LP33. Realizarea operației de sudare a materialelor plastice cu agenți termici gazoși cu capete teșite la 45°.</p> <p>LP34. Realizarea operației de sudare a materialelor plastice cu agenți termici gazoși cu</p>	<p>6</p> <p>6</p> <p>6</p> <p>6</p>

dimensională a probelor după sudare; A169. Verificarea calității lucrărilor la sudarea maselor plastice.	adezivi. Acoperirea pieselor cu materiale plastice prin procedeul cufundării. Acoperirea pieselor cu materiale plastice prin pulverizare. Defectele și controlul îmbinărilor din material plastic sudate și lipite.		capete teșite la V.	6	
			LP35. Realizarea operației de sudare a materialelor plastice cu agenți termici gazoși cu capete teșite la X.		
			LP36. Efectuarea operației de sudare a foilor subțiri din materiale plastice.		6
			LP37. Efectuarea operației de sudare prin contact a pieselor groase din materiale plastice.		6
			LP38. Îmbinarea prin lipirea a materialelor plastice cu adezivi.		6
			LP39. Sudarea pieselor din plastic a caroseriei.		

Sugestii metodologice

Pentru parcurgerea cu succes a modului *Repararea elementelor din materialele plastice a caroseriei*, se recomandă aplicarea imediată a cunoștințelor teoretice achiziționate, în realizarea activităților practice.

Ordinea de parcurgere a secvențelor de conținut în cadrul modului este recomandată de autori, dar aceasta poate fi schimbată, dacă nu este afectată logica de formare a competențelor profesionale.

Repartizarea orelor pe unități de competențe este recomandată, însă decizia finală, inclusiv și pentru repartizarea orelor pe secvențe de conținut în cadrul modului, rămâne la discreția cadrelor didactice care predau conținutul modului. Orelle vor fi repartizate în funcție de dificultatea temelor, de nivelul de cunoștințe anterioare ale elevilor, de ritmul de asimilare a cunoștințelor de către elevi. Numărul total de ore pe modul, precum și numărul de ore alocat pentru instruirea teoretică și practică, va rămâne neschimbat.

Sucesiunea lecțiilor de instruire teoretică și practică va depinde de strategiile și metodele didactice aplicate, dar și de condițiile disponibile de realizare a procesului de instruire.

Cadrelle didactice vor utiliza activități de instruire centrate pe elev și vor aplica metode de învățare cu caracter activ-participativ.

Sugestii de evaluare

Sugestiile de evaluare sunt adresate cadrelor didactice, elevilor, precum și evaluatorilor, în vederea identificării aspectelor critice în procesul de evaluare a competențelor profesionale formate în cadrul modului.

Pentru colectarea dovezilor referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin test practic și teoretic, prin care elevul va demonstra că este capabil să:

- Pregătească rațional locul de muncă;
- Recunoască prompt situațiile periculoase, prevenind accidentele la locul de muncă;
- Gestioneze eficient resursele materiale (SDV-uri, materia primă, deșeuri etc.);
- Utilizeze SDV-uri specifice lucrărilor de pregătire și sudare a materialelor plastice;
- Realizeze activități de pregătire a semifabricatelor;
- Realizeze sudarea elementelor din mase plastice prin procedee frecvent utilizate;
- Inspecteze și (după caz) remedieze neconformitățile îmbinărilor sudate;
- Întrețină utilajul și echipamentul din dotare.

În scopul evaluării competențelor profesionale specifice, la sfârșit de modul, se recomandă executarea unei lucrări care presupune o îmbinare din piese (din material plastic) de tip mufă, teu, colțar, cu verificarea la presiune.

Cadrul didactic (evaluatorul) va urmări și va evalua atât procesul de executare a sarcinii, cât și rezultatul lucrării, conform fișelor de evaluare. Atenție sporită va fi acordată respectării normelor de protecție și prevenire a incendiilor (PSI).

În procesul de evaluare, elevul va avea acces la documente tehnologice relevante pentru demonstrarea competențelor. După administrarea testelor (teoretic și practic), cadrul didactic va oferi elevilor un feedback constructiv referitor la rezultatele evaluării

Resurse materiale minime necesare parcurgerii modului

Instrumente (*Instrumente și echipament de laborator*):

Riglă metalică; bandă de măsurat; menghină; foarfeca pentru material plastic; cheie de strângere; ferăstrău cu pânză; dispozitive de fixare; aparat manual de termosudare cu aer cald; role de presare.

Echipament de securitate:

Haine de protecție, mănuși; ochelari de protecție; încălțăminte.

Regulamente ce conțin instrucțiuni de lucru:

Regulile tehnicii securității la locul de muncă; regulile de protecție a muncii și securității antiincendiară; alte regulamente naționale de siguranță personală la efectuarea lucrărilor de sudare.

Materiale didactice:

Set planșe didactice; materiale foto-video; desene de execuție; televizor; video; documentație tehnică, fișe tehnologice.

Materiale de instruire:

1. Manual: *Prelucrarea metalelor: Pregătirea pentru formarea profesională și inițierea în meserie* / Arno Heinrich, Karl-Heinz Ketteler, Siegfried Walter. Chișinău: S.n., 2013 (Î.S. F.E.-P. „Tipografia Centrală”). – 112 p.
2. Sava I., Popa M.V., Dinescu N., *Tinichigiu vopsitor auto*, Manual pentru școlile profesionale, Anul II-III, Editura Didactică și Pedagogică–București 2001.
3. Extrase din actele legislative și normative, instrucțiuni la temă.

MODULUL VI – REPARAREA ELEMENTELOR METALICE ȘI NEMETALICE A CAROSERIILOR.

Scopul modului: Formarea competențelor de pregătire și realizare a lucrărilor de reparare a elementelor metalice și nemetalice a caroseriei, de verificare a calității reparării și remedierea eventualelor neconformități constatate.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Repararea capotelor caroseriilor.	8	6	14
UC 2.	Repararea aripilor caroseriilor.	10	6	16
UC 3.	Repararea panourilor laterale a caroseriilor.	12	6	18
UC 4.	Înlocuirea geamurilor automobilelor.	14	12	26
UC 5.	Repararea barelor de protecție a caroseriilor.	10	12	22
UC 6.	Repararea stâlpului central, a pragului podelei și a acoperișului caroseriei.	10	6	16
UC 7.	Repararea ușilor caroseriilor.	6	6	12
	Evaluare modul.	2	6	8
	Total	72	60	132

La finele acestui modul formabilul va fi capabil să:

FI-1 Repare capotele.

FI-2 Repare aripile.

FI-3 Localizeze defectele elementelor metalice și nemetalice a caroseriilor.

FI-4 Aleagă tehnologia de remediere a elementelor metalice și nemetalice a caroseriilor.

FI-5 Înlocuiască elementele nemetalice a caroseriilor.

FI-6 Remedieze elemente deformatate.

FI-7 Respecte tehnica securității și sănătății în muncă.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Repararea capotelor caroseriilor.				
A170. Depistarea defectelor capotelor caroseriilor. A171. Demontarea și montarea capotelor caroseriilor. A172. Alegerea proceselor tehnologice de remediere a capotelor caroseriilor. A173. Respectarea tehnicii securității și sănătății în muncă la repararea capotelor caroseriilor.	Construcția capotei motor și a capotei portbagajului. Defectele capotei motor și a capotei portbagajului. Demontarea capotei motor și a capotei portbagajului. Remedierea defectelor capotei motor și a capotei portbagajului. Montarea capotei motor și a capotei portbagajului. Reglarea capotei motor și a capotei portbagajului.	8	LP40. Remedierea capotei autoturismului.	6
Unitatea de competență 2 – Repararea aripilor caroseriilor.				
A174. Depistarea defectelor aripilor caroseriilor. A175. Demontarea și montarea aripilor caroseriilor. A176. Alegerea proceselor tehnologice necesare reparării aripilor caroseriilor. A177. Repararea aripilor caroseriilor. A178. Respectarea tehnicii securității și sănătății în muncă la repararea aripilor caroseriilor.	Defectele aripilor. Demontarea aripilor. Repararea aripilor fără întinderea materialului. Repararea aripilor cu întinderea materialului. Repararea aripilor care au suferit deformări adânci și cu rupturi. Montarea aripilor. Reglarea aripilor.	10	LP41. Efectuarea demontării și montării aripilor.	6
Unitatea de competență 3– Repararea panourilor laterale a caroseriilor.				
A179. Alegerea proceselor tehnologice necesare reparării panourilor laterale a caroseriilor. A180. Repararea panourilor laterale ale caroseriilor. A181. Alegerea modului de reparare a panourilor laterale a caroseriilor. A182. Folosirea limbajului de specialitate.	Defectele panourilor laterale. Modurile de reparare a panourilor laterale. Îndreptarea unui panou lateral prin strângere. Îndreptarea unui panou lateral prin întindere. Repararea prin peticire a panourilor laterale. Repararea panourilor laterale din aluminiu.	12	LP42. Remedierea panourilor laterale ale caroseriilor.	6
Unitatea de competență 4 – Înlocuirea geamurilor automobilelor.				
A183. Clasificarea geamurilor automobilelor. A184. Utilizarea vocabularului de specialitate.	Geamurile automobilelor. Tipuri de geamuri. Metode de tăiere a geamurilor. Înlocuirea geamului de parbriz la	14	LP43. Realizarea înlocuirii geamului de parbriz.	6

<p>A185. Înlocuirea geamurilor automobilelor.</p> <p>A186. Respectarea tehnicii securității și sănătății în muncă la operațiile de înlocuire a geamurilor caroseriilor.</p>	<p>autoturisme.</p> <p>Înlocuirea geamului de parbriz la autocamioane.</p> <p>Înlocuirea geamului din spate la autoturisme.</p> <p>Înlocuirea geamului din spate la autocamioane.</p> <p>Înlocuirea geamului de ușă la autoturisme.</p> <p>Înlocuirea geamului de ușă la autocamioane.</p>		<p>LP44. Demontarea și montarea geamului de la ușa autoturismului.</p>	<p>6</p>
Unitatea de competență 5– Repararea barelor de protecție a caroseriilor.				
<p>A187. Identificarea tipurilor de bare de protecție a caroseriilor.</p> <p>A188. Localizarea defectelor barelor de protecție a caroseriilor.</p> <p>A189. Remedierea barelor de protecție a caroseriilor.</p> <p>A190. Alegerea SDV-urilor necesare proceselor tehnologice de reparare a barelor de protecție a caroseriilor.</p> <p>A191. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a barelor de protecție a caroseriilor.</p>	<p>Destinația barelor de protecție.</p> <p>Tipurile de bare de protecție.</p> <p>Construcția barelor de protecție.</p> <p>Defectele barelor de protecție.</p> <p>Demontarea barei de protecție față.</p> <p>Remedierea barei de protecție față.</p> <p>Montarea ei.</p> <p>Demontarea barei de protecție spate.</p> <p>Remedierea barei de protecție spate. Montarea ei.</p> <p>Reglarea barelor de protecție.</p>	<p>10</p>	<p>LP45. Remedierea barei de protecție fără demontarea de pe automobil.</p> <p>LP46. Executarea înlocuirii și reglării barelor de protecție.</p>	<p>6</p> <p>6</p>
Unitatea de competență 6– Repararea stâlpului central, a pragului podelei și a acoperișului caroseriei.				
<p>A192. Identificarea defectelor stâlpului central, pragului podelei și a acoperișului caroseriei.</p> <p>A193. Repararea stâlpului central, pragului podelei și a acoperișului caroseriei.</p> <p>A194. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a stâlpului central, pragului podelei și a acoperișului caroseriilor.</p>	<p>Construcția stâlpului central.</p> <p>Defectele.</p> <p>Repararea stâlpului central.</p> <p>Defectele pragului podelei.</p> <p>Înlocuirea pragului podelei.</p> <p>Confecționarea unui prag nou.</p> <p>Montarea pragului podelei.</p> <p>Defectele și remedierea acoperișului caroseriei.</p>	<p>10</p>	<p>LP47. Realizarea operației de reparare a stâlpului central și a pragului podelei caroseriei automobilului.</p>	<p>6</p>
Unitatea de competență 7– Repararea ușilor caroseriilor.				
<p>A195. Identificarea tipului de construcție a ușilor</p>	<p>Construcția ușilor.</p> <p>Defectele ușilor.</p>	<p>6</p>	<p>LP48. Înfăptuirea reglării ușilor.</p>	

<p>caroseriilor.</p> <p>A196. Determinarea cauzelor defectelor uşilor caroseriilor.</p> <p>A197. Repararea uşilor caroseriilor.</p> <p>A198. Utilizarea vocabularului de specialitate.</p>	<p>Demontarea uşilor.</p> <p>Modurile de reparare a uşilor.</p> <p>Montarea uşilor.</p> <p>Reglarea uşilor.</p>			
--	---	--	--	--

Sugestii metodologice

Conținuturile programei modulului „*Repararea elementelor metalice și nemetalice a caroseriilor*” trebuie să fie abordate într-o manieră flexibilă, diferențiată, ținând cont de particularitățile colectivului cu care se lucrează și de nivelul inițial de pregătire.

Numărul de ore alocat fiecărei teme rămâne la latitudinea cadrelor didactice care predau conținutul modulului, în funcție de dificultatea temelor, de nivelul de cunoștințe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică și de ritmul de asimilare a cunoștințelor de către colectivul instruit.

Modulul „*Repararea elementelor metalice și nemetalice a caroseriilor*” poate încorpora, în orice moment al procesului educativ, noi mijloace sau resurse didactice. Orele se recomandă a se desfășura în cabonete și în ateliere din unitatea de învățământ sau de la agentul economic, dotate conform recomandărilor precizate în unitățile de competențe menționate mai sus.

Pregătirea practică la agentul economic are importanță deosebită în dobândirea competențelor de specialitate.

Activitățile de învățare-predare utilizate de cadrele didactice vor avea un caracter activ, interactiv și centrat pe elev, cu pondere sporită pe activitățile practice.

Se recomandă abordarea instruirii centrate pe elev prin proiectarea unor activități de învățare variate, prin care să fie luate în considerare stilurile individuale de învățare ale fiecărui elev.

Acestea vizează următoarele aspecte:

- aplicarea metodelor centrate pe elev, abordarea tuturor tipurilor de învățare (auditiv, vizual, practic) pentru transformarea elevului în coparticipant la propria instruire și educație;
- îmbinarea și o alternanță sistematică a activităților bazate pe efortul individual al elevului (documentarea după diverse surse de informare, observația proprie, exercițiul personal, instruirea programată, experimentul și lucrul individual, tehnica muncii cu fișe) cu activitățile ce solicită efortul colectiv (de echipă, de grup) de genul discuțiilor, asaltului de idei, etc.;
- folosirea unor metode care să favorizeze relația nemijlocită a elevului cu obiectele cunoașterii, prin recurgere la modele concrete, potrivite competențelor din modul;
- însușirea unor metode de informare și de documentare independentă, care oferă deschiderea spre autoinstruire, spre învățare continuă.

Pentru atingerea obiectivelor și dezvoltarea competențelor vizate de parcurgerea modulului, pot fi derulate următoarele activități de învățare:

- elaborarea de referate interdisciplinare;
- exerciții de documentare din diferite surse (cataloge de materiale și mijloace de lucru utilizate la repararea cadrului și caroseriei automobilelor, Internet, documentația tehnică furnizată de producători, reprezentanțe sau unități de service);
- vizite de documentare la agenții economici cu obiect de activitate în domeniul mentenanței și reparării autovehiculelor sau cu parc propriu de autovehicule;
- studii de caz asupra diferitelor tehnici și tehnologii de testare, diagnosticare, întreținere și reparare a automobilelor;
- vizionări de materiale video (casete video, CD – uri);
- discuții.

Pentru achiziționarea competențelor vizate de parcurgerea modulului „*Repararea elementelor metalice și nemetalice a caroseriilor*”, se recomandă următoarele activități de învățare:

- exerciții aplicative și practice de identificare a elementelor de caroserie și defectelor acestora;
- exerciții aplicative și practice de identificare a materialelor și mijloacelor utilizate la repararea cadrelor și caroseriilor;
- exerciții aplicative de citire a documentației tehnice și tehnologice;
- lucrări practice de reparare a cadrelor și caroseriilor

Se consideră ca nivelul de pregătire este realizat corespunzător dacă poate fi demonstrat de fiecare dintre rezultatele învățării.

Sugestii de evaluare

După parcurgerea acestui modul, orice elev, indiferent de gradul de adaptabilitate pe care îl poate avea, trebuie să atingă indicatorii de performanță impuși de competențele dobândite.

1. Identifică părțile constructive ale caroseriei.
2. Efectuează întreținerea curentă a caroseriei.
3. Localizează defectele.
4. Stabilește tehnologia de remediere.
5. Înlocuiește ansamblurile nemetalice și metalice a caroseriilor;
6. Remediază principalele elemente deformate (caroserie, elemente de caroserie).

Evaluarea scoate în evidență măsura în care se formează competențele tehnice specializate din standardul de pregătire profesională.

Se pot utiliza diferite metode de evaluare care să confere caracterul formativ al evaluării, folosind pe lângă metodele clasice și metodele alternative ca:

- observarea sistematică a elevului
- investigarea
- proiectul

Autoevaluarea este una din metode care capătă o extindere tot mai mare datorită faptului că elevii își exprimă liber opinii proprii, își susțin și motivează propunerile.

Evaluarea formativă

Evaluarea formativă în vederea învățării are loc în perioada de practică comasată, principalul scop fiind acela de a oferi elevului feedback imediat, pentru a-l sprijini în următoarele activități de învățare și dezvoltare.

Prin evaluarea formativă elevul practicant este sprijinit în cadrul procesului de învățare. Prin această evaluare, maestrul instructor află ce știe elevul la un moment dat, dacă există discrepanțe din punct de vedere al înțelegerii cunoștințelor teoretice și practice.

Evaluarea se va realiza pe parcursul perioadei de practica prin lucrari practice repartizate fiecărui elev sau unui grup de elevi (fiecare având în cadrul grupului sarcini bine delimitate)

Evaluarea sumativă

Evaluarea sumativă stabilește dacă elevul a promovat modulul sau dacă a promovat sau nu stagiul de pregătire practică, dobândind astfel competențe specifice modulului respectiv.

Evaluarea sumativă necesită un grad mai mare de sprijin acordat elevilor din partea cadrului didactic de profil sau a maestrului instructor decât evaluarea formativă.

Resurse materiale minime necesare parcurgerii modulului

Instrumente (*Instrumente și echipament de laborator*):

Bandă de măsurat; menghină; foarfeca pentru metal; cheie de strângere; ferăstrău cu pânză; dispozitive de fixare;

Echipament de securitate:

Haine de protecție, mănuși; ochelari de protecție; încălțăminte.

Regulamente ce conțin instrucțiuni de lucru:

Regulile tehnicii securității la locul de muncă; regulile de protecție a muncii și securității antiincendiare; alte regulamente naționale de siguranță personală la efectuarea lucrărilor de redresare a caroseriilor.

Materiale didactice:

Set planșe didactice; materiale foto-video; desene de execuție; televizor; video; documentație tehnică, fișe tehnologice.

Surse bibliografice

1. Sava I., Popa M.V., Dinescu N., *Tinichigiu vopsitor auto*, Manual pentru școlile profesionale, Anul II-III, Editura Didactică și Pedagogică–București 2001.
2. Extrase din actele legislative și normative, instrucțiuni la temă.

MODULUL VII – REPARAREA CAROSERIILOR ȘI A ECHIPAMENTELOR CAROSERIILOR.

Scopul modului: Formarea competențelor de pregătire și realizare a lucrărilor de reparare a caroseriilor și a echipamentelor caroseriilor, de verificare a calității reparării și remedierea eventualelor neconformități constatate.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Repararea echipamentelor ușilor caroseriilor.	16	30	46
UC 2.	Repararea echipamentelor scaunelor.	12	18	30
UC 3.	Repararea echipamentelor interioare a caroseriilor.	14	18	32
UC 4.	Repararea rezervorului de combustibil.	8	6	14
UC 5.	Repararea radiatoarelor de răcire.	10	12	22
UC 6.	Repararea caroseriilor.	16	18	34
	Evaluare modul.	2	6	8
	Total	78	108	186

La finele acestui modul formabilul va fi capabil să:

FI-1 Depisteze defectele echipamentelor caroseriilor.

FI-2 Reparare caroseriile.

FI-3 Utilizeze SDV-urile necesare reparării caroseriilor.

FI-4 Stabilească tehnologia de remediere a elementelor caroseriei pentru o situație dată.

FI-5 Verifice calitatea lucrărilor efectuate la repararea caroseriilor și echipamentelor caroseriilor.

FI-6 Respecte legislația și reglementările privind securitatea și sănătatea în muncă.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Repararea echipamentelor ușilor caroseriilor.				
<p>A199. Identificarea echipamentelor ușilor caroseriilor.</p> <p>A200. Depistarea defectelor echipamentelor ușilor caroseriilor.</p> <p>A201. Alegerea proceselor tehnologice de reparare a echipamentelor ușilor caroseriilor.</p> <p>A202. Repararea echipamentelor ușilor caroseriilor.</p> <p>A203. Organizarea locului de muncă la repararea echipamentelor ușilor caroseriilor.</p> <p>A204. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a echipamentelor ușilor caroseriilor.</p>	<p>Balamalelor ușilor (defectele, demontare, remediere, înlocuire, asamblare)</p> <p>Opritoare și limitatoarele de cursă a ușilor (defectele, demontare, remediere, montare)</p> <p>Mânerele ușilor (tipuri, construcția, defecte, demontare, remediere, montare)</p> <p>Încuietoarele ușilor (defectele, demontare, înlocuire, asamblare)</p> <p>Panourile de tapițerie a ușilor (tipuri, defecte, demontare, remediere, montare)</p> <p>Macarale de ridicare a geamurilor (tipuri, defecte, demontare, remediere, montare)</p> <p>Mecanisme de acționare a geamurilor basculante și a ferestrelor de ventilație (defecte, remediere)</p> <p>Oglinzile (construcția, principiul de funcționare, defectele, demontarea, remedierea, montarea)</p>	16	<p>LP49. Executarea înlocuirii balamalelor ușilor.</p> <p>LP50. Remedierea limitatoarelor de cursă a ușilor.</p> <p>LP51. Demontarea și montarea mânerelor ușilor.</p> <p>LP52. Reglarea încuietoarelor ușilor.</p> <p>LP53. Înlocuirea macaralei de ridicare a geamurilor.</p>	
Unitatea de competență 2 – Repararea echipamentelor scaunelor.				
<p>A205. Clasificarea scaunelor caroseriilor.</p> <p>A206. Depistarea defectelor scaunelor caroseriilor.</p> <p>A207. Utilizarea SDV-urilor la repararea scaunelor caroseriilor.</p> <p>A208. Repararea elementelor metalice și nemetalice a scaunelor caroseriilor.</p> <p>A209. Utilizarea vocabularului de specialitate.</p>	<p>Rolul și destinația scaunelor.</p> <p>Tipuri de scaune. Defectele scaunelor.</p> <p>Demontarea scaunelor.</p> <p>Repararea elementelor metalice a scaunelor.</p> <p>Repararea elementelor nemetalice a scaunelor.</p> <p>Montarea scaunelor.</p> <p>Centura de siguranță (construcția, principiul de funcționare, defectele, demontarea, remedierea, montarea)</p>	12	<p>LP54. Dezmembrarea scaunelor.</p> <p>LP55. Executarea reparării elementelor metalice și nemetalice a scaunelor.</p> <p>LP56. Remedierea centurii de siguranță.</p>	
Unitatea de competență 3 – Repararea echipamentelor interioare ale caroseriilor.				
<p>A210. Recunoașterea echipamentelor interioare a caroseriilor.</p> <p>A211. Localizarea defectelor</p>	<p>Planșeul de bord (defecte, demontare, înlocuire, montare)</p> <p>Cutia de cărți (defecte, demontare, remediere, montare)</p>	14	<p>LP57. Înlocuirea planșeului de bord.</p>	

<p>echipamentelor interioare a caroseriilor.</p> <p>A212. Repararea echipamentelor interioare a caroseriilor.</p> <p>A213. Organizarea locului de muncă la repararea echipamentelor interioare a caroseriilor.</p> <p>A214. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a echipamentelor interioare a caroseriilor.</p>	<p>Sistemul de deschidere a capotei motor (construcția, principiul de funcționare, defectele, demontarea, remedierea, montarea, reglarea)</p> <p>Balamalele de susținere a capotei motor și a capotei portbagajului (construcția, defectele, înlocuire, demontare, montare, reglare)</p> <p>Capacul de aerisire (destinația, construcția, defectele, demontarea, remedierea, montarea)</p> <p>Pavilionul caroseriei (defectele, demontarea, remedierea, montarea)</p> <p>Parasolare și oglinda interioară (construcția, defectele, demontarea, remedierea, montarea)</p>		<p>LP 58. Remedierea balamalelor de susținere a capotelor motor și capotelor portbagajului.</p> <p>LP59. Executarea înlocuirii pavilionului.</p>	
Unitatea de competență 4– Repararea rezervorului de combustibil.				
<p>A215. Depistarea defectelor rezervorului de combustibil.</p> <p>A216. Alegerea procesului tehnologic de reparare a rezervorului de combustibil.</p> <p>A217. Repararea rezervorului de combustibil.</p> <p>A218. Folosirea terminologiei de specialitate.</p> <p>A219. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a rezervorului de combustibil.</p>	<p>Construcția rezervorului de combustibil.</p> <p>Defecțiunile rezervorului de combustibil.</p> <p>Procesul tehnologic de reparare a rezervorului de combustibil.</p> <p>Remedierea rezervorului de combustibil.</p> <p>Verificarea etanșeității rezervorului de combustibil.</p>	8	<p>LP60. Înlocuirea rezervorului de combustibil.</p>	
Unitatea de competență 5– Repararea radiatoarelor de răcire.				
<p>A220. Clasificarea radiatoarelor de răcire.</p> <p>A221. Examinarea vizuală a radiatoarelor de răcire.</p> <p>A222. Pregătirea SDV-urilor pentru repararea radiatoarelor de răcire.</p> <p>A223. Aranjarea SDV-urilor pentru repararea radiatoarelor de răcire.</p> <p>A224. Repararea radiatoarelor de răcire.</p>	<p>Destinația radiatoarelor de răcire.</p> <p>Tipuri de radiatoare de răcire.</p> <p>Construcția radiatoarelor de răcire.</p> <p>Defecțiunile radiatoarelor de răcire.</p> <p>Remedierea defecțiunilor radiatoarelor de răcire.</p> <p>Metode de remediere a unei țevi sparte a radiatoarelor de răcire.</p> <p>Repararea radiatoarelor de ulei.</p> <p>Controlul radiatoarelor.</p>	10	<p>LP61. Înlocuirea radiatoarelor de răcire.</p> <p>LP62. Remedierea unei țevi sparte a radiatorului de răcire.</p>	

<p>A225. Gestionarea eficientă a materialelor de lipire.</p> <p>A226. Verificarea calității lucrărilor de reparare a radiatoarelor de răcire.</p>				
Unitatea de competență 6– Repararea caroseriilor.				
<p>A227. Identificarea surselor de zgomote a caroseriei.</p> <p>A228. Înlăturarea zgomotelor caroseriilor.</p> <p>A229. Pregătirea caroseriilor către protejarea anticorosivă.</p> <p>A230. Aranjarea SDV-urilor pentru repararea caroseriilor.</p> <p>A231. Repararea caroseriilor.</p> <p>A232. Controlul calității lucrărilor de reparare.</p> <p>A233. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a caroseriilor.</p>	<p>Surse de zgomote. Înlăturarea zgomotelor.</p> <p>Etanșarea caroseriei împotriva prafului.</p> <p>Etanșarea caroseriei împotriva apei.</p> <p>Protejarea anticorosivă a caroseriei.</p> <p>Repararea caroseriilor autoportante.</p> <p>Repararea caroseriilor semiportante.</p> <p>Controlul principalelor cote de gabarit ale caroseriei autoturismului.</p>	16	<p>LP63. Întreprinderea măsurilor de înlăturare a zgomotelor.</p> <p>LP64. Înfăptuirea etanșării caroseriei împotriva prafului și a apei.</p> <p>LP65. Aplicarea materialelor anticorosive pentru protejarea împotriva coroziunii a caroseriei.</p>	

Sugestii metodologice

Elementele de bază ale Curriculumului vizează competențele ce trebuie formate și dezvoltate în procesul de formare profesională. Acestea vor fi formate prin organizarea eficientă a procesului de instruire, care are la bază respectarea celor două condiții.

1. *Organizarea activităților.* Pentru buna organizare a procesului didactic, ambii participanți necesită organizarea eficientă a activităților. De modul cum sunt prezentate acestea, depinde în mare măsură nivelul de formare a competențelor. În această ordine de idei, în procesul de organizare al activităților se vor asigura: condiții optime pentru buna colaborare dintre elev și profesor; un set de procese care duc la îmbunătățirea relațiilor dintre părți; un nivel activ de implicare al părților, acționând în baza unor reguli și acțiuni prestabilite.

2. *Selectarea adecvată a strategiilor de învățare.* Metodologia didactică va fi stabilită de profesor în funcție de:

- Competențele curriculare,
- Formele de organizare,
- Conținutul de instruire,
- Mijloacele utilizate,
- Timpul de învățare,
- Experiența și factorii de personalitate ai profesorului,
- Particularitățile psihologice individuale ale elevilor și ale clasei.

Implementarea eficientă a Curriculumului, presupune o reconsiderare a metodologiei didactice, accentul fiind pus, în mare parte, pe valorificarea metodelor formative, activ – participative. Tehnologia proiectării/ desfășurării procesului didactic se va realiza în bază cadrului de gândire și învățare ERRE (evocare-realizarea sensului-reflecție-extensie), construit după premisa: ceea ce știm determină ceea ce putem învăța.

Proiectarea demersului didactic în cheia gândirii critice, e promovată în numeroasele activități și în literatura centrului educațional Pro Didactica. Modelul ERRE este un cadru integrat, care îl încurajează pe profesor să caute modalități de a-i stimula pe elevi să învețe activ și de a le forma și dezvolta gândirea critică lui în șase pași pentru conștientizarea unui model propriu de învățare. Argumentul pentru o astfel de formă este determinat de faptul că, deși cadrul de gândire și învățare ERRE este aplicat de profesori în proiectarea activității didactice, a contribuit la sporirea calității procesului de învățare.

În așa fel, etapele ERRE au fost suplimentate cu 6 pași exprimați în sarcini propuse elevului în practicum: 1. Implică-te! (EVOCARE) 2. Informează-te! (REALIZAREA SENSULUI) 3. Procesează informația! (REALIZAREA SENSULUI) 4. Comunică și decide! (REFLECȚIE) 5. Exprimă-ți atitudinea! (REFLECȚIE) 6. Acționează! (EXTINDERE).

Elevul care studiază în baza metodologiei propuse își conturează un stil propriu de învățare ce îl ajută să atingă noi performanțe, el devenind coparticipant al propriei instruirii și educații.

Sugestii de evaluare

Evaluarea reprezintă partea finală a demersului de proiectare didactică prin care cadrul didactic va măsura eficiența întregului proces instructiv-educativ. Evaluarea urmărește măsura în care elevii și-au format competențele propuse în standardele de pregătire profesională.

Evaluarea poate fi :

a. In timpul parcurgerii modulului prin forme de verificare continuă a rezultatelor învățării.

- Instrumentele de evaluare pot fi diverse, în funcție de specificul modulului și de metoda de evaluare – probe orale, scrise, practice
- Planificarea evaluării trebuie să aibă loc într-un mediu real, după un program stabilit, evitându-se aglomerarea evaluărilor în aceeași perioadă de timp
- Va fi realizată pe baza unor probe care se referă explicit la criteriile de performanță și la condițiile de aplicabilitate ale acestora, corelate cu tipul de evaluare specificat în Standardul de Pregătire Profesională pentru fiecare rezultat al învățării

b. Finală

- Realizată printr-o lucrare cu caracter aplicativ și integrat la sfârșitul procesului de predare/ învățare și care informează asupra îndeplinirii criteriilor de realizare a cunoștințelor, abilităților și atitudinilor.

Propunem următoarele **instrumente de evaluare** continuă:

- Fișe de observație
- Fișe test
- Fișe de lucru
- Fișe de autoevaluare
- Teste de verificare a cunoștințelor cu itemi cu alegere multiplă, itemi alegere duală, itemi de completare, itemi de tip pereche, itemi de tip întrebări structurate sau itemi de tip rezolvare de probleme

Propunem următoarele **instrumente de evaluare** finală:

- Proiectul, prin care se evaluează metodele de lucru, utilizarea corespunzătoare a bibliografiei, materialelor și echipamentelor, acuratețea tehnică, modul de organizare a ideilor și materialelor într-un raport. Poate fi abordat individual sau de către un grup de elevi.
- Studiul de caz, care constă în descrierea unui produs, a unei imagini sau a unei înregistrări electronice care se referă la un anumit proces tehnologic.
- Portofoliul, care oferă informații despre rezultatele școlare ale elevilor, activitățile extrașcolare etc.

În parcurgerea modulului se va utiliza evaluare de tip formativ și la final de tip sumativ pentru verificarea atingerii competențelor. Elevii trebuie evaluați numai în ceea ce privește dobândirea competențelor specificate în cadrul acestui modul. O competență se va evalua o singură dată.

Evaluarea scoate în evidență măsura în care se formează competențele cheie și competențele tehnice din standardul de pregătire profesională.

Surse bibliografice

1. Sava I., Popa M.V., Dinescu N., *Tinichigiu vopsitor auto*, Manual pentru școlile profesionale, Anul II-III, Editura Didactică și Pedagogică–București 2001.
2. Extrase din actele legislative și normative, instrucțiuni la temă.

MODULUL VIII – REPARAREA CADRELOR ȘI A REMORCILOR DE AUTOCAMIOANE.

Scopul modului: Formarea competențelor de pregătire și realizare a lucrărilor de reparare a caroseriilor și a echipamentelor caroseriilor, de verificare a calității reparării și remedierea eventualelor neconformități constatate.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1.	Repararea cadrelor autocamioanelor.	30	24	54
UC 2.	Repararea remorcilor autocamioanelor.	34	18	52
	Evaluare modul.	2	6	8
	Total	66	48	114

La finele acestui modul formabilul va fi capabil să:

FI-1 Depistarea defectelor echipamentelor caroseriilor.

FI-2 Repararea caroseriilor.

FI-3 Utilizeze SDV-urile necesare reparării caroseriilor;

FI-4 Aleagă tehnologia de remediere a elementelor caroseriei.

FI-5 Controleze calitatea lucrărilor efectuate la repararea caroseriilor și echipamentelor caroseriilor.

FI-6 Respecte legislația și reglementările privind securitatea și sănătatea în muncă.

Achiziții teoretice și practice

Abilități	Unități de conținut	Nr. ore	Lucrări practice recomandate	Nr. ore
Unitatea de competență 1 – Repararea cadrelor autocamioanelor.				
A234. Organizarea locului de muncă la repararea cadrelor autocamioanelor. A235. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a cadrelor autocamioanelor. A236. Depistarea defectelor cadrelor. A237. Pregătirea SDV-urilor pentru repararea cadrelor autocamioanelor. A238. Aranjarea SDV-urilor pentru repararea cadrelor autocamioanelor. A239. Executarea operațiilor de remediere a defectelor cadrelor. A240. Alegerea proceselor tehnologice de remediere a defectelor cadrelor. A241. Repararea elementelor deformate ale cadrelor. A242. Controlul calității operațiilor de reparare a cadrelor autocamioanelor.	Defectele de bază ale cadrelor. Dispozitive pentru remedierea cadrelor (construcția lor, principiul de funcționare). Lonjeroanele (material, forme, defecte). Forme de piese de consolidare a lonjeroanelor. Poziția pieselor de consolidare. Înlocuirea unei porțiuni de lonjeron. Traversele (material, forme, defecte). Verificarea perpendicularității traverselor. Îndreptarea traverselor. Norme de întreținere a cadrelor. Verificarea formei geometrice a cadrelor (verificarea încovoierii cadrului în plan vertical, verificarea cu firul de plumb, întinderea sforilor de măsurare, verificarea planității lonjeronului, verificarea diagonalelor, verificarea deformării cadrului, determinarea deplasării laterale a axelor, determinarea mijlocului axei, determinarea liniei medii a unei fisuri, determinarea paralelismului lonjeroanelor, determinarea deplasării cadrului, determinarea axei deplasate ș. a.) Repararea apărătoarelor de noroi. Repararea scării autocamionului. Repararea elementelor destinate pentru transportul încărcăturilor utile (obloane).	30	LP66. Remedierea lonjeroanelor. LP67. Realizarea îmbinării traversei cu lonjeronul. LP68. Îndeplinirea verificării formei geometrice a cadrelor. LP69. Înfăptuirea montării apărătoarelor de noroi.	6 6 6 6
Unitatea de competență 2 – Repararea remorcilor autocamioanelor.				
A243. Descrierea construcției remorcilor. A244. Depistarea defectelor remorcilor. A245. Alegerea proceselor tehnologice necesare reparării remorcilor. A246. Utilizarea SDV-urilor necesare reparării remorcilor. A247. Executarea operațiilor de reparare a remorcilor. A248. Folosirea limbajului	Rolul și condițiile impuse remorcilor. Clasificarea remorcilor. Construcția remorcilor. Defectele remorcilor. Remedierea defectelor remorcilor	34	LP70. Efectuarea reparării platformei remorcii prin peticire. LP71. Remedierea obloanelor autocamioanelor. LP72. Înlocuirea dispozitivului de	6 6 6

de specialitate. A249. Organizarea locului de muncă la repararea remorcilor. A250. Respectarea tehnicii securității și sănătății în muncă la operațiile de reparare a remorcilor.			remorcare.	
--	--	--	------------	--

Sugestii metodologice

În cadrul modulului *Repararea cadrelor și a remorcilor de autocamioane*, elevii sunt sprijiniți în procesul de luare a deciziilor cu privire la repararea cadrelor și remorcilor sunt invitați să exploreze resursele personale, alternativele educaționale, cerințele sociale și economice ale pieței muncii. Prin modul de organizare a activităților de învățare, prin tehnicile practic-aplicative și prin atitudinea creativă și deschisă din partea cadrului didactic, elevii au oportunitatea de a-și valorifica propriile experiențe de viață, ceea ce conferă autenticitate demersului inițiat și rezultatelor vizate. Elevii sunt încurajați să comunice ceea ce gândesc sau ceea ce simt, să manifeste curaj și inițiativă, să adreseze întrebări, să reflecteze, să argumenteze propriile idei, să fie originali în sarcinile pe care le au de rezolvat.

Specificul modulului particularitățile grupurilor de elevi, principiile didactice constituie condiții importante în alegerea strategiilor didactice. Accentul este pus pe utilizarea unor metode și tehnici de învățare într-o manieră interactivă: brainstorming, exerciții individuale, exerciții de grup, exemple, dezbateri pro/contra, prezentări personale, lucrul în echipă, tehnici de căutare a informațiilor, jocuri de rol, scenarii, tehnici ale gândirii critice (turul galeriei, jurnalul cu dublă intrare, ciorchinele etc.), sondaje, chestionare, analiza documentelor, tehnici de marketing personal (CV, interviu, scrisoare de intenție), vizionări și comentarii de filme, fișe de lucru, consultarea unor profiluri ocupaționale etc.

Activitățile de învățare pentru Consiliere și orientare se pot corela cu numeroase activități nonformale și informale, precum: vizite la diferite organizații publice/private, ONG-uri, participarea la evenimente educaționale (expoziții, târguri, festivaluri, ateliere de lucru, seminare etc.), organizarea unor întâlniri cu personalități de succes din comunitate, dezvoltarea parteneriatelor cu alte unități de învățământ/companii/firme etc., implicarea în acțiuni de voluntariat, implicarea familiei prin organizarea unor vizite la locul de muncă al părinților bunicilor etc.

Proiectarea activităților va ține cont de contextul local, de resursele logistice existente, de calificarea profesională în care sunt pregătiți elevii. Se recomandă realizarea unor activități integrate, diversificarea/extinderea activităților extracurriculare. În condițiile în care programa școlară acoperă 75% din timpul de predare-învățare-evaluare și lasă la dispoziția cadrului didactic 25% din timpul alocat disciplinei, cadrele didactice au posibilitatea de a diversifica parcursurile de învățare individualizate și abordările centrate pe elev.

Sugestii privind evaluarea

Evaluarea activităților elevilor la modulul *Repararea cadrelor și a remorcilor de autocamioane*, se face prin note. Cadrul didactic care coordonează activitățile de învățare la acest modul va oferi feedback permanent în legătură cu progresul fiecărui elev, operaționalizat ca: nivel de implicare a elevilor, mod de prezentare a rezultatelor învățării, grad de realizare a portofoliului individual.

Ca strategii de evaluare sumativă a activităților de învățare se poate utiliza autoevaluarea, interevaluarea sau evaluarea de către cadrul didactic prin: chestionare, activități practice, proiecte individuale și în echipă, grile de observație.

Surse bibliografice

1. Sava I., Popa M.V., Dinescu N., *Timichigiu vopsitor auto*, Manual pentru școlile profesionale, Anul II-III, Editura Didactică și Pedagogică–București 2001.

VI. Sugestii metodologice

Elementele de bază ale Curriculumului vizează competențele ce trebuie formate și dezvoltate în procesul de formare profesională. Acestea vor fi formate prin organizarea eficientă a procesului de instruire, care are la bază respectarea celor două condiții.

1. *Organizarea activităților.* Pentru buna organizare a procesului didactic, ambii participanți necesită organizarea eficientă a activităților. De modul cum sunt prezentate acestea, depinde în mare măsură nivelul de formare a competențelor. În această ordine de idei, în procesul de organizare al activităților se vor asigura: condiții optime pentru buna colaborare dintre elev și profesor; un set de procese care duc la îmbunătățirea relațiilor dintre părți; un nivel activ de implicare al părților, acționând în baza unor reguli și acțiuni prestabilite.

2. *Selectarea adecvată a strategiilor de învățare.* Metodologia didactică va fi stabilită de profesor în funcție de:

- Competențele curriculare,
- Formele de organizare,
- Conținutul de instruire,
- Mijloacele utilizate,
- Timpul de învățare,
- Experiența și factorii de personalitate ai profesorului,
- Particularitățile psihologice individuale ale elevilor și ale clasei.

Implementarea eficientă a Curriculumului, presupune o reconsiderare a metodologiei didactice, accentul fiind pus, în mare parte, pe valorificarea metodelor formative, activ – participative. Tehnologia proiectării/ desfășurării procesului didactic se va realiza în bază cadrului de gândire și învățare ERRE (evocare-realizarea sensului-reflecție-extensie), construit după premisa: ceea ce știm determină ceea ce putem învăța.

Proiectarea demersului didactic în cheia gândirii critice, e promovată în numeroasele activități și în literatura centrului educațional Pro Didactica. Modelul ERRE este un cadru integrat, care îl încurajează pe profesor să caute modalități de a-i stimula pe elevi să învețe activ și de a le forma și dezvolta gândirea critică lui în șase pași pentru conștientizarea unui model propriu de învățare. Argumentul pentru o astfel de formă este determinat de faptul că, deși cadrul de gândire și învățare ERRE este aplicat de profesori în proiectarea activității didactice, a contribuit la sporirea calității procesului de învățare.

În așa fel, etapele ERRE au fost suplimentate cu 6 pași exprimați în sarcini propuse elevului în practicum: 1. Implică-te! (EVOCARE) 2. Informează-te! (REALIZAREA SENSULUI) 3. Procesează informația! (REALIZAREA SENSULUI) 4. Comunică și decide! (REFLECȚIE) 5. Exprimă-ți atitudinea! (REFLECȚIE) 6. Acționează! (EXTINDERE).

Elevul care studiază în baza metodologiei propuse își conturează un stil propriu de învățare ce îl ajută să atingă noi performanțe, el devenind coparticipant al propriei instruirii și educații.

VII.Sugestii de evaluare

Evaluarea reprezintă partea finală a demersului de proiectare didactică prin care cadrul didactic va măsura eficiența întregului proces instructiv-educativ. Evaluarea urmărește măsura în care elevii și-au format competențele propuse în standardele de pregătire profesională.

Evaluarea poate fi :

a. In timpul parcurgerii modulului prin forme de verificare continuă a rezultatelor învățării.

- Instrumentele de evaluare pot fi diverse, în funcție de specificul modulului și de metoda de evaluare – probe orale, scrise, practice
- Planificarea evaluării trebuie să aibă loc într-un mediu real, după un program stabilit, evitându-se aglomerarea evaluărilor în aceeași perioadă de timp
- Va fi realizată pe baza unor probe care se referă explicit la criteriile de performanță și la condițiile de aplicabilitate ale acestora, corelate cu tipul de evaluare specificat în Standardul de Pregătire Profesională pentru fiecare rezultat al învățării

b. Finală

- Realizată printr-o lucrare cu caracter aplicativ și integrat la sfârșitul procesului de predare/învățare și care informează asupra îndeplinirii criteriilor de realizare a cunoștințelor, abilităților și atitudinilor.

Propunem următoarele **instrumente de evaluare** continuă:

- Fișe de observație
- Fișe test
- Fișe de lucru
- Fișe de autoevaluare
- Teste de verificare a cunoștințelor cu itemi cu alegere multiplă, itemi alegere duală, itemi de completare, itemi de tip pereche, itemi de tip întrebări structurate sau itemi de tip rezolvare de probleme

Propunem următoarele **instrumente de evaluare** finală:

- Proiectul, prin care se evaluează metodele de lucru, utilizarea corespunzătoare a bibliografiei, materialelor și echipamentelor, acuratețea tehnică, modul de organizare a ideilor și materialelor într-un raport. Poate fi abordat individual sau de către un grup de elevi.
- Studiul de caz, care constă în descrierea unui produs, a unei imagini sau a unei înregistrări electronice care se referă la un anumit proces tehnologic.
- Portofoliul, care oferă informații despre rezultatele școlare ale elevilor, activitățile extrașcolare etc.

În parcurgerea modulului se va utiliza evaluare de tip formativ și la final de tip sumativ pentru verificarea atingerii competențelor. Elevii trebuie evaluați numai în ceea ce privește dobândirea competențelor specificate în cadrul acestui modul. O competență se va evalua o singură dată.

Evaluarea scoate în evidență măsura în care se formează competențele cheie și competențele tehnice din standardul de pregătire profesională.

VIII. Surse bibliografice

Desfășurarea procesului de studiu se organizează în auditoriul dotat cu mobilier corespunzător. Pentru îmbunătățirea calității explicării materialelor didactice și demonstrarea materialelor video se utilizează calculator conectat la televizor, scheme și panouri, planșe și machete, prezentările PPT și filme instructive.

Nr.	Denumirea sursei	Locul în care poate fi consultată aceasta	Numărul de exemplare disponibile
1.	Sava I., Popa M.V., Dinescu N., <i>Tinichigiu vopsitor auto</i> , Manual pentru școlile profesionale, Anul I, Editura Didactică și Pedagogică–București 2001.	Biblioteca	460 exemplare
2.	Sava I., Popa M.V., Dinescu N., <i>Tinichigiu vopsitor auto</i> , Manual pentru școlile profesionale, Anul II-III, Editura Didactică și Pedagogică–București 2001.	Biblioteca	460 exemplare
3.	Frățilă Gh., Frățilă M., Samoilă St. <i>Automobile cunoaștere, întreținere și reparare</i> , Manual pentru școlile profesionale, Anul I, II, III, Editura Didactică și Pedagogică–București 2001.	Biblioteca	270 exemplare
4.	Manual: <i>Prelucrarea metalelor: Pregătirea pentru formarea profesională și inițierea în meserie</i> / Arno Heinrich, Karl-Heinz Ketteler, Siegfried Walter. Chișinău: S.n., 2013 (Î.S. F.E.-P., Tipografia Centrală”). – 112 p.	Internet	
5.	Constituția Republicii Moldova. Chișinău. Direcția de stat pentru asigurarea Informațională MoldPres, 1994.	Internet	
6.	Codul muncii al Republicii Moldova. Chișinău, 2003.	Internet	
7.	Legea Republicii Moldova cu privire la Securitatea și Sănătatea în Muncă. Nr.186 din 10.07.2008.	Internet	
8.	GHID de Protecție a Muncii. Partea I. Chișinău, Centrul didactic ”Protecția Muncii”, 1995.	Internet	
9.	GHID de Protecție a Muncii. Partea II. Chișinău, Centrul didactic ”Protecția Muncii”, 1997.	Internet	
10.	Programul național în domeniul Securității și Sănătății în Muncă pe anii 2012- 2016. Ministerul Muncii, Protecției Sociale și Familiei al Republicii Moldova.	Internet	
11.	Securitatea și Sănătatea în Muncă (îndrumar practic). Chișinău, 2010.	Internet	

Ministerul Educației, Culturii și Cercetării al Republicii Moldova
Școala Profesională nr. 4, mun. Bălți

„Aprobat”
prin ordinul Ministrului Educației, Culturii
și Cercetării al Republicii Moldova

nr. 830 din 17 august 2020

Ministru

Igor ȘAROV

Curriculumul Stagiilor de Practică în producție

Calificarea: **Lăcătuș redresare caroserii**

Codul meseriei: 716004

Domeniul de formare profesională: **Vehicule cu motor, nave și aeronave**

Durata studiilor: 2 ani

„Aprobat”
de Consiliul profesoral
al Școlii Profesionale nr. 4, mun. Bălți
proces verbal nr. din 2019
Director V. Dobrogeanu

Autori:

- | | |
|-------------------|------------------|
| 1. Pulbere Ruslan | grad didactic II |
| 2. Cebanu Victor | grad didactic II |
| 3. Pelin Arcadie | grad didactic I |

Recenzenți:

1. Avramenco Serghei
2. Cerniș Alexandru

Director ÎM „Direcția de troleibuze”

Director SRL „Tehno Trans”

Coordonat cu:

Directorul Școlii Profesionale nr.4, mun. Bălți

Directorul Școlii Profesionale, or. Cupcini, r-nul Edineț

Directorul Școlii Profesionale, or. Drochia

Dobrogeanu Vasile

Camerzan Violeta

Arefci Ecaterina

Cuprins

I. Preliminarii.....	4
II. Motivația, utilitatea stagiului de instruire practică pentru dezvoltarea profesională	4
III. Competențele profesionale specifice stagiului de practică.....	5
IV. Administrarea stagiului de practică în producție.....	5
V. Descrierea procesului de desfășurare a stagiului de practică în producție -----	6
VI. Sugestii de evaluare a competenței profesionale.....	11
VII . Cerințe față de locurile de practică.....	12
VIII. Resursele didactice recomandate elevilor.....	12

I. Preliminarii

Practica în producție constituie o parte integrată a procesului de formare profesională a mecanicilor auto și reprezintă un segment de interconexiune dintre procesul de formare profesională și activitatea profesională. Practica în producție este activitatea de adaptare/integrare a elevului în domeniul profesional, consolidare a abilităților deja formate în cadrul stagiilor de instruire practică, dezvoltarea a noi abilități și aptitudini pentru executarea lucrărilor de întreținere și reparație a automobilelor.

Practica în producție are o durată totală de 630 de ore și este desfășurată în două etape:

- prima etapă la finele anului I de studii cu o durată de 210 ore;
- a doua etapă la finele anului II de studii cu o durată de 420 ore.

Pentru a desfășura prima etapă a practicii de producție elevii trebuie să fie evaluați la următoarele module:

Anul I

Modulul 1. Executarea lucrărilor de lăcătușărie

Modulul 2. Asamblări mecanice

Modulul 3. Calculul suprafețelor tablelor

Modulul 4. Construcția autovehiculelor, caroseriilor și exploatarea lor.

Anul II

Modulul 5. Repararea elementelor din materiale plastice ale caroseriilor.

Modulul 6. Repararea elementelor metalice și nemetalice a caroseriilor.

Modulul 7. Repararea caroseriilor și a echipamentelor caroseriilor.

Modulul 8. Repararea cadrelor și a remorcilor de autocamioane.

După parcurgerea activităților practicii în producție elevii vor fi capabili să:

- organizeze locul de muncă;
- execute lucrările de întreținere tehnică și reparație a automobilelor;
- respecte normele de securitate și sănătate în muncă, de prevenire a incendiilor și protecție a mediului;
- colaboreze cu colegii în scopul executării unei sarcini de producție.

II. Motivația, utilitatea stagiului de instruire practică pentru dezvoltarea profesională

Lăcătuș redresare caroserii vor îndeplini sarcini cu caracter tehnic în domeniul mentenanței automobilelor, cadrelor și caroseriilor și a elementelor acestora prin realizarea lucrărilor de resuscitare tehnică și reparație. Activitatea profesională a viitorului redresor carosier prevede executarea lucrărilor menționate în corespundere cu instrucțiunile și documentația tehnică a producătorului auto, respectând normele de securitate și sănătate în muncă, prevenire a incendiilor și protecție a mediului.

Lucrările de reparație sunt intervenții tehnice care au drept finalitate restabilirea capacității de funcționare a automobilului, ca urmare a apariției defecțiunilor pe parcursul exploatării acestuia, precum și de asigurare a unui aspect estetic corespunzător circulației pe drumurile publice.

În cadrul activității sale, *lăcătuș redresare caroserii* va gestiona resursele materiale și de timp prevăzute pentru executarea sarcinii de producere. Aceasta necesită o bună planificare a activității proprii, colaborare cu colegii de producție. Concomitent mecanicul auto în limita

atribuțiilor va oferi recomandării clienților pentru o exploatare eficientă și sigură a mijlocului de transport. Realizarea eficientă a atribuțiilor de serviciu menționate va fi posibilă numai atunci când redresorul posedă competențe nemijlocite de executare a lucrărilor de întreținere și reparație a automobilelor și componentelor acestuia.

III. Competențele profesionale specifice stagiului de practică

În cadrul practicii în producție vor fi consolidate următoarele competențe profesionale specifice:

- CS.1. Executarea lucrărilor de punere în exploatare a automobilelor;
- CS.2. Executarea lucrărilor de mentenanță generală (expres - servicii) a automobilului;
- CS.3. Executarea lucrărilor de întreținere tehnică și reparație și verificării formei geometrice a cadrelor;
- CS.4. Executarea lucrărilor de înlocuire a părților deteriorate;
- CS.5. Executarea lucrărilor de remediere a balamalelor;
- CS.6. Executarea lucrărilor de înlocuire a pavelioanelor;
- CS.7. Executarea lucrărilor de remediere a barelor de protecție;
- CS.8. Executarea lucrărilor de întindere a stâlpului central, demontarea și montarea aripilor;
- CS.9. Executarea lucrărilor de întreținere a caroseriei, instalațiilor de ventilare și climatizare a habitaculului automobilului.

IV. Administrarea stagiului de practică în producție

Anul	Numărul de săptămâni	Numărul de ore	Perioada	Modalitatea de evaluare
I	6	210	mai - iunie	Fișa de observație și Evaluare și agendă de practică
II	12	420	martie - iunie	Fișa de observație și Evaluare și agendă de practică

V. Descrierea procesului de desfășurare a stagiului de practică în producție

Procesul de desfășurare a practicilor în producție v-a depinde de specificul serviciilor de mentenanță auto prestate de agentul economic. La selectarea agenților economici pentru desfășurarea practicilor de producție este necesar de acordat prioritate întreprinderilor ce prestează un spectru larg de servicii de mentenanță auto, aceasta va permite elevilor practicați de fi încadrați într-un număr mare și divers de activități. În tabele 5.1 și 5.2 sunt recomandate activitățile/sarcinile de lucru în care este recomandat să fie implicați elevii în timpul practicilor de producție.

Tabelul 5.1

Procesul de desfășurare a stagiului de practică în producție la finele anului I

Locul de muncă/Postul I	Activități/Sarcini de lucru	Produse de elaborat	Durata de realizare a orelor
CS.1. Executarea lucrărilor de lăcătușărie			
Atelier de lăcătușărie	Acte normative privind securitatea și sănătatea în muncă.	Automobil verificat și pregătit pentru exploatare	7
Atelier de lăcătușărie	Executarea operației de debitare manuală la repararea pragului.	Executarea operației de debitare manuală la repararea pragului este realizată (pragul)	14
Atelier de lăcătușărie	Îndoirea la rece cu ciocanul a suprafețelor podelei caroseriei	Îndoirea la rece cu ciocanul a fost efectuată (podelei)	7
Atelier de lăcătușărie	Efectuarea pilirii pe suprafețe concave, convexe a caroseriei	Procesul de pilire este realizat	14
Atelier de lăcătușărie	Realizarea găurilor conform desenului tehnic.	Realizarea găurilor este efectuată (balamalei)	7
C.S.2. Asamblări mecanice			
Post amenajat	Remediarea filetelor interioare și exterioare deteriorate ale caroseriei.	Remediarea filetelor este realizată (piuliților, buloanelor)	14
Post amenajat.	Recuperarea materiilor refolosibile.	Recuperarea materiilor refolosibile este realizată	7
C.S.3. Calculul suprafețelor tablelor			
Post amenajat	Executarea desenelor după piese model (șablon).	Executarea desenelor după piese este realizată	14
Post amenajat	Efectuarea vederilor unei piese reale.	Efectuarea vederilor unei piese reale a fost efectuată	14
Post amenajat	Efectuarea desfășuratelor unor figuri geometrice propuse.	Efectuarea desfășuratelor unor figuri geometrice este realizată	7

Locul de muncă/Postul I	Activități/Sarcini de lucru	Produse de elaborat	Durata de realizare a orelor
Post amenajat	Selectarea SDV-urilor și utilajului pentru realizarea operațiilor pregătitoare și asamblarea capotei.	Capota este pregătită și asamblată	7
Post universa	Efectuarea îmbinării prin nituire manuală a cadrului automobilului	Nituitura cadrului	14
Post amenajat	Realizarea îmbinărilor cap la cap, de colț, în T și suprapuse.	Îmbinările sunt realizate	14
C.S.4. Construcția autovehiculelor, caroseriilor și exploatarea lor			
Stand pentru verificare	Verificarea parametrilor constructivi ai automobilelor.	Verificarea tuturor parametrilor	7
Post amenajat	Selectarea mecanismelor și sistemelor motorului.	Selectarea mecanismelor este îndeplinită	14
Post amenajat	Demontarea și montarea mecanismului bielă-manivelă.	Demontarea și montarea este efectuată	14
Post amenajat	Demontarea și montarea mecanismului de distribuție a gazelor.	Demontarea și montarea este efectuată	7
Post amenajat	Demontarea și montarea dispozitivelor de iluminare și semnalizare.	Demontarea și montarea este efectuată	14
Post amenajat	Montarea dispozitivului de remorcă la autoturism.	Montarea dispozitivului de remorcă este realizată	7
Post amenajat	Demontarea și verificarea instalației de încălzire.	Demontarea și verificarea instalației de încălzire este realizată	7
Total:			210

Procesul de desfășurare a stagiului de practică în producție la finalul anului II

Locul de muncă/Postul I	Activități/Sarcini de lucru	Produse de elaborat	Durata de realizare a orelor
C.S.5.Repararea elementelor din materiale plastice a caroseriilor			
Post amenajat	Pregătirea materialelor plastice și a utilajului pentru lipirea plăcilor din plastic.	Pregătirea materialelor plastice și a utilajului pentru lipirea plăcilor din plastic este realizată	7
Post amenajat	Prelucrarea suprafețelor din material plastic cu antiozonanți și stabilizatori de temperatură.	Prelucrarea suprafețelor din material plastic este realizat	7
Post amenajat	Repararea panoului de bord prin lipire.	Repararea panoului de bord este efectuat	7
Post amenajat	Pregătirea tablelor pentru sudarea plastică cu capetele teșite la 45 ⁰ , în V și în X	Pregătirea tablelor pentru sudarea este realizat	7
Post amenajat	Realizarea operației de sudare a materialelor plastice cu agenți termici gazoși cu capete teșite la 45 ⁰ .	Realizarea operației de sudare a materialelor plastice este efectuat	7
Post amenajat	Realizarea operației de sudare a materialelor plastice cu agenți termici gazoși cu capete teșite la V.	Realizarea operației de sudare a materialelor plastice este efectuat	7
Post amenajat	Realizarea operației de sudare a materialelor plastice cu agenți termici gazoși cu capete teșite la X.	Realizarea operației de sudare a materialelor plastice este efectuat	7
Post amenajat	Efectuarea operației de sudare a foilor subțiri din materiale plastice	Efectuarea operației de sudare a materialelor plastice este realizat	7

Locul de muncă/Postul I	Activități/Sarcini de lucru	Produse de elaborat	Durata de realizare a orelor
Post amenajat	Efectuarea operației de sudare prin contact a pieselor groase din materiale plastice.	Realizarea operației de sudare a materialelor plastice este efectuat	7
Post amenajat	Îmbinarea prin lipirea a materialelor plastice cu adezivi.	Îmbinarea prin lipirea este efectuat	7
Post amenajat	Sudarea pieselor din plastic a caroseriei.	Sudarea pieselor din plastic este efectuat	7
C.S.6.Reparearea elementelor metalice și nemetalice a caroseriilor			
Post amenajat	Remediarea capotei autoturismului.	Remediarea capotei este realizat	7
Post amenajat	Efectuarea demontării și montării aripilor.	Efectuarea demontării și montării aripilor este realizat	7
Post amenajat	Remediarea panourilor laterale ale caroseriilor.	Remediarea panourilor laterale este realizat	7
Post amenajat	Realizarea înlocuirii geamului de partbriz.	Realizarea înlocuirii geamului este efectuat	7
Post amenajat	Demontarea și montarea geamului de la ușa autoturismului	Demontarea și montarea geamului este realizat	7
Post amenajat	Remediarea barei de protecție fără demontarea de pe automobil.	Remediarea barei de protecție fără este realizat	7
Post amenajat	Executarea înlocuirii și reglării barelor de protecție.	Executarea înlocuirii și reglării barelor este realizat	7
Post amenajat	Realizarea operației de reparare a stâlpului central și a pragului podelei caroseriei automobilului	Realizarea operației de reparare a stâlpului central și a pragului podelei este realizat este realizat	14
Post amenajat	Înfăptuirea reglării ușilor.	Înfăptuirea reglării ușilor este realizat	14
C.S.7.Repararea caroseriilor și a echipamentelor caroseriilor			
Post amenajat	Executarea înlocuirii balamalelor ușilor.	Executarea înlocuirii balamalelor este realizat	7
Post amenajat	Remediarea limitatoarelor de cursă a ușilor.	Remediarea limitatoarelor de cursă a ușilor este realizat	14

Locul de muncă/Postul I	Activități/Sarcini de lucru	Produse de elaborat	Durata de realizare a orelor
Post amenajat	Demontarea și montarea mânerelor ușilor.	Demontarea și montarea mânerelor este realizat	7
Post amenajat	Reglarea încuietoarelor ușilor.	Reglarea încuietoarelor ușilor este executată	14
Post amenajat	Înlocuirea macaralei de ridicare a geamurilor.	Înlocuirea macaralei de ridicare a geamurilor este realizat	7
Post amenajat	Dezmembrarea scaunelor.	Dezmembrarea scaunelor este executată	7
Post amenajat	Executarea reparării elementelor metalice și nemetalice a scaunelor.	Executarea reparării elementelor metalice și nemetalice a scaunelor este executată	14
Post amenajat	Remedierea centurii de siguranță.	Remedierea centurii de siguranță este executată	7
Post amenajat	Înlocuirea planșeului de bord.	Înlocuirea planșeului de bord este executat	14
Post amenajat	Remedierea balamalelor de susținere a capotelor motor și capotelor portbagajului.	Remedierea balamalelor de susținere a capotelor motor este efectuat	7
Post amenajat	Executarea înlocuirii pavilionului.	Executarea înlocuirii pavilionului este înlocuit	14
Post amenajat	Înlocuirea rezervorului de combustibil.	Înlocuirea rezervorului de combustibil este executat	7
Post amenajat	Înlocuirea radiatoarelor de răcire.	Înlocuirea radiatoarelor este executat	7
Post amenajat	Remedierea unei țevi sparte a radiatorului de răcire.	Remedierea unei țevi sparte a radiatorului este efectuat	7
Post amenajat	Întreprinderea măsurilor de înlăturare a zgomotelor.	Întreprinderea măsurilor de înlăturare a zgomotelor este efectuat	14

Locul de muncă/Postul I	Activități/Sarcini de lucru	Produse de elaborat	Durata de realizare ore
Post amenajat	Înfăptuirea etanșării caroseriei împotriva prafului și a apei.	Înfăptuirea etanșării caroseriei împotriva prafului este efectuat	14
Post amenajat	Aplicarea materialelor anticorosive pentru protejarea împotriva coroziunii a caroseriei.	Aplicarea materialelor anticorosive este efectuat	14
C.S.8.Repararea cadrelor și a remorcilor de autocamioane			
Post amenajat	Remedierea lonjeroanelor.	Remedierea lonjeroanelor este efectuat	21
Post amenajat	Realizarea îmbinării traversei cu lonjeronul.	Realizarea îmbinării traversei este efectuat	7
Post amenajat	Îndeplinirea verificării formei geometrice a cadrelor.	Îndeplinirea verificării formei geometrice a cadrelor este efectuat	14
Post amenajat	Înfăptuirea montării apărătoarelor de noroi.	Înfăptuirea montării apărătoarelor de noroi este efectuat	7
Post amenajat	Efectuarea reparării platformei remorcii prin peticire.	Efectuarea reparării platformei remorcii este executată	14
Post amenajat	Remedierea obloanelor autocamioanelor.	Remedierea obloanelor este executată	21
Post amenajat	Înlocuirea dispozitivului de remorcare.	Înlocuirea dispozitivului de remorcare este executată	7
Total:			420

VI. Sugestii de evaluare a competenței profesionale

Evaluarea stagiilor de practică în producție se realizează atât pe perioada de desfășurare a practicii, cât și la finalizarea acestei activități.

Responsabilul de desfășurarea stagiului de practică în producție din cadrul unității economice împreună cu maestrul-instructor evaluează sistematic elevul-practicant, conform următoarelor criterii:

- nivelul competențelor profesionale;
- comportamentul;
- modalitatea de integrare a elevului-practicant în activitatea unității economice (disciplină, punctualitate, responsabilitate în rezolvarea sarcinilor, respectarea regulamentului intern al unității economice).

Evaluarea realizată de către responsabilul de desfășurarea stagiului de practică în producție din cadrul unității economice este consultativă. Evaluarea și notarea finală se realizează în instituția de învățământ a elevului-practicant.

Elevul, la finalizarea stagiului de practică în producție, prezintă Agenda formării profesionale, semnată de reprezentantul unității economice/maistrul de instruire în producție. Maistrul-instructor face evaluarea finală a elevului-practicant pe baza documentelor prezentate

de acesta și a informațiilor obținute în timpul desfășurării stagiului de practică în producție prin discuțiile cu elevul și responsabilul de practică din cadrul unității economice, precum și prin observările la locul de desfășurare a practicii.

VII . Cerințe față de locurile de practică

Practica în producție poate fi realizat în cadrul următoarelor întreprinderi:

- service-uri auto;
- ateliere de reparații specializate;
- întreprinderi de transport persoane / mărfuri în cadrul căreia există bază de producere pentru repararea parcului de automobile;
- întreprinderi/organizații ce au parcul propriu de unități de transport și bază de producere pentru repararea parcului de automobile.

Lista orientativă a locurilor de muncă/posturilor la care se va desfășura practica:

Nr.	Locul de muncă/postul	Cerințe față de locul de muncă/postul propus elevului
1.	Post universal	Elevator/canal de revizie; set de scule destinație generală; seturi de scule speciale; macara tip girafă; suporturi reglabile pentru agregate; recuperatoare de ulei/lichide; prese și extractoare; echipamente specifice(sisteme); echipament alimentare cu ulei/lichide tehnice; robot de pomire; echipament exhaustor.
2.	Sector/post reparație motoare/agregate	Masă/banc de lucru; suport pentru agregate; set de scule destinație generală; seturi de scule speciale; prese și extractoare, macara tip girafă.
3.	Post de curățare spălare	- Cuvă/mașină de spălare; perii și lavete; detergenți și soluții de spălare și curățare; echipamente de protecție individuală.
4.	Loc de muncă pentru defectare/completare a pieselor.	Masă/banc de defectare, instrumente de măsură și control generale și speciale; dispozitive speciale de verificare.
5.	Post de control reglare geometrie roți	- Elevator, SDV de destinație generală, mașină echilibrare roți, echipament geometrie roți.

VIII. Resursele didactice recomandate elevilor

Pentru identificarea nomenclurii lucrărilor, parametrii de defectare, control – reglare și valorile acestora, materialele de exploatare/consumabile cât și piesele de schimb recomandate de a fi înlocuite în cadrul reparației, elevii vor utiliza literatura tehnică specifică a producătorului de automobile care este disponibilă la întreprindere, pe suport hârtie sau în formă electronică.