

Ministerul Educației, Culturii
și Cercetării al Republicii Moldova

ORDIN

24.09.2020 nr. 1028

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, după cum urmează:

1.1 la meseria **Brutar**, cod 721004, domeniul de formare profesională *Prelucrarea alimentelor*, termen de studii 2 ani;

1.2 la meseria **Cofetar**, cod 721008, domeniul de formare profesională *Prelucrarea alimentelor*, termen de studii 2 ani.

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

2.1 la meseria **Tâmplar**, cod 732037, domeniul de formare profesională *Construcții și inginerie civilă*, termen de studii 2 ani;

2.2 la meseria **Operator introducere, validare și prelucrare date**, cod 714025, domeniul de formare profesională *Electronică și automată*, termen de studii 2 ani.

3. Curricula aprobate prin 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.

Minstru
Igor ȘAROV

Ministerul Educației, Culturii și Cercetării al Republicii Moldova
Școala Profesională nr. 3, mun. Chișinău

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

nr. 1028

24.09.2020

Ministru

Igor ȘAROV

Curriculumul modular pentru pregătirea profesională

Calificarea: **Tâmplar**

Codul meseriei: 732037

Domeniul de formare profesională: **Construcții și inginerie civilă**

Durata studiilor: 2 ani

Aprobat de:

Consiliul Profesorat al Școlii Profesionale nr.3, Chișinău

Proces verbal nr 7 din 04 iunie 2020

Director

Iu. Rașculiov

" "

2020

Coordonat cu

Școala Profesională , or Rîșcani

Director

Cherdivară Mircea

Școala Profesională Ciadîr Lunga

Director

Balova Vera

Echipa de autori:

1. *Stog Serghei* grad didactic doi, profesor de discipline tehnice, director adjunct, Școala Profesională, nr.3 mun. Chișinău
2. *Ursu Andrei* Grad didactic .doi, profesor de discipline tehnice Școala Profesională, nr.3 mun. Chișinău
3. *Cărăuș Lucia.* Metodist ,grad didactic unu, profesor disciplini tehnice, Școala Profesională, or.Rîșcani
4. *Mandalac Vitalie* grad didactic doi, maistru instructor, profesor disciplini tehnice, Școala Profesională, or.Rîșcani
5. *Guboglo Mihail* grad didactic doi, maistru instructor, Școala Profesională or.Ciadîr Lunga
6. *Maevschi Galina* grad didactic doi, profesor de discipline tehnice, Școala Profesională, or.Glodeni
7. *Bulat Petru* , profesor de discipline tehnice, maistru instructor Școala Profesională, Căușeni

Recenzenți:

**Diaconu Oleg, Director SRL,, Argon Sigma,,
Babumara Ivan, Director SRL ,,Bamobila,,**

Evaluarea curriculumului meseriei conexe

Tâmplar

Codul meseriei: 732037

Nr. crt.	Criteriu de evaluare	Punctajul acordat (1 ... 10)
I. Corespunderea finalitățile de studiu prevederilor documentelor normativ-reglatorii (Cadrul de Referință al învățământului profesional tehnic, standardul ocupațional, calificarea profesională)		
1	Măsura în care curriculumul asigură formarea competențelor profesionale	1 9
2	Gradul de asigurare a dezvoltării continue a competențelor-cheie	1 9
3	Măsură în care curriculumul meseriei include prevederi ce sunt utile pentru dezvoltarea valorilor și atitudinilor caracteristice calificării profesionale	1 9
II. Fundamentarea curriculumului pe inovații și realizări tehnologice moderne		
4	Orientarea curriculumului spre folosirea metodelor și proceselor tehnologice eficiente	1 0
5	Orientarea curriculumului spre utilizarea eficientă a mijloacele de producție în scopul creșterii productivității muncii și a reducerii prețului de cost	1 0
III. Respectarea prevederilor conceptule moderne în învățământului profesional tehnic secundar		
6	Gradul de centrare pe elev, de promovare a unui rol activ al acestuia (curriculumul conține activități de colaborare, de valorizare a aptitudinilor individuale etc.)	1 9
7	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	1 9
8	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	1 0
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	1 9
10	Ponderea în totalul activităților de predare-învățare-evaluare din curriculum a celor care facilitează adaptarea propriului comportament la situații ce facilitează rezolvare de probleme.	1 0
11	Flexibilitatea curriculumului, posibilitatea de a adapta în mod creativ demersurile didactice la specificul fiecărei grupe de elevi	1 9
12	Relevanța instrumentarului de evaluare a nivelului competențelor profesionale	1 9
13	Relevanța instrumentarului de certificare a nivelului competențelor profesionale	1 0

Nr. crt.	Criteriu de evaluare	Punctajul acordat (1 ... 10)
14	Relevanța materiilor de studiu incluse în curriculum	10
15	Claritatea, laconismul și coerența textuală a curriculumului meseriei	10
IV. Coerența Planului de învățământ		
16	Corelația dintre numărul de ore alocate fiecărui modul și complexitatea competențelor ce trebuie formate și/sau dezvoltate	9
17	Măsura în care Planul de învățământ oferă posibilitatea dezvoltării competențelor elevilor prin extinderi / aprofundări / discipline opționale	10
18	Măsură în care Planul de învățământ oferă posibilitatea adaptării la specificul pieței de muncă	9
19	Măsură în care Planul de învățământ oferă posibilitatea diversificării ofertei educaționale în funcție de nevoile și interesele elevilor	9
20	Măsura în care timpul școlar prevăzut în Planul de învățământ corespunde particularităților de vârstă ale elevilor	10
21	Măsură în care Planul de învățământ oferă posibilitatea consilierii în carieră a elevilor	10

Notă. Curriculumul meseriei va fi recomandat pentru aprobare dacă în cadrul evaluării externe, pentru fiecare din criteriile de evaluare, vor fi acordate nu mai puțin de 8 puncte.

Concluzie:

Se recomandă spre aprobare

Se recomandă pentru aprobare / Nu se recomandă pentru aprobare / Se remite autorilor pentru îmbunătățire

Propuneri de îmbunătățire:

1. _____
2. _____
3. _____

Recenzent:

Numele, prenumele, postul, denumirea instituției

Evaluarea Curriculumului meseriei

Cod CORM/711503

Cod Nomenclator/ 732037

Meseria Tîmplar

Nr. crt.	Criterii de evaluare	Punctajul acordat (1...10)
I.Corespunderea finalităților de studiu cu prevederile documentelor normative-reglatorii (CRÎPT, standardului occupational, calificarea profesională		
1.	Măsura în care curriculumul asigură formarea competențelor profesionale	10
2.	Gradul de asigurare a dezvoltării continue a competențelor cheie	9
3.	Măsura în care curriculumul meseriei include prevederi ce sunt utile pentru dezvoltarea valorilor și aptitudinilor caracteristice calificării profesionale	9
II.Fundamentarea curriculumului pe inovații și realizari tehnologice moderne		
4.	Orientarea curriculumului spre folosirea metodelor și proceselor tehnologice eficiente	9
5.	Orientarea curriculumului spre utilizarea la maximum a mijloacelor de producție în scopul creșterii productivității muncii și a reducerii prețului de cost	8
III.Respectarea prevederilor conceptuale modern în învățămîntul profesional tehnic secundar		
6.	Gradul de centrare pe elev, de promovare a unui rol activ al acestuia (curriculumul conține activități de colaborare, de valorizare a aptitudinilor individuale etc.)	8
7.	Măsura în care activităților 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
8.	Măsura în care activitățile de învățare sugerate în curriculum sunt utile pentru proiectarea demersului didactic și realizarea de context reale de învățare, care să conducă la formarea competențelor preconizate	10
9.	Ponderea în total activităților de predare-învățare-evaluare din curriculum acelor care stimulează asumarea responsabilităților pentru executarea sarcinilor într-un domeniu de muncă	10
10.	Ponderea în total activitățile de predare-învățare-evaluare din curriculum acelor care facilitează adaptarea propriului comportament la situații ce facilitează rezolvarea de probleme	9

	elevi	
12.	Relevanța instrumentarului de evaluare a nivelului competențelor profesionale	9
13.	Relevanța instrumentarului de certificare a nivelului competențelor profesionale	8
14.	Relevanța materiilor de studiu incluse în curriculum	10
15.	Claritatea, laconismul și coerența textuală a curriculumului meseriei	10
IV.Coerența Planului de învățământ		
16.	Corelația dintre numărul de ore alocate fiecărui modul și complexitatea competențelor ce trebuie formate și/sau dezvoltate	8.
17.	Măsura în care Planul de învățământ oferă posibilitatea dezvoltării competențelor elevilor prin extinderi/ aprofundări/ discipline opționale	9.
18.	Măsura în care Planul de învățământ oferă posibilitatea adaptării la specificul pieței de muncă	8.
19.	Măsura în care Planul de învățământ oferă posibilitatea diversificării ofertei educaționale în funcție de nevoile și interesele elevilor	8.
20.	Măsura în care timpul școlar prevăzut în Planul de învățământ corespunde particularităților de vârstă ale elevilor	9.
21.	Măsură în care Planul de învățământ oferă posibilitatea consilierii în carieră a elevilor	8.

Concluzie:

Curriculumul la meseria **Tîmplar** oferă posibilitatea de a forma specialiști calificați, conform solicitărilor angajatorilor de aceea **se propune** pentru aprobare

Agent economic Babumara Ivan , Director SRL , Bamobilă,,

(șt)

Babumara Ivan.

Propuneri de îmbunătățire:

1. Considerăm că mai multe procese tehnologice, nu doar cele indicate în curriculum, ar putea fi realizate, în cadrul instruirii practice, la întreprindere.
2. Credem că pentru lucrările practice ar fi bine de acordat mai mult timp.

COMITETUL SECTORIAL PENTRU FORMAREA PROFESIONALĂ ÎN RAMURA CONSTRUCȚIILOR

Adresa: mun. Chișinău, str. 31 august 1989, nr. 129, bir. 604

tel.: 068-184-422, 068-955-544; fax.: 022-220-583

e-mail: barbuoslidia@gmail.com; www.csconstructii.com

Nr. 15/01
din 04 septembrie 2020

La nr.03/2-09/4420 din 17.08.2020

Ministerul Educației, Culturii și Cercetării

Comitetul sectorial pentru formarea profesională în ramura construcțiilor a examinat demersul Dvs. nr.03/2-09/4420 din 17.08.2020 cu privire la avizarea proiectului curriculumului pentru meseria „Țîmplar” și aduce la cunoștință următoarele.

Comitetul sectorial a elaborat SO pentru meseria „Țîmplar” în construcții”. În legătură cu acest fapt nu ne putem expune asupra curriculum „țîmplat”, deoarece competențele profesionale nu au fost identificate în colaborare cu piața muncii.

În acest context, considerăm necesară identificarea resurselor financiare pentru elaborarea SO pentru meseria „Țîmplar”.

Cu respect,

Președintele Comitetului

Lidia BARBUROȘ

Tel. de contact: 068184422

Sediul: MD-2012, mun. Chișinău, str. 31 august 1989, nr. 129, bir. 604

Cuprins

I. Preliminări.....	4
II. Concepția curriculumului modular	4
III. Sistemul de competențe ce asigură calificarea profesională	7
IV. Administrarea modulelor	9
V. Modulele de instruire.....	10
Modulul I – Pregătirea tâmplarului pentru activitatea în ramură.....	10
Modulul II –Aprecierea, selectarea materiei prime și materialelor tehnologice.....	17
Modulul III –Proiectarea articolelor din lemn.....	22
Modulul IV –Prelucrarea manuală a lemnului.....	28
Modulul V –Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor.....	34
Modulul VI –Tehnologia prelucrării primare a lemnului	42
Modulul VII –Confecționarea produselor din lemn.....	50
Modulul VIII –Finisarea produselor din lemn.....	56
Modulul IX –Montarea produselor din lemn.....	61
VI. Sugestii metodologice	67
VII. Sugestii de evaluare	70
VIII. Bibliografie	73

I. Preliminări

Realizarea unui învățământ profesional de calitate în contextul realităților socio-economice actuale impune o nouă abordare a procesului de învățământ, care vizează formarea la elevi a unui sistem de competențe necesare pentru integrarea pe piața muncii și pentru învățarea pe parcursul întregii vieți.

Prezentul curriculum reprezintă un document normativ-reglator și constituie reperul conceptual de formare profesională, care specifică finalitățile de învățare și descrie condițiile de formare a competențelor profesionale pentru instruirea inițială la meseria „*Tâmplar*”.

Curriculumul este destinat cadrelor didactice din învățământul profesional secundar, factorilor de decizie și părinților. Cadrele didactice vor utiliza curriculumul pentru proiectarea, realizarea și evaluarea demersului didactic pentru formarea profesională la meseria „*Tâmplar*”.

Formarea profesională la meseria „*Tâmplar*” realizată în cadrul instituțiilor de învățământ profesional tehnic secundar corespunde nivelului 3 de calificare, conform Cadrului Național al Calificărilor din Republica Moldova. Acest nivel de calificare se atribuie muncitorului care, în raport cu diversitatea de împliniri și responsabilități, trebuie să realizeze activități sub conducere, având independență la soluționarea sarcinilor bine cunoscute sau similare acestora.

„*Tâmplarul*” trebuie să-și planifice activitățile personale, reieșind din sarcinile puse de conducător, să-și asume responsabilitate individuală pentru sarcinile de realizate.

Finalitățile de învățare ale programului de formare profesională „*Tâmplar*” sunt orientate spre atingerea nivelului de calificare pretins și se realizează în baza curriculumului la profesia respectivă.

II. Concepția curriculumului modular

Piața muncii, în conformitate cu schimbările sociale actuale, cu progresul științific din diverse domenii, determină orientări conceptuale noi în sistemul de învățământ profesional tehnic secundar. Convingerea asupra eficienței noii modalități de formare profesională este consolidată și de către bunele practici ale altor state.

Atât nivelul de calificare, cât și specificul activității profesionale, a cărei esență constă în rezolvarea sarcinilor sau realizarea lucrărilor specifice, scot în evidență necesitatea deținerii unui sistem de competențe, a căror formare și demonstrare în procesul de instruire, garantează calitatea activității pe piața muncii.

Evoluția domeniului de formare profesională la nivelul profesional tehnic secundar, dezvoltarea științelor educației și promovarea în contextul acestora a noilor paradigme (centrarea pe cel ce învață, centrarea pe competențe, constructivismul), dezvoltarea tehnologiilor în

domeniul profesional respectiv, au conturat necesitatea schimbării concepției de formare profesională.

Contextul formării și integrării socio-profesionale demonstrează necesitatea conceperii pregătirii profesionale în baza *curriculumului axat pe formarea competențelor*, iar modalitatea optimă de formare a competențelor profesionale este organizarea demersului didactic pe module.

Abordarea modulară în formarea profesională are multiple avantaje:

- ✓ realizează principalul deziderat al perioadei actuale: stabilește legătura dintre cerințele pieței muncii și formarea profesională;
- ✓ reflectă o paradigmă educațională nouă, care are drept finalitate formarea competențelor;
- ✓ permite abordarea integrativă a conținuturilor;
- ✓ contribuie la reducerea dublării informațiilor inutile;
- ✓ asigură conexiunea acțiunilor profesorilor și elevilor în vederea formării competențelor;
- ✓ asigură îmbinarea necesară a teoriei și practicii;
- ✓ creează condiții pentru o evaluare autentică - evaluarea competențelor.

Prezentul curriculum este structurat pe module. Modulele sunt proiectate pe baza unor principii complementare și au scopul de a pregăti elevul pentru realizarea anumitor sarcini de muncă.

Structurarea modulară a curriculumului oferă posibilitatea de a dobândi cunoștințe, abilități, atitudini, și respectiv, de a forma competențele profesionale.

Abordarea modulară reflectată în curriculum determină drept element-cheie al procesului de formare profesională - *competența*. Complexitatea competenței generează complexitatea conținuturilor, a căror eșalonare nu are la bază principiul repartiției pe discipline, ci selectarea și integrarea acestora într-un mesaj educațional, care susține formarea competențelor. Pertinența, relevanța conținuturilor în modul este stabilită în raport cu contribuția acestora la formarea unei competențe sau unui set de competențe profesionale.

Abordarea modulară este în esență interdisciplinară, deoarece conținuturile fuzionează funcțional în raport cu finalitatea. Accentul este pus pe selectarea anumitor aspecte a materiei de studiu din diverse domenii/discipline, precum și a activităților de învățare, și integrarea acestora în unități logice de învățare/module care urmează a fi însușite într-o anumită perioadă de timp pentru a forma competențe profesionale cerute la locul de muncă. Prin urmare, conținuturile modulului sunt predate în manieră integrată pentru construirea unei viziuni holistice a realității, fapt care impune elevul să descopere sensul unitar și liantul acestor conținuturi.

Curriculumul modular schimbă în esență concepția procesului didactic, prin operarea unor schimbări majore în conceptualizarea tuturor celor 3 ipostaze ale procesului: *predarea - învățarea - evaluarea*.

Se schimbă substanțial procesul *predării*. Se renunță la predarea conținuturilor prin anumite teme, care mai degrabă demonstrează exigența de consecutivitate în interiorul disciplinei, fără a soluționa problema intercorelării conținuturilor tuturor disciplinelor. În contextul curriculumului modular, predarea elementelor de conținut este axată spre rezolvarea unor sarcini concrete, de aceea conținutul se predă în consecutivitatea determinată de logica și specificul situației de rezolvat.

Abordarea modulară nu pune accent pe profesorul la disciplină, ci pe profesorul sau mai degrabă pe echipa cadrelor didactice, care realizează modulul, respectând principiul continuității și complementarității în procesul de formare profesională.

Se produc schimbări de esență în procesul *învățării*. Elevul dobândește cunoștințe, pornind de la necesitatea realizării unei sarcini concrete. Contează foarte mult îmbinarea judicioasă a cunoștințelor teoretice cu cele practice. Deoarece nivelul de calificare îi solicită competențe concrete, un rol aparte îl au abilitățile, prin urmare exersarea în ateliere este obligatorie, fiind modalitatea cea mai eficientă de învățare.

Devine imperios necesar de a corela modalitatea de predare-învățare modulară cu *evaluarea* modulară. Evaluarea se axează pe constatarea și aprecierea competențelor, ce demonstrează un anumit nivel de performanță. Sunt importante toate tipurile de evaluare:

- inițială/diagnostică, pentru a constata nivelul cunoștințelor și abilităților deținute; aspect teoretic și practic;
- curentă/formativă, pentru a ghida formarea competențelor;
- finală/sumativă, pentru a constata și aprecia deținerea competenței.

Fără a neglija un careva tip de evaluare, subliniem că din punct de vedere conceptual, un rol deosebit îl are evaluarea finală/sumativă, realizată la sfârșitul modulului. Profesorul sau echipa cadrelor didactice trebuie să-și coopereze eforturile pentru a concepe, organiza și realiza o nouă modalitate de evaluare. Evaluarea în comun, de către echipa de profesori, prin determinarea clară a criteriilor de evaluare, va demonstra eficiența formării profesionale.

Ordinea modulelor se stabilește în baza logicii formării sistemului de competențe, fiind axată pe valorificarea maximă a principiului complementarității funcționale.

Pornind de la accepția dată competenței, curriculumul reflectă cunoștințele, abilitățile și resursele de formare a acestora în scopul realizării unor sarcini/activități/procese, care demonstrează competența profesională.

Administrarea modulului stabilește criteriile de corelare a diverselor elemente ale acestuia, în mare parte, punând accent pe corelarea dintre competențe/finalități, conținuturi și modalitățile de realizare. Prin prezentarea acestui element de structură este monitorizată și dimensiunea *timp* a curriculumului.

III. Sistemul de competențe ce asigură calificarea profesională

Sistemul de competențe, apreciat ca și rezultat al învățării, constituie finalitatea majoră a curriculumului. Din aceste considerente sistemul de competențe în general, dar și fiecare competență în particular este proiectată din perspectivă modulară și reflectă demersul didactic ce trebuie întreprins în procesul formării profesionale.

Conform concepției de formare profesională prin învățământ profesional tehnic secundar, cultura profesională/de specialitate se formează în baza culturii generale și a competențelor profesionale. Din aceste considerente, programul de formare profesională *Tâmplar*, conține module/discipline de cultură generală specifice formării competențelor chee și module specifice formării competențelor profesionale generale și specifice meseriei.

Competențele-cheie constituie un pachet transferabil și multifuncțional de cunoștințe, deprinderi (abilități) și atitudini de care au nevoie toți indivizii pentru împlinirea și dezvoltarea personală, pentru incluziune socială și inserție profesională.

Sunt stipulate următoarele competențe cheie:

- ✓ Comunicarea în limba română;
- ✓ Comunicarea în limba maternă;
- ✓ Comunicare în limbi străine;
- ✓ Competența matematică, științe și tehnologii;
- ✓ Competența digitală;
- ✓ Competența de a învăța să înveți;
- ✓ Competențe sociale și civice;
- ✓ Competențe antreprenoriale și spirit de inițiativă;
- ✓ Conștiința și expresia culturală.

Competențele profesionale generale constituie comportamente profesionale ce trebuie demonstrate în mai multe activități profesionale. Sistemul de competențe profesionale transversale (generale) asigură succesul/reușita activității profesionale în toate situațiile de manifestare. *Tâmplarul*, trebuie să dețină următoarele competențe generale:

1. Organizarea și menținerea curățeniei locului de muncă;
2. Cunoașterea modului de exploatare și deținerea echipamentului/utilajului necesar în set complet, în stare funcțională și curat;
3. Realizarea cu conștiințozitate a sarcinilor delegate;

4. Respectarea cadrului legislativ și normativ de referință, precum și cel al securității și sănătății în muncă în procesul de realizare a atribuțiilor profesionale;
5. Intervenție promptă și corespunzătoare în caz de accidente sau situații de risc.

Competențele profesionale specifice reprezintă un sistem de cunoștințe, abilități și atitudini, care prin valorificarea unor resurse, contribuie la realizarea unor sarcini individuale sau în grup stabilite de contextul activității profesionale. *Tâmplarul*, va deține următoarele competențe specifice:

1. Organizarea eficientă a procesului de lucru;
2. Aprecierea și selectarea materiei prime și materialelor tehnologice;
3. Proiectarea articolelor din lemn;
4. Prelucrarea manuală a lemnului;
5. Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor;
6. Executarea lucrărilor de prelucrare primară a lemnului;
7. Confecționarea produselor din lemn;
8. Executarea lucrărilor de finisare a produselor din lemn;
9. Montarea produselor din lemn finite.

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.

IV. Administrarea modulelor

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. Modulele corelează logic în vederea formării competențelor profesionale, fapt care determină consecutivitatea parcurgerii acestora: de la module simple spre module complexe, de la module generale spre module tehnice. Cu toate acestea, consecutivitatea modulelor rămâne flexibilă cu excepția primelor module, care sunt introductive, și ultimilor module, pentru parcurgerea cărora elevul trebuie să dețină deja un set de competențe profesionale generale și specifice.

Programul de formare profesională a tâmplarului este structurat pe module ce derivă din competențele profesionale. Prin asocierea competențelor generale cu cele specifice au fost definite următoarele module de formare profesională:

Nr. crt.	Modulele de instruire	Total IT+IP+PP	Total IT+IP	IT	IP
M1.	Pregătirea tâmplarului pentru activitatea în ramură		72	48	24
M2.	Aprecierea și selectarea materiei prime și materialelor tehnologice		72	48	24
M3.	Proiectarea articolelor din lemn		90	60	30
M4.	Prelucrarea manuală a lemnului.		186	120	66
M5.	Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor		156	108	48
	Practica în producție	210			
	Total anul I	786	576	384	192
M6.	Tehnologia prelucrării primare a lemnului		186	90	96
M7.	Confecționarea produselor din lemn		168	84	84
M8.	Finisarea produselor din lemn		114	60	54
M9.	Montarea produselor din lemn		108	54	54
	Practica în producție	420			
	Total anul II	996	576	288	288
	Total anul I+II	1782	1152	672	480

V. Modulele de instruire

Modulul I – Pregătirea tâmplarului pentru activitatea în ramură

Scopul modului: Formarea competențelor de organizare a locului de muncă și respectarea legilor și regulilor de securitate și sănătate pentru tâmplari și protecției mediului.

La finele acestui modul elevul v-a fi capabil să:

FI1– Prevină riscurile de accidente și bolile profesionale la locul de muncă

FI2 – Ia măsuri de protecție împotriva accidentelor și bolilor profesionale

FI3– Demonstreze acțiuni corecte la înlăturarea incendiilor

FI4– Acorde primul ajutor în caz de accident la locul de muncă

FI5– Organizeze igiena individuală a muncii

FI6– Aplice norme legislative a securității privind protecția muncii și sănătății

FI7– Recunoască prompt situațiile periculoase și să prevină accidentele la locul de muncă

FI 8– Întreprindă măsuri pentru a diminua riscurile de mediu și reduce consumul de resurse naturale

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1	Analiza factorilor de risc și a bolilor profesionale la locul de muncă	6	3	9
UC 2	Implimentarea măsurilor de protecție pentru prevenirea factorilor de risc	8	3	11
UC 3	Prevenirea și stingerea incendiilor în atelierele de lucru cu lemnul	8	6	14
UC 4	Acțiunile în caz de accident și primul ajutor	6	3	9
UC 5	Fazele respectării igienei individuale la locul de muncă	8	3	11
UC 6	Aplicarea normelor de protecție a mediului înconjurător și reducerea consumului de resurse naturale în procesul de lucru	8	3	11
	Lecție de recapitulare	2		2
	Evaluare modul	2	3	5
	Total	48	24	72

Achizițiile teoretice și practice:

Unitatea de competență 1 – Analiza factorilor de risc și a bolilor profesionale la locul de muncă				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A1-Stabilirea factorilor de risc de accidentare și îmbolnăvire profesională A2-Alegerea echipamentului de protecție conform lucrărilor îndeplinite A3- Generarea bolilor profesionale A4-Acționarea în conformitate cu procedurile stabilite la locul de muncă la apariția pericolului de incendiu sau explozie	1.Conceptul de risc și securitatea în muncă 2.Factorii de risc de accidentare și îmbolnăvire profesională 3.Relazia factor de risc-cauza 4.Accidente de muncă 5.Bolile profesionale		LP1-Stabilirea listei cu factorii de risc care pot apărea în timpul îndeplinirii sarcinii de lucru LP2-Îndeplinirea îndatoririlor de serviciu pentru prevenirea accidentelor de muncă și a bolilor profesionale	
Total		6		3

Unitatea de competență 2 –Implimentarea măsurilor de protecție pentru prevenirea factorilor de risc				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A5- Aprecierea zonelor de risc la locul de muncă din industria lemnului A6.- Implimentarea măsurilor de protecție a muncii în activități cu unelte manuale A7.- Implimentarea măsurilor de protecție a muncii în activități cu mașini-unelte	6.Măsurile de protecție a muncii 7.Zone de risc la locurile de muncă din industria lemnului 8.Măsurile de protecție împotriva riscurilor de accidentare și îmbolnăvire profesională		LP3- Utilizarea sculelor și dispozitivelor de lucru conform standardelor pentru prevenirea riscurilor de accidentare LP4-Folosirea mijloacelor de protecție pentru prevenirea bolilor profesionale LP5.- Utilizarea mijloacelor de protecție a	

	9.Semnalizarea de securitate și/sau de sănătate		muncii în lucru la mașini	
Total		8		3

Unitatea de competență 3 – Prevenirea și stingerea incendiilor în atelierul de lucru cu lemnul

Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr.ore
A8.- Organizează locul de muncă cu mijloace de prevenire sau stingere a incendiilor	10.Legea securității și sănătății în muncă- Legea nr.319/2006		LP6.- Utilizarea măsurilor pentru prevenirea incendiilor în atelierul de lucru	
A9.- Dotarea locului de muncă cu echipament individual de protecție împotriva afecțiunilor tuturor organelor	11.Prevenirea și stingerea incendiilor – Legea nr.307/2006		LP7.- Utilizarea echipamentului individual de protecție specifice accidentului produs la locul de muncă	
A10.- Utilizarea practicilor de prevenire a incendiilor conform normelor	12.Instruirea lucrătorilor din industria lemnului		LP8- Simularea acțiunilor în caz de incendiu	
A11.- Intreprinderea acțiunilor necesare în caz de incendii	13.Echipamentul individual de protecție		LP9.- Aplicarea procedeeleor de stângere a incendiului	
A12.- Stingerea incendiile prin diverse procedee.				
Total		8		6

Unitatea de competență 4 – Acțiunile în caz de accident și primul ajutor				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr.ore
A13.-Organizarea locului de muncă cu trusa de prim ajutor A14.- Aprecierea tipului de accident pentru acordarea primului ajutor A15.- Aplicarea garoului și a pansamentului în caz de fracturi sau plăgi A16.- Aprecierea consecințelor accidentelor electrice și prim ajutor	14.Principii generale de organizare a acțiunilor de prim ajutor la locul accidentului 15.Trusa de prim ajutor 16.Primul ajutor la locul accidentului		LP10.-Acordarea primului ajutor în caz de oprire a inimii LP11.- Acordarea primului ajutor în caz de fracturi LP12.- Acordarea primului ajutor în caz de hemoragii LP13.- Acordarea primului ajutor în caz de electrocutare	
Total		6		3

Unitatea de competență 5 – Fazele respectării igienei individuale la locul de muncă				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr.ore
A17.- Asigurarea locului de muncă cu materiale igienice pentru păstrarea și întărirea sănătății	17.Igiena individuală 18.Materiale de întreținere a igienei 19.Efectele nerespectării regulilor de igienă		LP14.- Amenajarea locului de muncă cu materiale igienice și sanitare LP15.- Simularea tehnicilor de salvare în caz de otrăvire alimentară	
Total		8		3

Unitatea de competență 6 – Aplicarea normelor de protecție a mediului înconjurător și reducerea consumului de resurse naturale în procesul de lucru

Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr.ore
<p>A18. Identificarea problemelor de mediu asociate activităților desfășurate în vederea aplicării normelor de protecție a mediului ambiant</p> <p>A19. Justificarea normelor de defrișare a pădurilor</p> <p>A20. Recultivarea pădurilor</p> <p>A21. Analiza urmărilor activității omului asupra mediului ambiant</p>	<p>20. Legile și normele de protecție a mediului din Republica Moldova</p> <p>21. Problemele de mediu asociate activităților specifice meseriei</p> <p>22. Tipurile de poluanți ai mediului ambiant</p> <p>23. Modurile de poluare a mediului ambiant (apelor, aerului, solului.)</p> <p>24. Activități specifice ce afectează proprietățile fizice, chimice și fertilitatea solului</p> <p>25. Situații în care se pot produce pierderi de resurse naturale și acțiuni pentru diminuarea lor</p> <p>26. Metodele de combatere a poluării mediului ambiant, protecție a pădurilor</p> <p>27. Legislație și proceduri interne de urgență specifice.</p> <p>28. Multitudinea reziduurilor rezultate de pe locul de muncă și reciclarea lor conform procedurilor interne.</p>		<p>LP16. – Evaluarea resurselor naturale aferente locului de muncă</p> <p>LP17. – Acțiuni de diminuare a consumului de resurse naturale</p> <p>LP18 – Aplicarea procedurilor de protecție a pădurilor</p> <p>LP19 – Recuperarea materialelor re folosibile și reciclarea rezidurilor rezultate de pe locul de muncă</p>	
Total		8		3

Specificații metodologice:

Modulul I - *Pregătirea tâmplarului pentru activitatea în ramură.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orelor 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Prevină riscurile de accidente și bolile profesionale la locul de muncă.
- Ia măsuri de protecție împotriva accidentelor și bolilor profesionale.
- Fie bine instruit pentru prevenirea și înlăturarea incendiilor.
- Acorde primul ajutor în caz de accident.
- Organizeze igiena individuală a muncii.
- Întreprindă măsuri pentru a diminua riscurile de mediu și reduce consumul de resurse naturale.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, preponderent, pe însușirea de a domina și respecta regulile de securitate a muncii în organizarea locului de muncă la lucrări de tâmplărie.

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

Echipamente tehnologice:

- Panouri: de semnalizare, obligatorii, de avertizare, de interdicție, de salvare și acordare a primului ajutor.
- Echipament individual pentru protecția: capului, picioarelor, ochilor, feței, căilor respiratorii, corpului.
- Trusa medicală : alcool sanitar, feșe de tifon, foarfece, garou elastic, leucoplast, vată hidrofîlă, pansamente cu rivanol, mănuși, pahar de unica folosință, ace de siguranță.
- Materiale igienico-sanitare: săpun lichid, pastă de dinți, periuță de dinți, deodorant, șampon, pieptene.

Materiale consumabile:

Trusa sanitară cu conținut, materialele igienico-sanitare.

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari, căști de protecție pentru urechi, mască respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
2. Securitatea și sănătatea în muncă. Ciclu de prelegeri/Chișinău 2012
3. Suport de curs: Acordarea primului ajutor în caz de accidente
4. Extrase din actele legislative și normative

Modulul II – Aprecierea, selectarea materiei prime și materialelor tehnologice

Scopul modului: Formarea competențelor de identificare a speciei din lemn și calitatea lui conform caracteristicilor și indicilor de bază.

La finele acestui modul elevul va fi capabil să:

FI1– Identifice specia de lemn după indicii de bază

FI2– Cunoască defectele și anomaliile cele mai frecvent întâlnite la lemn

FI3– Utilizeze adezivii, materialele abrazive, produsele pentru finisare transparentă și opacă

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1	Structura și identificarea macroscopică a lemnului	16	6	22
UC 2	Defectele lemnului	14	6	20
UC 3	Materiale tehnologice utilizate în industria lemnului	14	6	20
	Lecție de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	48	24	72

Achizițiile teoretice și practice:

Unitatea de competență 1 – Structura și identificarea macroscopică a lemnului				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr.ore
A1- Identificarea elementelor componente ale trunchiului A2- Identificarea secțiunilor utilizate în secționarea lemnului A3- Determinarea caracteristicilor fizice principale ale lemnului după indicii de bază A4- Identificarea macroscopică a speciilor lemnoase	1.Structura macroscopică a lemnului 2.Secțiuni principale prin trunchi 3.Caracteristicile fizice ale lemnului 4.Identificarea macroscopică a speciilor lemnoase		LP1-Pregătirea lemnului de studiere LP2- Realizarea secțiunilor în trunchi LP3- Selectarea speciei de lemn specifice lucrării efectuate	
Total		16		6

Unitatea de competență 2 -Defectele lemnului				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr.ore
A5- Determinarea categoriei de defect ale lemnului A6- Stabilirea abaterilor trunchiului de la formă cilindrică a lui A7- Identificarea nodurilor după criteriile de bază A8- Determinarea gradului de distrugere a	5.Definirea și clasificarea defec-telor lemnului 6.Defectele de formă ale trunchiului 7.Defectele de structură ale lemnului 8.Noduri		LP4- Selectarea speciei de lemn conform standardelor de defecte LP5 – Analiza defetelor după gradul de degradare LP6- Utilizarea rațională a lemnului cu defecte	

lemnului de insecte A9- Identificarea colorațiilor anormale care apar în culoarea lemnului A10-Determinarea gradului de alterații(putrefacții) ale lemnului	9.Crăpături 10.Găuri și galerii de insecte 11.Colorați și alterați 12.Utilizarea rațională a lemnului cu defecte			
Total		14		6

Unitatea de competență 3 – Materiale tehnologice utilizate în industria lemnului

Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A11- Identificarea tipului de adeziv specific lucrărilor îndeplinite A12- Aprecierea caracteristicilor tehnici a adezivilor după gradul de comportare în producție A13- Identificarea simbolului materiei abrazive pentru domeniul de utilizare A14- Determinarea tipului de material de finisare a lemnului A15- Identificarea operațiilor pentru pregătirea lemnului către finisare A16- Identificarea tipului de materiale pentru pregătirea lemnului de finisare	13.Proprietățile și caracteristicile tehnice ale adezivilor 14.Tipuri de adezivi utilizați în industria lemnului 15.Structura materialelor abrazive pentru șlefuirea lemnului 16.Simbolizarea materialelor abrazive 17.Clasificarea materialelor tehnologice de finisare 18.Materiale pentru pregătirea suprafețelor în vederea finisării 19.Materiale de finisare propriu-zisă.		LP7- Selectarea adezivilor după caracteristicile tehnologice de asamblare a reperilor din lemn LP8- Realizarea lucrărilor tîmplărești cu adezivii specifici lucrării LP9 – Analiza materialelor abrazive specifice tipului de șlefuire a piesei LP10 – Utilizarea materialelor moderne pentru finisarea propriu-zisă a reperilor din lemn LP11-Alegerea vopsitoriilor în vederea vopsirii transparente sau opace	
Total		14		6

Specificații metodologice

Modulul II -*Aprecierea, selectarea materiei prime și materialelor tehnologice.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orelor 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Identifice specia de lemn după indicii de bază.
- Cunoască defectele și anomaliile cele mai frecvent întâlnite la lemn.
- Utilizeze cele mai calitative materiale în industria lemnului: adezivii, materialele abrazive, produsele pentru finisare transparentă și opacă.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, pe însușirea materiei prime calitative, a indicilor de bază în vederea alegerii speciei de lemn și a materialelor tehnologice pentru pregătirea suprafețelor de finisare și materiale de finisare propriu-zise.

În procesul de evaluare, elevul va avea acces la utilajul tehnologic și documente tehnologice relevante pentru demonstrarea competențelor. După administrarea testelor (teoretic

și practic) de evaluare, profesorul va oferi elevilor un feedback constructiv referitor la rezultatele evaluării.

Echipamente tehnologice:

Microscop, scule pentru aplicare: pensulă, rolă, tampoane, dispozitive, pulverizator.

Materiale consumabile:

Lemne carisat, foi de furnir, placaj, panel, placă celulară, lemn stratificat, PAL, PFL, NDF, MDF, OSB, hârtie abrazivă, adeziv, lac, coloranți, emailuri, grunduri.

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari de protecție, mască-respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Studiul materialelor, aut. V. A. Kuksov, "Editura Lumina".
2. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
3. Manual: Prelucrarea lemnului, Pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, WolfgangSchade, Chișinău 2014.
4. Manual: Manualul maistrului din industria lemnului, aut. Arcadie Hinescu, Editura Tehnică, București 1992.
5. Extrase din actele legislative și normative.

Modulul III – Proiectarea articolelor din lemn

Scopul modului: Formarea competențelor de reprezentare grafică a formelor produselor finite din lemn, respectând reguli și convenții precise.

La finele acestui modul elevul v-a fi capabil să:

FI1– Reprezinte schițele asamblărilor, complexelor și a subansamblurilor specifice produselor finite din lemn

FI2– Depună corect cotele pe desene

FI3– Utilizeze semnele convenționale în industria lemnului

FI4– Utilizeze scara în desen

FI5– Reprezinte vederi, secțiuni și rupturi pe schițele construcțiilor din lemn

FI6– Reprezinte desenele ansamblurilor construcțiilor lemnoase

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1	Norme generale de reprezentare în desenul tehnic	14	6	20
UC 2	Semne și reprezentări convenționale în industria lemnului	14	6	20
UC 3	Mijloace și reguli generale de reprezentare a produselor din lemn	14	6	20
UC 4	Reprezentarea asamblărilor, a complexelor și a subansamblurilor specifice produselor finite din lemn	14	6	20
	Lecție de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	60	30	90

Achizițiile teoretice și practice:

Unitatea de competență 1 – Norme generale de reprezentare în desenul tehnic				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A1-Utilizare materialelor și instrumentelor de măsurat și trasat în desen tehnic A2-Stabilirea formatelor utilizate în desen A3-Utilizarea liniilor și scărilor A4-Respectarea standardelor de scriere și cotare în desen A5-Reprezentarea simbolurilor folosite în cotare. A6-Reprezentarea în desen a profilurilor cu elemente de cotare	1.Instrumente pentru măsurat și trasat 2.Formate utilizate în desen 3.Linii folosite în desen 4.Scări de reprezentare 5.Scrierea tehnică standardizată 6.Indicatorul și tabelul de componență 7.Cotarea în desenul tehnic 8.Elementele cotării 9.Simboluri folosite la cotare		LP1-Folosirea instrumentelor de măsurat și trasat în desen LP2-Depunerea cotelor pe desen LP3-Utilizarea scării de reprezentarea a desenului LP4-Utilizarea simbolurilor de cotare la indicarea semnificațiilor standarde	
Total		14		6

Unitatea de competență 2 – Semne și reprezentări convenționale în industria lemnului				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A7-Respectarea standardelor de hașurare a materialelor lemnoase	10.Semne și reprezentări convenționale pentru materiile prime utilizate la		LP5- Realizarea hașurării secțiunii materialelor lemnoase	

A8.-Reprezentarea convențională în secțiune a diferitor materiale folosite la fabricarea produselor finite din lemn A9.-Reprezentarea asamblărilor prin cuie A10.-Reprezentarea în desen a șuruburilor metalice, broaște, balamale, bușele etc	fabricarea produselor finite din lemn 11.Asamblări demontabile prin cuie 12.Standarde de șuruburi metalice și reprezentarea în desen 13.Proiecții frontale a șuruburilor pentru lemn		LP6- Reprezentarea asamblărilor prin cuie LP7- Reprezentarea furniturii metalice utilizată la construcțiile din lemn	
Total		14		6

Unitatea de competență 3 – Mijloace și reguli generale de reprezentare a produselor din lemn

Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A11.-Reprezentarea vederilor produselor finite din lemn A12.–Reprezentareasecțiunilor produselor finite din lemn A13.-Reprezentarea rupturilor produselor finite din lemn A14.-Executarea schiței după un model real	15.Tipuri de vederi 16.Tipuri de secțiuni 17.Tipuri de rupturi 18.Etapele executării schiței a unei îmbinări 19.Executarea schiței 20.Întocmirea schiței și a desenului la scară		LP8-Reprezentarea vederilor produselor finite din lemn LP9.–Reprezentarea secțiunilor produselor finite din lemn LP10.-Reprezentarea rupturilor produselor finite din lemn LP11-Executarea schiței după un model real	
Total		14		6

Unitatea de competență 4 – Reprezentarea asamblărilor, a complexelor și a subansamblurilor specifice produselor finite din lemn				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A15.-Reprezentarea și cotarea elementelor unei îmbinări cu cep și scobitură</p> <p>A16.-Reprezentarea îmbinării cu cep și scobitură în perspectivă</p> <p>A17.-Reprezentarea îmbinării cu cep și scobitură în proiecție ortogonală</p> <p>A18.-Reprezentarea înnădirilor cu lambă și uluc în lățime</p> <p>A19.-Reprezentarea înnădirilor cu cep și scobitură, în jumătatea lemnului, în lungime</p> <p>A20.-Reprezentarea încheeturilor la rame cu cep și scobitură</p> <p>A21.-Reprezentarea în desen a complexulu de ramă cu tăblii</p> <p>A22.- Reprezentarea în desen a subansamblului de sertar</p>	<p>21.Condițiile tehnice de execuție a asamblărilor în desen</p> <p>22.Factorii esențiali în determinarea rezistenței înnădirilor</p> <p>23.Cotarea lungimii de înnădire</p> <p>24.Tipuri de îcheeturi a subansamblurilor mobilierului corp,sau alte tipuri de produse finite din lemn</p> <p>24.Soluții constructive de îmbinare înnădire sau încheere a complexelor(fabricate din lemn)</p>		<p>LP12.-Reprezentarea și cotarea elementelor unei îmbinări cu cep și scobitură</p> <p>LP13.-Reprezentarea îmbinării cu cep și scobitură în perspectivă</p> <p>LP14.-Reprezentarea îmbinării cu cep și scobitură în proiecție ortogonală</p> <p>LP15.-Reprezentarea înnădirilor cu lambă și uluc în lățime</p> <p>LP16.-Reprezentarea înnădirilor cu cep și scobitură, în jumătatea lemnului, în lungime</p> <p>LP17.-Reprezentarea încheeturilor la rame cu cep și scobitură</p> <p>LP18.-Reprezentarea în desen a complexulu de ramă cu tăblii</p> <p>LP19.- Reprezentarea în desen a subansamblului de sertar</p>	
Total		14		6

Specificații metodologice:

Modulul III – *Proiectarea articolelor din lemn.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orele 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

– Reprezinte schițele asamblărilor, complexelor și a subansamblurilor specifice produselor finite din lemn.

– Depună corect cotele pe desene.

– Utilizeze semnele convenționale în industria lemnului.

– Utilizeze scara în desen.

– Reprezinte vederi, secțiuni și rupturi pe schițele construcțiilor din lemn.

– Reprezinte desenele ansamblurilor construcțiilor lemnoase.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, preponderent, pe însușirea de a reprezenta desenul construcțiilor finite din lemn, a depune cotele și a utiliza scara.

În procesul de evaluare, elevul va avea acces la utilajul tehnologic și documente tehnologice relevante pentru demonstrarea competențelor. După administrarea testelor (teoretic

și practic) de evaluare, profesorul va oferi elevilor un feedback constructiv referitor la rezultatele evaluării.

Echipamente tehnologice:

Mapă de desen; creioane: HB, B, H; set compas; riglă: 50 cm, 30 cm; echer: 30°, 45°, 90°; radieră

Materiale consumabile:

Coală de hârtie. creioane. mape de desen liniar, rigle, radiere, materiale de birotică.

Echipament de protecție:

Cîrpe pentru curățirea locului de muncă.

Materiale didactice:

- Set planșe didactice; materiale foto-video; desene de execuție; video; documentație tehnică, fișe tehnologice.
- Monstre din lemn, schițe cu desene a construcțiilor din lemn.

Resurse didactice recomandate elevilor:

1. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/ Editura CD PRESS
2. Manual: Desen tehnic și ornamental în industria lemnului, aut. Ștefan Vrînceanu, Editura Didactică și Pedagogică, R.A. București, 1997
3. Extrase din actele legislative și normative.

Modulul IV – Prelucrarea manuală a lemnului

Scopul modulului: Formarea competențelor de organizare a locului de muncă, utilizarea instrumentelor conform operației manuale de execuție a asamblărilor reperelor din lemn.

La finele acestui modul elevul v-a fi capabil să:

FI1– Organizeze locul de muncă ținând cont de zona pentru așezarea sculelor și utilajelor.

FI2 – Respecte reguli privind folosirea ergonomică a corpului.

FI3 – Utilizeze dispozitivele de fixare a pieselor din lemn.

FI4 – Identifice tipul de sculă conform operației de lucru.

FI5 – Realizeze calitativ operațiile de prelucrare manuală a pieselor din lemn.

FI6 – Fie capabil de a analiza și a alege tipul corect de asamblare a reperelor din lemn.

FI7 – Gestioneze eficient resursele materiale.

FI8 – Întrețină utilajul din dotare.

Administrarea modulului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1	Organizarea atelierului pe principii ergonomice	4	6	10
UC 2	Marcarea reperelor din lemn	12	18	30
UC 3	Operațiile de bază la prelucrarea manuală a lemnului	50	18	68
UC 4	Asamblarea reperelor pentru structuri din lemn: îmbinări, înnădiri, încheeturi	50	18	68
	Lecție de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	120	66	186

Achizițiile teoretice și practice:

Unitatea de competență 1 – Organizarea atelierului pe principii ergonomice				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A1-Aranjarea rațională a sculelor și dispozitivelor pentru efectuarea lucrărilor tâmplărești</p> <p>A2 – Aranjarea tejghelei ținând cont de dimensiunile executantului</p> <p>A3 - Determinarea tipului de dispozitiv pentru conducerea uneltelor</p> <p>A4 – Determinarea tipului de dispozitiv pentru strângerea pieselor încleiate</p>	<p>1.Organizarea atelierului de prelucrare manuală a lemnului</p> <p>2.Tejghele</p> <p>3.Dispozitive pentru conducerea uneltelor în timpul lucrului</p> <p>4.Dispozitive pentru strângerea pieselor în timpul încleerii</p>		<p>LP1-Organizarea locului de muncă cu respectarea standardelor tâmplărești</p> <p>LP2- Utilizarea dispozitivelor de conducere a uneltelor în timpul lucrului</p> <p>LP3-Utilizarea dispozitivelor pentru strângerea pieselor după încleiere</p>	
Total		4		6

Unitatea de competență 2 – Marcarea reperelor din lemn				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A5.- Citirea desenelor de execuție simplă</p> <p>A6.- Analiza proprietăților materiei prime cu cerințele față de produsul final</p> <p>A7.- Selectarea sculelor pentru lucrări de marcarea</p>	<p>5.Instrumente pentru măsurarea, trasarea și verificarea reperelor din lemn</p> <p>6.Instrumente pentru măsurare directă</p> <p>7.Instrumente pentru măsurare indirectă</p>		<p>LP4.- Utilizarea instrumentelor pentru marcarea reperelor din lemn</p> <p>LP5.- Aplicarea procedurilor de marcarea reperelor din lemn</p>	

a pieselor din lemn A8.- Realizarea marcării conform dimensiunilor de proiect sau după șablon A9.- Controlul calității trasării A10 – Utilizarea terminologiei specifice procesului de trasare	8.Instrumente pentru verificarea reperelor din lemn		LP6.- Aplicarea procedurilor de verificare a dimensiunilor marcate	
Total		12		18

Unitatea de competență 3 – Operațiile de bază la prelucrarea manuală a lemnului

Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A11.- Debitarea lemnului transversal cu ferestrăul cu pînza lată A12.-Debitarea lemnului longitudinal cu ferestraie de spîntecat A13.- Rîndeluirea plană a pieselor din lemn cu rînde plane A14 – Rîndeluirea profilată a pieselor din lemn cu rîndele profilate A15 – Burghiarea pieselor din lemn pentru asamblarea la colți, la mijloc, în formă „T” A16 – Dăltuirea locașurilor cu dălți tîmplărști A17 – Fasonarea pieselor din lemn cu pile și rașpile A18 – Aplicarea manuală a lacurilor pe	9.Debitarea manuală a lemnului. Ferestraie 10.Rîndeluirea manuală a lemnului .Rînde 11.Burghiarea manuală a lemnului.Unelte de burghiare 12.Dăltuirea manuală a lemnului Dălți 13.Fasonarea,răzuirea și șlefuirea manuală a lemnului 14.Finisarea manuală a lemnului		LP7.- Executarea operației de debitare manuală a semifabricatelor din lemn LP8.- Executarea operației de rîndeluire manuală a semifabricatelor din lemn LP9.- Executarea operației de burghi-ere manuală a pieselor din lemn LP10.- Executarea operației de dăltuire manuală a pieselor din lemn LP11.-Executarea operației de fasonare și șlefuire a pieselor din lemn LP12.- Aplicarea operației de finisare manuală a pieselor din lemn	

suprafețele din lemn șlefuite			
Total		50	18

Unitatea de competență 4 – Asamblarea reperelor pentru structuri din lemn:îmbinări,înnădiri,încheeturi				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A19.- Determinarea elementelor componente ale structurilor din lemn	15.Elementele componente ale structurilor din lemn		LP13.- Utilizarea sistemului construc-tiv de îmbinare a reperelor din lemn	
A20 – Realizarea îmbinărilor în cep și scobitură la 90° pentru repere din lemn	16.Îmbinări pentru repere din lemn masiv și pentru panouri		LP14.- Utilizarea sistemului construc-tiv de înnădire a reperelor din lemn	
A21 – Realizarea îmbinărilor cu cepuri deschise	17.Înnădiri pentru repere din lemn masiv și pentru panouri		LP15.- Aplicarea procedeelor de execuție manuală a cepului și scobi-turii pentru asamblarea reperelor din lemn	
A22 – Realizarea îmbinărilor cu cep cu umăr	18.Încheeturi pentru repere din lemn masiv și pentru panouri		LP16 – Asamblarea provizorie a îmbinărilor	
A23 – Realizarea îmbinărilor în cep și scobitură	19.Executare manuală a asamblării reperelor din lemn		LP17 – Verificarea ajustajului asam-blărilor	
A24 – Realizarea înnădirilor pentru repere din lemn masiv și pentru panouri			LP18 – Solidarizarea asamblărilor cu clei și fixarea în dispozitive de strângere	
A25 – Realizarea încheeturilor pentru repere din lemn masiv și pentru panouri				
A26 – Executarea manuală a asamblării reperelor				
A27 - Solidarizarea asamblărilor cu clei sau alte materiale				
Total		50		18

Specificații metodologice:

Modulul IV - *Prelucrarea manuală a lemnului.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orele 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Organizeze locul de muncă ținând cont de zona pentru așezarea sculelor și utilajelor.
- Respecte reguli privind folosirea ergonomică a corpului.
- Utilizeze dispozitivele de fixare a pieselor din lemn.
- Identifice tipul de sculă conform operației de lucru.
- Realizeze calitativ operațiile de prelucrare manuală a pieselor din lemn.
- Fie capabil de a analiza și a alege tipul corect de asamblare a reperelor din lemn.
- Utilizeze sisteme constructive de asamblare a reperelor din lemn.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, preponderent, pe însușirea organizării locului de muncă, a proceselor de prelucrare manuală a reperelor din lemn, executarea manuală a cepului și scobiturii pentru asamblarea reperelor din lemn.

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

Echipamente tehnologice:

Tejghea, cutie de tăiat sub unghi, dispozitive pentru conducerea uneltelor, dispozitive pentru strângerea pieselor, ruletă, metru pliant, echer, nivelă, colțar, șubler, ciocan din lemn, ciocan din metal, compas, ceas micrometru, fir cu plumb, însemnător, zgărieți, ferestraie de debitare transversală, ferestraie de debitare longitudinală, rîndeale plane, rîndeale profilate, set de burghie, dispozitiv de fixat burghiile, șabloane, set de dălți, șurubelnițe, clești, set de rașpile și pile, pensule, tampoane, role, cîrpe, inventar pentru întreținerea curățeniei.

Materiale consumabile:

Lemn masiv, lemn brut, panouri: PAL, PFL, placaj, OSB, MDF, clei, șuruburi, cuie, materiale abrazive, coloranți, lac.

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari, căști de protecție pentru urechi, mască respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
2. Securitatea și sănătatea în muncă. Ciclu de prelegeri/Chișinău 2012.
3. Manual: Tehnologia lucrărilor de dulgherie și tîmplărie. aut. Gh. Sprînceană, Z. Talabă, T. Petrișor, Editura didactică și pedagogică București
4. Manual: Prelucrarea lemnului. Brunc, Axel, Chișinău 2014
5. Extrase din actele legislative și normative.

Modulul V – Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor

Scopul modulului: Formarea competențelor de alegere a regimului de lucru pentru realizarea unui grad înalt de prelucrare a materiei lemnoase.

La finele acestui modul elevul v-a fi capabil să:

FI1– Organizeze locul de muncă în atelierul mecanic cu respectarea regulilor de bază

FI2– Aleagă regimul de lucru a mașinii specific materiei prime de prelucrare

FI3– Regleze sculele așchietoare și dispozitivele de avans a semifabricatelor din lemn

FI4– Respecte normele de securitate la reglarea mașinilor de prelucrat lemn

FI5– Aplice metode cât mai raționale de prelucrat materialul lemnos

FI6– Întreține utilajul și echipamentul din dotare

FI7– Gestioneze eficient resursele materiale(materia primă)

Administrarea modulului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC1	Regimul de lucru a mașinilor de prelucrat lemn	14	6	20
UC 2	Mașini de debitare transversală și longitudinală	16	6	22
UC 3	Mașini de frezat longitudinal	14	6	20
UC4	Mașini de frezat	14	6	20
UC5	Mașini de găurit	16	6	22
UC6	Mașini de șlefuit	14	6	20
UC7	Mașini de încheiat canturile	16	6	22
	Lecție de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	108	48	156

Achizițiile teoretice și practice:

Unitatea de competență 1 – Regimul de lucru a mașinilor de prelucrat lemn				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A1- Aprecierea gradului de tocire a cuțitului A2.- Poziționarea cuțitului la unghiul de prelucrare a piesei A3.- Respectarea parametrilor de prelucrare a pieselor din lemn în masă A4.- Determinarea gradului de rugozitate a suprafeței din lemn prelucrate mecanic A5.- Selectarea instrumentelor de control și verificat specifice procesului de reglare a mașinii	1.Geometria cuțitului 2.Cinematica procesului de tăiere 3.Forțele și puterea de tăiere 4.Precizia de prelucrare a pieselor 5.Rugozitatea suprafeței prelucrate 6.Instrumente de control și verificat		LP1.- Pregătirea cuțitelor de fixare în arbore LP2.- Instalarea cuțitelor în arbore cu respectarea unghiului de tăiere LP3.- Verificarea gradului de rugozitate a suprafețelor prelucrate LP4.- Selectarea instrumentelor de control și verificat specifice procesului de reglare a mașinii	
Total		14		6

Unitatea de competență 2 – Mașini de debitat transversal și longitudinal				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A6.- Respectarea normelor de securitate a muncii la pregătirea mașinii către lucru A7.- Alegerea formatului de material lemnos	7.Destinația mașinilor de debitat transversal și longitudinal.Discuri 8.Costrucția ferestrăului de retezat		LP5.- Pregătirea mijloacelor de protecție conform instrucțiunii LP6.- Pregătirea și instalarea discului pe	

<p>pentru prelucrare</p> <p>A8.- Alegerea tipului de disc și a regimului de lucru a mașinii de debitat lemn</p> <p>A9.- Reglarea mașinii de retezat lemnul</p> <p>A10.- Verificarea calității de reglare a mașinii de prelucrat lemn</p> <p>A11.- Realizarea lucrului la mașina de retezat lemn</p> <p>A12.- Reglarea mașinii de spîntecat lemn cu alimentare prin discuri și role</p> <p>A13.- Realizarea lucrului la mașina de spîntecat lemnul</p> <p>A14.- Reglarea fereastrăului-panglică</p> <p>A15.- Realizarea lucrului de spîntecare a lemnului la fereastră</p> <p>A16.- Realizarea profilată a lemnului după șablon</p>	<p>9.Reglarea mașinii către lucru</p> <p>10.Executarea lucrului la mașina de retezat</p> <p>11.Construcția mașinii de spîntecat</p> <p>12.Reglarea mașinii cu alimentare prin discuri și role</p> <p>13.Executarea lucrului pe mașini</p> <p>14.Construcția fereastrăului-panglică.Pînza</p> <p>15.Reglarea fereastrăului-panglică</p> <p>16.Executarea lucrului pe mașini.</p>		<p>arbore</p> <p>LP7.- Reglarea mașinii de retezat</p> <p>LP8.- Realizarea lucrului la mașina de retezat lemn</p> <p>LP9.- Reglarea mașinii de spîntecat lemn cu alimentare prin discuri și role</p> <p>LP10.- Realizarea lucrului la mașina de spîntecat lemnul</p> <p>LP11.- Reglarea fereastrăului-panglică</p> <p>LP12.- Realizarea lucrului de spîntecare a lemnului la fereastră</p> <p>LP13.- Realizarea profilată a lemnului după șablon</p> <p>LP14.- Verificarea calității de reglare a mașinii de prelucrat lemn</p>	
Total		16		6

Unitatea de competență 3 – Mașini de frezat longitudinal				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A17.- Alegerea tipului de freză și a regimului de	17.Destinația mașinilor de frezat		LP15.- Pregătirea și instalarea scule pe	

lucru a mașinii de frezat A18.- Reglarea mașinii de îndreptat suprafețele din lemn A19.-Realizarea lucrului la mașina de îndreptat lemn A20.- Reglarea mașinii de rîndeluit la grosime suprafețele din lemn A21.- Realizarea lucrului la mașina de rîndeluit la grosime A22.- Reglarea mașinii de prelucrat lemn pe patru fețe. A23.- Realizarea lucrului la mașina de prelucrat lemn pe patru fețe	longitudinal. Freze 18.Construcția și reglarea mașinii de îndreptat 19.Execuția lucrului pe mașini 20.Costrucția și reglarea mașinii de rîndeluit la grosime 21.Execuția lucrului pe mașini 22.Construcția și alegerea regimului de funcționare a mașinii de prelucrat lemnul pe patru fețe 23.Reglarea și execuția lucrului pe mașini		arbore LP16.- Reglarea mașinii de îndreptat suprafețele din lemn LP17.- Realizarea lucrului la mașina de îndreptat lemn LP18.- Reglarea mașinii de rîndeluit la grosime suprafețele din lemn LP19.- Realizarea lucrului la mașina de rîndeluit la grosime LP20.- Reglarea mașinii de prelucrat lemn pe patru fețe LP21.- Realizarea lucrului la mașina de prelucrat lemn pe patru fețe	
Total		14		6

Unitatea de competență 4 –Mașini de frezat				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A24.- Alegerea tipului de freză și a regimului de lucru a mașinii de frezat A25.- Reglarea mașinii de frezat de jos A26.- Realizarea lucrului la mașina de frezat A27.- Reglarea mașinii de frezat de sus	24.Destinația mașinilor de frezat. Freze 25.Construcția și alegerea regimului de lucru la mașina de frezat de jos 26.Reglarea și execuția lucrului pe mașini		LP22.- Reglarea mașinii de frezat de jos LP23.- Realizarea lucrului la mașina de frezat de jos LP24.- Reglarea mașinii de frezat de sus	

A28.- Realizarea profilată a lemnului după șablon prin copiere	27.Reglarea și execuția lucrului pe mașini de frezat de sus(prin copiere)		LP25.- Realizarea profilată a lemnului după șablon prin copiere	
Total		14		6

Unitatea de competență 5 –Mașini de găurit				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A29.- Alegerea tipului de burghiu și a regimului de lucru a mașinii de găurit A30.- Reglarea mașinii de găurit A31.- Realizarea găurilor la mașina de găurit vertical A32.- Reglarea mașinii de găurit orizontal A33.- Realizarea găurilor la mașina de găurit orizontal	28.Destinația mașinilor de găurit.Scule așchietoare 29. Reglarea și execuția lucrului pe mașini de găurit vertical 30. Reglarea și execuția lucrului pe mașini de găurit orizontal		LP26.- Pregătirea și instalarea burghiului în arbore LP27.- Reglarea mașinii de găurit LP28.- Realizarea găurilor la mașina de găurit vertical LP29.- Reglarea mașinii de găurit orizontal LP30.- Realizarea găurilor la mașina de găurit orizontal	
Total		16		6

Unitatea de competență 6 –Mașini de șlefuit				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A34.- Alegerea pânzei abrazive corespunzătoare	31. Reglarea și execuția lucrului pe		LP31.- Instalarea pânzei abrazive pe	

tipului de șlefuire a lemnului A35.- Reglarea mașinii de șlefuit A36.- Realizarea lucrului la mașina de șlefuit A37.- Realizarea lucrului cu mașina electrică de șlefuit	mașini de șlefuit 32. Execuția lucrului pe mașini de șlefuit electrice de mână		arborele mașinii de șlefuit LP32.- Reglarea mașinii de șlefuit LP33.- Realizarea lucrului la mașina de șlefuit LP34.- Realizarea lucrului cu mașina electrică de șlefuit	
Total		14		6

Unitatea de competență 7 –Mașini de încleiat canturile				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
38.- Alegerea formatului de material lemnos pentru prelucrare A39.- Alegerea regimului de lucru a mașinii de încleiat și presat furnirele pe suprafețe din lemn. A40.- Reglarea mașinii de încleiat și presat furnirele pe suprafețe din lemn A41.- Execuția lucrului pe mașini de încleiat și presat furnirele pe lemn A142- Reglarea mașinii de încleiat canturile panourilor A43.- Execuția lucrului pe mașini de încleiat canturile	33.Caracteristica mașinilor de încleiat și presat. 34. Reglarea și execuția lucrului pe mașini de presat și încleiat furnirele. 35. Reglarea și execuția lucrului pe mașini de încleiat canturile panourilor.		LP35.- Alegerea regimului de lucru a mașinii de încleiat și presat furnirele pe suprafețe din lemn LP36.- Reglarea mașinii de încleiat și presat furnirele pe suprafețe din lemn LP37.- Execuția lucrului pe mașini de încleiat și presat furnirele pe lemn LP38.- Reglarea mașinii de încleiat canturile panourilor LP39.- Execuția lucrului pe mașini de încleiat canturile	
Total		16		6

Specificații metodologice:

Modulul V -*Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orelor 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Organizeze locul de muncă în atelierul mecanic cu respectarea regulilor de bază.
- Aleagă regimul de lucru a mașinii specific materiei prime de prelucrare.
- Regleze sculele așchietoare și dispozitivele de avans a semifabricatelor din lemn.
- Respecte normele de securitate la reglarea mașinilor de prelucrat lemn.
- Aplice metode cât mai raționale de prelucrat materialul lemnos.
- Întrețină utilajul și echipamentul pe parcursul zilei de lucru.
- Gestioneze eficient resursele materiale(materia primă).

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, pe însușirea procedeele de pregătire a mașinilor către lucru, execuția operațiilor de fabricare a pieselor pentru construcții și confecții din lemn.

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

Echipamente tehnologice:

Instrumente de control și verificat, mașini: de retezat, de spîntecat, de îndreptat, de rîndeluit la grosime, de rîndeluit pe patru fețe, de frezat, de găurit, de șlefuit, de încheiat canturile.

Materiale consumabile:

Lemn ecarisat, plăci de furnir, PFL, PAL, MDF, NDF, OSB, abrazivi, borduri.

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari de protecție, mască-respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
2. Manual: Prelucrarea lemnului, Pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, Wolfgang Schade, Chișinău 2014.
3. Manual: Mașini-unelte de prelucrat lemn, aut. V. I. Korotkov, Chișinău. "Lumina", 1991
4. Extrase din actele legislative și normative.

Modulul VI – Tehnologia prelucrării primare a lemnului

Scopul modulului: Formarea competențelor de fabricare a materiei prime pentru industria lemnului.

La finele acestui modul elevul v-a fi capabil să:

FI1– Producă cheresteaua în sortimente și calități

FI2– Fabrice furnire specifice domeniului de utilizare

FI3– Cunoască proprietățile și domeniul de utilizare a produselor stratificate(placaj,panel,plăci celulare,lemn stratificat)

FI4– Aplicetehnologiiîn fabricarea produselor aglomerate (PAL,PFL,HDF,MDF,OSB,plăci înnobilate)

FI5– Fabrice produse curbate și mulate

FI6– Gestioneze eficient resursele materiale(materia primă).

Administrarea modulului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC1	Producerea cherestelei	16	18	34
UC 2	Furnire estetice și tehnice	16	18	34
UC 3	Produse stratificate	18	18	36
UC4	Produse aglomerate	18	18	36
UC5	Produse curbate și mulate	18	18	36
	Lecție de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	90	96	186

Achizițiile teoretice și practice:

Unitatea de competență 1 – Producerea cherestelei				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A1-Utilizarea utilajului corespunzător cerințelor de fabricare a cherestelei</p> <p>A2- Alegerea materiei prime după calitate,specie și modul de execuție a lucrului</p> <p>A3- Utilizarea operațiilor de secționare a buștenilor la lungimi și lățimi pentru fabricarea sortimentelor de chereștea prin una,două sau multe treceri la gater</p> <p>A4-Identificarea categoriei de calitate a cherestelei</p> <p>A5- Aplicarea metodelor de ambalare și stivuire a sortimentelor de chereștea</p> <p>A6- Analiza defectelor apărute în procesul fabricării cherestelei</p> <p>A7 --Aplicarea metodelor de remediere a greșelilor</p> <p>A10- Verificarea calității lucrului final</p>	<p>1.Definiție și terminologie în fabricarea cherestelei</p> <p>2.Materia prima folosită la fabri-careea cherestelei</p> <p>3.Producerea cherestelei la întreprinderi industriale</p> <p>4.Clasificarea cherestelei în sortimente,clase de calitate</p> <p>5.Domeniul de utilizare și condi-ții de calitate a cherestelei</p> <p>6.Defectele cherestelei care apar la producere</p>	<p>16</p>	<p>LP1 – Alegerea materiei prime după indicii de calitate pentru fabricarea cherestelei</p> <p>LP2 – Realizarea tehnologiei de fabricare a cherestelei în sortimente prin o trecere sau mai multe la gater</p> <p>LP3 – Determinarea gradului de defect apărut la producere</p> <p>LP4 – Analiza claselor de calitate și a sortimentelor</p> <p>LP5 – Aplicarea tehnologiei de ambalare a cherestelei după sortiment</p>	<p>18</p>
Total		16		18

Unitatea de competență 2 – Furnire estetice și tehnice				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A11-Determinarea calității materiei prime pentru producerea furnirelor	7.Materie primă pentru producerea furnirului		LP6 – Determinarea tipului de specie pentru fabricarea furnirului de calitate	
A12-Analiza speciilor lemnoase specifice claselor de furnire	8.Specii lemnoase folosite la fabricarea furnirelor		LP7 – Realizarea tehnologiei de fabricare a furnirului estetic prin decupare	
A13- Realizarea tehnologiei de fabricare a furnirului estetic prin decupare	9.Tehnologia fabricării furnirelor estetice(tăiere plană și derulare)		LP8 – Realizarea tehnologiei de producere a furnirului tehnic prin metoda de derulare	
A14 Realizarea tehnologiei de producere a furnirului tehnic prin metoda de derulare	10.Tehnologia fabricării furnirelor tehnice(derulare centrică)			
Total		16		18

Unitatea de competență 3 – Produse stratificate .				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A15-Aplicarea tehnologiilor moderne de fabricare a placajului	11.Fabricarea placajului		LP9 – Realizarea tehnologiei de fabricare a placajului sau contraplacajului	
A16-Aplicarea tehnologiilor moderne de fabricare a panelului	12.Fabricarea panelului		LP10 – Realizarea tehnologiei de fabricare a panelului cu miez din șipci acoperit cu 2 straturi de foi de furnir	
A17-Aplicarea tehnologiilor moderne de fabricare	13.Fabricarea plăcilor celulare din lemn		LP11 – Realizarea tehnologiei de fabricare	
	14.Fabricarea lemnului stratificat din elemente de lemn masiv			

a plăcilor celulare A18-Aplicarea tehnologiilor moderne de fabricare a lemnului stratificat din elemente de lemn masiv A19-Aplicarea tehnologiilor moderne de fabricare a lemnului stratificat din furnire	15.Fabricarea lemnului stratificat din furnire		a plăcilor celulare în diferite structuri LP12 – Realizarea tehnologiei de fabricare a lemnului stratificat de diferite grosimi, înțeleiate și presate LP13 – Realizarea tehnologiei de fabricare a lemnului stratificat din furnire tehnice, sintetice (mulat), cu mărimi variabile	
Total		18		18

Unitatea de competență 4 – Produse aglomerate				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A20- Realizarea tehnologiei de fabricare a plăcilor din așchii de lemn(PAL) A21-Realizarea tehnologiei de fabricare a plăcilor din fibre de lemn (PFL) A22-Realizarea tehnologiilor moderne de fabricare a plăcilor aglomerate din lemn A23-Realizarea tehnologiilor de înnoobilare a plăcilor din așchii sau fibre prin metoda de melaminare A24-Realizarea tehnologiilor de înnoobilare a plăcilor din așchii sau fibre prin metoda de texturare	16.Tehnologia fabricării plăcilor din așchii de lemn(PAL) 17.Tehnologia fabricării plăcilor din fibre de lemn (PFL) 18.Tehnologia fabricării plăcilor aglomerate din lemn obținute prin tehnologii moderne (HDF,MDF,OSB) 19.Tehnologia înnoobilării plăcilor din așchii sau fibre din lemn prin metoda de melaminare, texturare, emailare, aplicarea foliilor		LP14 – Realizarea tehnologiei de fabricare a plăcilor din așchii de lemn(PAL) de diferite dimensiuni și clase de calitate LP15 - Realizarea tehnologiei de fabricare a plăcilor din fibre de lemn(PAL) de diferite dimensiuni și clase de calitate LP16 - Realizarea tehnologiei de fabricare a plăcilor aglomerate din lemn obținute prin tehnologii moderne LP17 - Realizarea tehnologiei de fabricare a plăcilor din așchii și fibre de lemn prin	

A25-Realizarea tehnologiilor de înnobilare a plăcilor din aşchii sau fibre prin metoda de emailare.			diferite metode de înnobilare	
A26-Realizarea tehnologiilor de înnobilare a plăcilor din aşchii sau fibre prin metoda de aplicarea foliilor				
Total		18		18

Unitatea de competență 5 – Produse curbate și mulate				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A27-Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv pentru mobilă de sufragerie A28-Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv pentru mobilă de bucătărie A29-Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv pentru mobilă de hol A30-Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv pentru mobilă de dormitor A31-Aplicarea metodelor de producere a elementelor mulate	20.Producerea elementelor curbate din lemn masiv 21.Producerea elementelor mulate din furnire 22.Producerea elementelor mulate din aşchii de lemn 23.Producerea elementelor mulate din fibre de lemn		LP18 –Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv de diferite configurații pentru mobilier LP19 - Realizarea tehnologiei de fabricare a elementelor mulate din furnire LP20 - Realizarea tehnologiei de fabricare a elementelor mulate din aşchii de lemn LP21- Realizarea tehnologiei de fabricare a elementelor mulate din fibre de lemn	

Total		18		18
--------------	--	-----------	--	-----------

Specificații metodologice:

Modulul VI - *Tehnologia fabricării primare a lemnului.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orelor 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Producă cheresteaua în sortimente și calități.
- Fabrice furnire specifice domeniului de utilizare.
- Cunoască proprietățile și domeniul de utilizare a produselor stratificate (placaj, panel, plăci celulare, lemn stratificat).
- Aplică tehnologii în fabricarea produselor aglomerate (PAL, PFL, HDF, MDF, OSB, plăci înnobilate).
- Fabrice produse curbate și mulate.
- Întrețină utilajul pe parcursul lucrului.
- Gestioneze eficient resursele materiale (materia primă).

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, pe însușirea materiei prime lemnoase, producerea (la întreprinderi de fabricare) și utilizarea produselor lemnoase pentru construcții și confecții din lemn.

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

Echipamente tehnologice:

- Ggater, mașina specială de produs furnir, mori de fărâmițat, presă hidraulică, camere de uscat, dispozitive pentru îndoire, scule pentru aplicare: pensulă, rolă, tamponane, dispozitive, pulverizator.

Materiale consumabile:

- Lemn brut, lemn ecarisat, foi de furnir, placaj, panel, placă celulară, lemn stratificat, PAL, PFL, NDF, MDF, OSB, hârtie abrazivă, adeziv, lac, coloranți, emailuri, grunduri.

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari de protecție, mască-respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Studiul materialelor, aut. V. A. Kuksov, "Editura Lumina".
2. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
3. Manual: Prelucrarea lemnului, Pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, Wolfgang Schade, Chișinău 2014.
4. Manual: Manualul maistrului din industria lemnului, aut. Arcadie Hinescu, Editura Tehnică, București 1992.
5. Extrase din actele legislative și normative.

Modulul VII – Confecționarea produselor din lemn

Scopul modului: Formarea competențelor de confecționare a construcțiilor de uși și ferestre din lemn masiv sau produse din lemn în diferite construcții și modele, a mobilierului simplu și fabricarea pieselor de lungimi libere.

La finele acestui modul elevul va fi capabil să:

FI1– Confecționeze uși și ferestre din lemn de diferite modele

FI2– Fabrice reperele mobilierului simplu

FI3– Confecționeze piesele de lungimi libere (plinte, ancadrame, scânduri pentru dușumele, balustre, bare de spriginire)

FI4– Aplică tehnologii moderne la fabricarea pieselor de lungimi libere

FI5– Întreține mașinile și utilajul în timpul lucrului

FI6– Gestioneze eficient resursele materiale (materia primă)

FI7 – Respecte regulile de securitate în lucru cu mașinile

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC1	Tehnologia fabricării binalelor. (uși, ferestre)	28	30	58
UC 2	Fabricarea mobilierului simplu	26	24	50
UC 3	Confecționarea pieselor de lungimi libere	26	24	50
	Lección de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	84	84	168

Achizițiile teoretice și practice:

Unitatea de competență 1 – Tehnologia fabricării binalelor				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A1-Identificarea sculelor și utilajului din dotarea locului de muncă.</p> <p>A2- Alegerea materiei prime conform standardelor pentru construcții din lemn.</p> <p>A3-Utilizarea operațiilor de debitare a reperelor la lungimi și lățimi pentru uși sau ferestre.</p> <p>A4-Utilizarea tehnologiei specifice procesului de îndreptare și profilare a reperelor prin o singură trecere la agregatul de frezat pe 4 fețe. pentru uși sau ferestre.</p> <p>A5-Utilizarea procesului de șlefuire a reperelor la mașina de șlefuit pentru uși sau ferestre.</p> <p>A6- Utilizarea procesului de frezare a cepului și scobiturii la agregate de cepuit pentru uși sau ferestre.</p> <p>A7 – Utilizarea procesului de scobire a locașurilor pentru instalarea accesoriilor la mașina de burghiat vertical pentru uși sau ferestre.</p> <p>A8 – Stabilirea regimului de asamblare a reperelor de rame pentru uși sau ferestre.</p> <p>A9- Aplicarea metodelor de remediere a greșelilor.</p> <p>A10- Verificarea calității lucrului final.</p>	<p>1. Tipuri constructive de ferestre din lemn.</p> <p>2. Tehnologia fabricării ferestrelor din lemn.</p> <p>3. Tipuri constructive de uși din lemn.</p> <p>4. Tehnologia fabricării ușilor din lemn.</p> <p>5. Montarea accesoriilor la uși și ferestre.</p> <p>6. Întreținerea și reparația ușilor.</p>		<p>LP1- Debitarea pieselor pentru uși sau ferestre la lungimi la fereștrăul de retezat.</p> <p>LP2 – Spîntecarea pieselor la mașina de spîntecat pentru formarea lățimilor.</p> <p>LP3- Îndreptarea pieselor la mașina de îndreptat.</p> <p>LP4 - Rîndeluirea pieselor la cota de proiect la mașina de rîndeluit la grosime.</p> <p>LP5 - Șlefuirea pieselor separate la mașina de șlefuit cu bandă îngustă.</p> <p>LP6- Executarea cepului și scobiturii pentru asamblarea pieselor din lemn la mașina de cepuit.</p> <p>LP7 – Executarea locașurilor pentru accesorii la mașina de burghiat vertical</p> <p>LP8 – Asamblare provizoriu a reperilor la uși sau ferestre pentru verificarea ajustajului.</p> <p>LP9 – Solidarizarea asamblărilor reperilor la uși sau ferestre cu clei.</p> <p>LP10 – Montarea accesoriilor la uși sau ferestre (broască, mînere, balamaș.a)</p> <p>LP11 – Respectarea regulilor de stivuire a construcțiilor finite.</p>	
Total		28		30

Unitatea de competență 2 – Fabricarea mobilierului simplu

Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A11- Utilizarea operațiilor de debitare a reperelor la lungimi și lățimi pentru fabricarea mobilierului.</p> <p>A12-Utilizarea tehnologiei specifice procesului de îndreptare și profilare a reperelor prin o singură trecere la agregatul de frezat pe 4 fețe pentru fabricarea mobilierului.</p> <p>A13-Utilizarea procesului de șlefuire a reperelor la mașina de șlefuit pentru fabricarea mobilierului.</p> <p>A14- Utilizarea procesului de frezare a cepului și scobiturii la agregate de cepuit. pentru fabricarea mobilierului.</p> <p>A15–Aplicarea metodei de frezare a reperelor după șablon la mașina de frezat de sus</p> <p>A16 – Aplicarea metodei de asamblare a reperelor pentru taburet.</p> <p>A17 – Aplicarea metodei de asamblare a reperelor pentru noptiera cu sertar.</p> <p>A18 – Aplicarea metodei de asamblare a reperelor pentru măsusa de reviste.</p> <p>A19 – Aplicarea metodei de asamblare a reperelor pentru mobilierul de terasă.</p> <p>A20 – Aplicarea metodei de asamblare a reperelor dulapului pentru arhivă.</p> <p>A21 – Aplicarea metodei de asamblare a reperelor pentru rafturi.</p>	<p>7.Tehnologia fabricării taburetelui cu picioare frezat după șablon.</p> <p>8. Tehnologia fabricării noptierei cu sertar.</p> <p>9.Tehnologia fabricării măsuței pentru reviste din materiale combinate.</p> <p>10.Tehnologia fabricării mobili-erului pentru terasă.</p> <p>11.Tehnologia fabricării dulapurilor pentru arhivă.</p> <p>12.Tehnologia fabricării rafturilor.</p> <p>13.Tehnologia fabricării patului cu 2 nivele.</p>		<p>LP12 - Debitarea semifabric-telor pentru reperatele mobilierului la lungimi la fereștrăul de retezat.</p> <p>LP13 – Spîntecarea pieselor la mașina de spîntecat pentru formarea lățimilor.</p> <p>LP14- Îndreptarea pieselor la mașina de îndreptat.</p> <p>LP15 - Rîndeluirea pieselor la cota de proiect la mașina de rîndeluit la grosime.</p> <p>LP16 - Executarea cepului și scobiturii pentru asamblarea pieselor din lemn la mașina de frezat de jos.</p> <p>LP17 - Șlefuirea pieselor separate la mașina de șlefuit cu bandă îngustă.</p> <p>LP18. –Strungireaprofilată a pieselor la mașina prin copiere după șablon.</p> <p>LP19. – Asamblare provizoriu a reperilor mobilierului pentru verificarea ajustajului.</p> <p>LP20 – Solidarizarea asamblărilor reperilor cu clei.</p> <p>LP21 – Montarea furniturii la construcții individual.</p> <p>LP22 – Respectarea regulilor de păstrare a</p>	

A22 – Aplicarea metodei de asamblare a reperelor pentru pat cu 2 nivele.			mobilierului finit.	
Total		26		24

Unitatea de competență 3 – Confecționarea pieselor de lungimi libere.				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A23 – Utilizarea tehnologiei de fabricare a plintei la mașini.</p> <p>A23 – Utilizarea tehnologiei de fabricare a ancadramentului plan sau profilat la mașini.</p> <p>A23 – Utilizarea tehnologiei de fabricare a scîndurii pentru dușumele la mașini.</p> <p>A23 – Utilizarea tehnologiei de fabricare a ciubucului sau șipcilor de acoperire la mașini.</p> <p>A23 – Utilizarea tehnologiei de fabricare a lamelor sau scîndurii de parchet la mașini de frezat pe 4 fețe.</p> <p>A23 – Utilizarea tehnologiei de fabricare a balustrelor frezate și strungite la strung.</p>	<p>14.Fabricarea plintei.</p> <p>15.Fabricarea ancadramentelor plane și profilate.</p> <p>16.Fabricarea scîndurii pentru dușumele.</p> <p>17.Fabricarea ciubucului și a șipci-lor de acoperire.</p> <p>18.Fabricarea lamelor și scînduriide parchet.</p> <p>19.Fabricarea balustrelor frezate și strungite.</p>		<p>LP23–Executarea plintei la mașina de frezat pe patru fețe.</p> <p>LP24 - Executarea ancadramentelor plane și profilate la mașina de frezat.</p> <p>LP25 – Fabricarea scîndurii cu lambă și uluc la mașna de frezat pe 4 fețe.</p> <p>LP26 – Fabricarea ciubucului sau a șipcilor de acoperire la mașina de frezat de jos.</p> <p>LP27 – Executarea lamelor sau a scîndurii de parchet la mașina de frezat pe 4 fețe.</p> <p>LP28 – Executarea balustrelor strungite și frezate la strung.</p>	
Total		26		24

Specificații metodologice:

Modulul VII -*Confecționarea produselor din lemn.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orele 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Confecționeze uși și ferestre din lemn de diferite modele.
- Fabrice reperele mobilierului simplu.
- Confecționeze piesele de lungimi libere (plinte,ancadramente,scînduri pentru dușumele,balustre,lame de parchet, șipci de acoperire).
- Aplicetehnologii moderne la fabricarea pieselor de lungimi libere.
- Întrețină mașinile și utilajul în timpul lucrului.
- Gestioneze eficient resursele materiale(materia primă).
- Respecte regulile de securitate în lucru cu mașinile.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, pe însușirea tehnologiei de fabricare a produselor,pieselorde lungimi libere din lemn și utilizarea eficientă a materiei prime.

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

Echipamente tehnologice:

Mașini: de debitat, de rîndeluit, de frezat, de găurit, de șlefuit, materie primă, utilaj electric manual, scule manuale, accesorii metalice sau plastice, pulverizator pentru vopseli, role, pensule.

Materiale consumabile:

Lemn ecarisat, cuie, șuruburi, accesorii, lacuri, vopseli, materiale abrazive, grunduri, adezivi, chituri

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari de protecție, mască-respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Studiul materialelor, aut. V. A. Kuksov, "Editura Lumina".
2. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
3. Manual: Prelucrarea lemnului, Pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, Wolfgang Schade, Chișinău 2014.
4. Manual: Manualul maistrului din industria lemnului, aut. Arcadie Hînescu, Editura Tehnică, București 1992.
5. Extrase din actele legislative și normative.

MODULUL VIII - Finisarea produselor din lemn

Scopul modului: Formarea competențelor de finisare a construcțiilor din lemn

La finele acestui modul elevul v-a fi capabil să:

FI1– Selecteze materialele de finisare specific materiei prime

FI2– Pregătească suprafețele din lemn către finisare

FI3– Aplice lacurile pe suprafețele din lemn prin diferite metode

FI4– Aplice vopselele emailate pe suprafețe din lemn

FI5– Preluceze peliculele vopsitoriilor

FI6– Aplice corect regimul de uscare a vopsitoriilor

FI7– Gestioneze eficient resursele materiale

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC 1	Pregătirea suprafețelor din lemn către finisare.	28	24	52
UC 2	Aplicarea și prelucrarea peliculei transparente și opacă.	28	24	52
	Lecție de totalizare a modului.	2		2
	Evaluarea modului	2	6	8
	Total	60	54	114

Achizițiile teoretice și practice:

Unitate de competență 1 - Pregătirea suprafețelor din lemn către finisare				
Abilități	Cunoștințe	Nr.ore	Lucrări recomandate	Nr. ore
<p>A1-Identificarea sculelor din dotarea locului de muncă</p> <p>A2-Respectarea regulilor de securitatea muncii la lucrări de pregătire a lemnului către finisare</p> <p>A3-Pregătirea locului de muncă conform operațiilor de execuție</p> <p>A4-Utilizarea tehnologiei specifice procesului de pregătire tâmplărească</p> <p>A5-Verificarea calității lucrului final</p> <p>A6-Aplicarea metodelor de remediere a greșelilor</p> <p>A7-Selectarea materialelor necesare pentru pregătirea lemnului către finisare</p>	<p>1.-Toleranțe și rugozități a suprafețelor din lemn</p> <p>2.-Scule,dispozitive și materiale utilizate la pregătirea suprafețelor din lemn către finisare</p> <p>3.-Criterii de calitate în alegerea materialelor de lucru</p> <p>4.-Calculul materiei</p> <p>5.-Procedee de pregătire tâmplărească a suprafețelor din lemn</p> <p>6.-Metode de apreciere a calității finit</p> <p>7.-Norme de securitate a muncii la locul de lucru</p>		<p>LP1-Pregătirea pieselor din lemn și a materialelor de lucru</p> <p>LP2-Pregătirea locului de muncă conform operațiilor de execuție</p> <p>LP3-Utilizarea metodei corecte de pregătire a suprafețelor din lemn către finisare</p>	
Total		28		24

Unitate de competență 2 - Aplicarea și prelucrarea peliculei transparente și opacă

Abilități	Cunoștințe	Nr.ore	Lucrări recomandate	Nr.ore
<p>A8-Selectarea materialelor necesare pentru finisare.</p> <p>A9-Identificarea sculelor și dispozitivelor utilizate la lucrări de finisare,verificarea stării tehnice</p> <p>A10-Aranjarea rațională a pieselor finisate și aSDV-rilor.</p> <p>A11-Respectarea regulilor de securitatea muncii la lucrări de finisare.</p> <p>A12-Acordarea primului ajutor în caz de intoxicații.</p> <p>A13-Alegerea metodei utile de aplicare a soluțiilor.</p> <p>A14-realizarea finisării transparente a suprafețelor din lemn.</p> <p>A15-Realizarea finisării opacă a suprafețelor din lemn.</p> <p>A16-Verificarea calității lucrului final.</p> <p>A17-Aplicarea metodelor de remediere a necomfortăților.</p> <p>A18-Alegerea regimului de uscare a suprafețelor din lemn.</p>	<p>8.-Principiul procedeelor performante și domeniul de utilizare a finisării transparente cu lacuri naturale și sintetice.</p> <p>9.-Domeniul de utilizare a finisării opacă cu vopseli și emailuri.</p> <p>10.-Reprezentarea grafică a metodelor de aplicare a lacurilor în mod manual.</p> <p>11.-Norme de securitatea muncii la aplicarea lacurilor,factorii periculoși și nocivi.</p> <p>12.-Utilaje,scule și dispozitive pentru lucrări de finisare (construcție generală,principiul de lucru)</p> <p>13.-Cerințe față de organizarea locului de muncă.</p> <p>14.-Tipuri de materiale consumabile:lacuri,vopseli,grunduri,standarde</p> <p>15.-Calculul materialelor necesare.</p> <p>16.-Metode de aplicare a lacurilor și emailurilor.</p> <p>17.-Regimul de uscare a suprafețelor finisate.</p>	<p>28</p>	<p>LP4-Pregătirea pieselor din lemn și a materialelor de lucru.</p> <p>LP5-pregătirea locului de muncă și a mijloacelor de protecție.</p> <p>LP6-Pregătirea utilajului către lucru și verificarea funcționalității.</p> <p>LP7-Utilizarea metodei corecte de aplicare a soluțiilor pe suprafețe din lemn.</p> <p>LP8-Curățirea locului de muncă.</p>	<p>24</p>
Total		28		24

Specificații metodologice:

Modulul VIII -*Finisarea produselor din lemn.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orelor 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Selecteze materialele de finisare conform materiei prime.
- Pregătească suprafețele din lemn către finisare.
- Aplice lacurile pe suprafețele din lemn prin diferite metode.
- Aplice vopselele emailate pe suprafețe din lemn.
- Prelucreze peliculele vopsitoriilor.
- Aplice corect regimul de uscare a vopsitoriilor.
- Gestioneze eficient resursele materiale.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, pe însușirea tehnologiei de finisare a construcțiilor din lemn și utilizarea eficientă a materiei prime.

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

Echipamente tehnologice:

Mașină de șlefuit, materie primă, utilaj electric manual, scule manuale, pensule, role, tampoane, uscătoare

Materiale consumabile:

Chit, vopsitorii, lacuri

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, ochelari de protecție, mască-respiratorie.

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Studiul materialelor, aut. V. A. Kuksov, "Editura Lumina".
2. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
3. Manual: Prelucrarea lemnului, Pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, Wolfgang Schade, Chișinău 2014.
4. Manual: Manualul maestrului din industria lemnului, aut. Arcadie Hinescu, Editura Tehnică, București 1992.
5. Extrase din actele legislative și normative.

MODULUL IX -Montarea produselor din lemn

Scopul modului:Formarea competențelor de montare a construcțiilor din lemn.

La finele acestui modul elevul v-a fi capabil să:

FI1– Pregătească rațional locul de montare a construcției din lemn..

FI2– Recunoască prompt situațiile periculoase și să prevină accidentele.

FI3– Realizeze activităților de pre-montare(pregătirea e construcțiilor,elementelor de montare).

FI4– Realizeze lucrări de montare a construcțiilor din lemn.

FI5– Inspecteze și să remedieze(la caz)neconformitățile în momentul montării.

FI6– Gestioneze eficient resursele materiale.

Administrarea modului:

	Unități de competență (rezultate ale învățării la final de modul)	IT	IP	Total
UC1.	Montarea binalelor în axa zidului.	10	12	22
UC 2.	Montarea mobilei în zidit.	10	12	22
UC 3.	Montarea pieselor lungimi libere.	10	6	16
UC 4.	Montarea lambriilor.	10	6	16
UC 5.	Montarea pereților despărțitori din lemn.	10	12	2
	Lecție de recapitulare	2		2
	Evaluare modul	2	6	8
	Total	54	54	108

Achizițiile teoretice și practice:

Unitatea de competență 1 – Montarea binalelor în axa zidului				
Abilități	Cunoștințe	Nr.ore	Lucrări practice recomandate	Nr.ore
A1-Respectarea dimensiunilor conform standardelor A2-Pregătirea binalelor pentru lucrări de montare A3-Realizarea procesului de montare a binalelor în axa zidului A4-Verificarea calității operațiilor de montare a binalelor în zid A5-Respectarea regulilor de securitate în muncă la înălțime	1.Norme de STAS la lucrări de montare a binalelor 2.Reguli de protecție la înălțime, prevenirea și stingerea incendiilor 3.Utilaje, scule și materiale utilizate la montare a binalelor în axa zidului 4.Metode de montare a binalelor în axa zidului 5.Cerințe de calitate la lucrări de montare/reparare 6. Reguli de întreținere și reparație a construcțiilor din lemn		LP1 – Pregătirea locului de montare a binalelor LP2 – Pregătirea locului de muncă conform operațiilor de execuție LP3 – Montarea tocului în axa zidului LP4 – Montarea tocului pe căptușală	
Total		10		12

Unitatea de competență 2 – Montarea mobilei în zidit				
Abilități	Cunoștințe	Nr.ore	Lucrări practice recomandate	Nr.ore
A6-Citirea desenelor de execuție a	7.-Schițe și modele de construcții înzidite		LP5-Pregătirea locului de montare a	

construcției în zid A7-Pregătirea locului de instalare a mobilierului înzidit A8-Realizarea procesului de montare/reparare a mobilierului A9-Verificarea calității montării construcției înzidite	8.-Utilaje,scule și materiale utilizate la montarea mobilei înzidit 9.-Metode de montare a construcțiilor în zid. 10.-Cerințe de calitate la montarea mobilierulu în zid 11.-Reguli de întreținere și reparație a construcțiilor înzidite		mobilierului LP6-Pregătirea utilajului,sculelor și scheleor de lucru LP7-Montarea în zid a dulapului cu antresolă LP8-Montarea dulapului cu 2 uși LP9-Montarea dulapului cu 4 uși	
Total		16		18

Unitatea de competență 3 – Montarea pieselor lungimi libere				
Abilități	Cunoștințe	Nr.o re	Lucrări practice recomandate	Nr. ore
A10-Respectarea normativelor de dimensionare A11-Pregătirea locului de montare a pieselor de lungimi libere A12-Realizarea procesului de montare a pieselor din lemn A13-Verificarea calității lucrului finit A14-Respectarea regulilor de tehnica securității muncii în lucru cu utilajul electric	12.-Tipurile de piese de lungimi libere și utilizarea lor 13.-Speciile de lemn și proprietățile fizice,defecte 14.-Norme de consum a materialelor și resurse necesare 15.-Regulamente de protecție,prevenirea și stângerea incendiilor 16.-Utilaje,scule și dispozitive utilizate pentru lucrări de montare a pieselor de lungimi libere 17.-Metode de montare a pieselor		LP10Pregătirea locului de montare a pieselor din lemn LP11-Pregătirea utilajului,sculelor și dispozitivelor pentru lucrări de montare LP12-Montarea plintei LP13-Montarea pervazului LP14-Montarea barei de spriginire LP15-Montarea balustrei LP16-Montarea ancadramentului	

	18.-Cerințe de calitate la lucrări de montare 19.-Reguli de întreținere și reparație a pieselor de lungimi libere		LP17-montarea șipcilor,scîndurii	
Total		10		6

Unitatea de competență 4 – Montarea lambrilor				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
A15-Citirea desenului de execuție a construcției. A16-Pregătirea bazei de lucru. A17>Selectarea materiei prime. A18-Selectarea utilajului și sculelor pentru efectuarea lucrărilor. A19-Realizarea procesului de montare a lambrurilor. A20-Verificarea calității lucrului finit.	20.-Materia prima utilizată la montarea lambrurilor. 21.-Cerințe de calitate,toleranțe și neregularități. 22.-Norme de consum a materiei prime și accesorii. 23.-Regulamente de protecție a materiei prime contra insectelor și focului. 24.-Utilaje,scule și dispozitive utilizate la lucrări de montaj. 25.-Metode de montare a lambrurilor. 26.-Cerințe de calitate la lucrări de montaj. 27.-Reguli de întreținere și reparație a lambrurilor.		LP18-Pregătirea bazei pentru montarea lambrurilor. LP19-Pregătirea utilajului,sculelor și dispozitivelor de lucru. LP20-Montarea lambrurilor din PAL. LP21-Montarea lambrurilor din PAL înnobilat. LP22-Montarea lambrurilor din înlocuitori (alte tipuri de materiale).	
Total		10		6

Unitatea de competență 5 – Montarea pereților despărțitori din lemn.				
Abilități	Cunoștințe	Nr. ore	Lucrări practice recomandate	Nr. ore
<p>A21- Citirea desenului de execuție a peretelui despărțitor din lemn.</p> <p>A22-Preătirea bazei de montare a peretelui despărțitor.</p> <p>A23-Selectarea materiei prime.</p> <p>A24-Selectarea utilajului și sculelor pentru efectuarea lucrărilor.</p> <p>A25-Realizarea procesului de montare a elementelor de pereți.</p> <p>A26-Verificarea calității lucrului finit.</p>	<p>28.-Materia primă utilizată la pereți despărțitori..</p> <p>29.-Speciile de lemn și proprietățile fizice,defecte.</p> <p>30.-Norme de consum a materialelor și resurse necesare.</p> <p>31.-Regulamentede protecție,prevenirea și stângerea incendiilor.</p> <p>32.-Utilaje,scule și dispozitive utilizate la montarea pereților despărțitori.</p> <p>33.-Metode de alcătuiră a pereților despărțitori.</p> <p>34.-Cerințe de calitate la lucrări de montare.</p> <p>35.-Reguli de întreținere și reparație a construcțiilor de pereți.</p>		<p>LP23-Pregătirea bazei pentru montarea pereților despărțitori.</p> <p>LP24-Pregătirea utilajului,sculelor și dispozitivelor de lucru.</p> <p>LP25-Montarea pereților despărțitori cu carcasa.</p> <p>LP26-Montarea pereților despărțitori din construcții prefabricate.</p> <p>LP27-Montarea pereților despărțitori din înlocuitori (alte tipuri de materiale).</p>	
Total		10		12

Specificații metodologice:

Modulul IX -*Montarea construcțiilor din lemn.*

Pentru atingerea rezultatelor învățării, cadrele didactice vor utiliza activități de instruire activ-participative și metode de învățare prin cooperare. (Vezi *Sugestii metodologice*).

Ordinea de parcurgere a secvențelor de conținut în cadrul modulului 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 modulului, rămâne la discreția cadrelor didactice care predau conținutul modulului. Orelor 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 pentru instruirea teoretică și practică, va rămâne neschimbat.

În limita posibilităților instituției de învățământ, controlul calității materiilor prime, cărora nu poate fi determinată la lecțiile practice, se va studia doar teoretic.

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 modulului.

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specificate în prezentul modul, se recomandă realizarea evaluării sumative prin teste practice și teoretice, prin care elevul va demonstra că este capabil să:

- Pregătească rațional locul de montare a construcției din lemn.
- Recunoască prompt situațiile periculoase și să prevină accidente.
- Realizeze activitățile de pre-montare (pregătirea construcțiilor, elementelor de montare).
- Realizeze lucrări de montare a construcțiilor din lemn.
- Inspecteze și să remedieze (la caz) neconformitățile în momentul montării.
- Gestioneze eficient resursele materiale.

În scopul evaluării competențelor profesionale specifice se propune realizarea sarcinilor practice axate, pe însușirea tehnologiei de montare a construcțiilor din lemn și utilizarea eficientă a materiei prime.

În procesul de evaluare, elevul va avea acces la utilajul tehnologic și documente tehnologice relevante pentru demonstrarea competențelor. După administrarea testelor (teoretic

și practic) de evaluare, profesorul va oferi elevilor un feedback constructiv referitor la rezultatele evaluării.

Echipamente tehnologice:

Utilaj electric manual, scule manuale (ciocan, rîndea, daltă, șurubelniță, ferestrău)

Materiale consumabile:

Uși, ferestre, lambri, fabricate de pereți, plinte, bare de spriginire, scînduri, cuie, elemente de fixare

Echipament de protecție:

Salopeta de lucru, încălțăminte, chipiu, curea de siguranță

Materiale didactice:

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

Resurse didactice recomandate elevilor:

1. Manual: Studiul materialelor, aut. V. A. Kuksov, "Editura Lumina".
2. Manual: Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
3. Manual: Prelucrarea lemnului, pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, Wolfgang Schade, Chișinău 2014.
4. Manual: Manualul maistrului din industria lemnului, aut. Arcadie Hinescu, Editura Tehnică, București 1992.
5. Extrase din actele legislative și normative.

VI. SUGESTII METODOLOGICE

Abordarea modulară în formarea profesională este orientată spre formarea competențelor profesionale. Reușita realizării finalităților curriculare depinde de managementul procesului didactic, corelarea procesului de predare, învățare și evaluare.

Formarea competențelor este asigurată dacă este îmbinată judicios predarea-învățarea cunoștințelor în cadrul orelor teoretice cu formarea abilităților în cadrul atelierelor de instruire practică și consolidarea acestora în cadrul stagiilor de practică.

Predarea și învățarea cunoștințelor constituie o precondiție a formării abilităților, dar funcționalitatea acestora este apreciată doar în raport cu importanța lor în formarea abilităților, și

în final, cu formarea competențelor. Conținuturile separate nu sunt o valoare în sine. Acestea dobândesc rolul de mesaj educațional, doar dacă printr-o abordare integratoare, constituie suportul informațional al formării competenței. De aceea, este important ca cadrele didactice, să sincronizeze aspectul teoretic și practic al formării competențelor.

În acest context, strategia didactică se axează pe tehnologii participative, care plasează elevul în contextul de învățare bazat pe acțiune și implicare responsabilă.

Eficiența procesului de învățământ poate fi asigurată de selectarea reușită a strategiilor și metodelor didactice, mijloacelor de învățare și formelor de organizare, precum și de îmbinarea armonioasă a acestora cu situațiile de învățare.

Un criteriu important de selectare și ordonare a strategiilor didactice este *gradul de dirijare sau de autonomie* conferit elevilor în procesul învățării. Prin urmare se recomandă aplicarea strategiilor didactice care deplasează accentul de la învățarea cu strictete prescrisă și controlată de profesor spre învățarea prin descoperire și cooperare.

Pentru realizarea cu succes a procesului de instruire, se recomandă aplicarea atât a strategiilor didactice deductive (al căror demers este de la general spre particular, de la legi spre concretizarea lor în exemple, de la teorie spre practică), cât și strategiilor inductive (de la concret spre abstract, de la practică spre teorie).

Metodele interactive asigură instruire dinamică, formativă, motivantă, reflexivă, continuă. Metodele mai recomandate în formarea profesională, care presupun îmbinarea cunoștințelor teoretice și abilităților practice sunt: *demonstrația, observația, exercițiul, algoritmizarea, lucrarea practică, problematizarea, studiul de caz, experimentul, proiectul etc.*

- *Demonstrația*: metodă de explorare indirectă a realității, utilizată pentru a prezenta obiecte și fenomene reale, pe baza unui material suport (natural, figurativ sau simbolic). Demonstrarea poate fi realizată cu ajutorul obiectelor naturale sau cu substitute (bi-tridimensionale, simbolice) sau cu mijloace tehnice audio-video.

- *Observația*: metodă de explorare directă a realității, care reprezintă urmărirea și înregistrarea sistematică a datelor despre obiecte și fenomene, în scopul cunoașterii lor. Observația poate fi dirijată, independentă, spontană, de scurtă/lungă durată.

- *Exercițiul*: metodă de acțiune reală asupra realității, care presupune executarea repetată, conștientă și sistematică a unor acțiuni, operații sau procedee în scopul formării abilităților practice și intelectuale sau a formării unei competențe. Exercițiile pot fi introductive, curente, de consolidare, de verificare, individuale sau în grup, dirijate/semi-dirijate sau creative.

- *Algoritmizarea*: metodă didactică care presupune găsirea/identificarea de către profesor a lanțurilor (algoritmului) necesare a operațiilor activității de învățare. Prin calea algoritmizării,

elevul însușește cunoștințele sau tehnicile de lucru, prin simpla parcurgere a unei căi deja stabilite.

- *Lucrarea practică*: metodă didactică care constă în executarea de către elevi a unor sarcini cu caracter aplicativ: de execuție, de fabricație, de reparație. Prin această metodă se realizează formarea abilităților, achiziționarea unor strategii de rezolvare a unor probleme practice, consolidarea cunoștințelor și formarea competențelor. În comparație cu exercițiul practic, lucrarea practică presupune un grad mai sporit de complexitate și de independență. Pentru realizarea lucrării practice, cadrul didactic va explica și demonstra corect acțiunea de executat; elevii vor efectua acțiunea în mod repetat și în diferite situații; exercițiile propuse trebuie să contribuie la creșterea progresivă a gradului de independență a elevilor; profesorul asigură un control permanent, care treptat se transformă în autocontrol.

- *Problematizarea*: metodă didactică care pune accent pe cercetarea-descoperirea unor cauze ori soluții la o problemă. Cadrul didactic propune o situație-problemă cu mai multe alternative de rezolvare, care generează elevilor îndoială, incertitudine, curiozitate și dorința de a descoperi soluția, iar elevii vor putea să o rezolve dacă vor însuși noile cunoștințe care urmează să fie prezentate de către profesor.

- *Studiul de caz*: metodă de explorare directă a realității care presupune confruntarea elevului cu o situație din viața reală "caz", cu scopul de a observa, înțelege, interpreta sau chiar soluționa. "Cazul" ales reflectă o situație tipică, reprezentativă, și semnificativă pentru un anumit sector industrial, este autentic și implică o situație-problemă, care cere un diagnostic sau o decizie.

- *Experimentul cu caracter aplicativ*: metodă didactică prin care profesorul provoacă intenționat un fenomen în scopul studierii acestuia. Experimentul poate fi demonstrativ, aplicativ, de laborator, natural, individual/în echipă.

- *Proiectul*: metodă didactică care presupune cercetare orientată spre un scop bine precizat, care este realizată prin îmbinarea cunoștințelor teoretice cu activități practice, finalizate cu un produs.

Pe lângă strategiile și metodele didactice, un rol important le revine mijloacelor didactice moderne care motivează elevii pentru învățare și formează competențele profesionale. Pentru realizarea obiectivelor și dezvoltarea competențelor profesionale, se recomandă utilizarea **mijloacelor audiovizuale** și anume: *computerul, notebook-ul, videoproiectorul, filmele didactice pe CD-uri, soft-urile educaționale* etc. Un alt tip de mijloace didactice eficiente sunt **mijloacele didactice ilustrative**: *fișe instructiv-tehnologice, cartele tehnologice, planșe referitoare la igiena personală a bucătarului, locul de muncă și activități realizate la locul de muncă, scheme tehnologice de preparare a bucatelor* etc.

VII. SUGESTII DE EVALUARE

Evaluarea reprezintă totalitatea activităților prin care se colectează, organizează și interpretează datele obținute în urma folosirii unor metode, tehnici și instrumente de măsurare și apreciere a rezultatelor învățării.

În contextul structurării procesului de instruire pe module axate pe formare de competențe, evaluarea modulului presupune demonstrarea de către elev a deținerii competențelor specifice modulului.

Evaluarea competențelor la final de modul va fi realizată în baza următoarelor principii:

- Competențele formate sînt evaluate în bază de criterii;
- Criteriile de evaluare sînt formulate în termeni de rezultate ale activităților/sarcinilor modulului;
- În procesul de evaluare se ține cont de dovezile referitor la deținerea competențelor de către elev;
- Acumularea de dovezi se realizează continuu pe perioada parcurgerii modulului.
- Evaluarea rezultatelor modulului se realizează în baza tuturor dovezilor, acumulate atît în procesul de evaluare formativă, cît și sumativă.

Dacă pentru cadrul didactic evaluarea reprezintă ultima etapă în procesul de predare-învățare, atunci pentru elev, evaluarea este punctul de plecare pentru învățare: elevii vor învăța ceea ce ei știu că va fi evaluat!

O condiție de importanță majoră pentru asigurarea unei învățări eficiente este ca elevul să știe clar care sunt așteptările la final de modul. Lipsa de claritate, în mare parte, va duce la evaluări negative, dificultăți de învățare și performanțe joase ale elevilor.

Astfel, pentru a asigura parcurgerea cu succes a modulului și formarea competențelor profesionale, specifice modulului, se recomandă ca la început de modul cadrul didactic să informeze elevii despre ceea ce ei trebuie să fie capabili să facă/demonstreze la final de modul (rezultatele învățării), dar și despre modalitatea și criteriile de evaluare.

Conexiunea dintre învățare și evaluare va fi asigurată la începutul procesului de învățare în așa fel ca elevii să știe cum rezultatele lor vor fi măsurate. Deci, provocarea pentru cadrele didactice este să asigure conexiunea dintre metodele didactice, tehnicile și criteriile de evaluare, precum și rezultatele învățării. Această conexiune dintre predare, evaluare și finalitățile de învățare ajută ca întreaga experiență de învățare să fie mai transparentă.

În procesul de formare profesională se utilizează o gamă amplă de modalități de evaluare:

- evaluarea inițială,
- evaluarea formativă,

- evaluarea sumativă,
- evaluarea pentru certificare.

Evaluarea inițială stabilește nivelul cunoștințelor, priceperilor, deprinderilor și a competențelor formate la elevi. În cadrul curriculumului acest tip de evaluare se realizează la începutul procesului de instruire profesională cu scopul de a determina prezența competențelor-cheie, care constituie o bază și o premisă de formare a competențelor profesionale. Lipsa unor competențe-cheie sau nivelul scăzut de performanță în demonstrarea anumitor competențe-cheie (ca de exemplu: competențele de învățare, competențe în științe și tehnologie), sporesc gradul de dificultate în formarea competențelor profesionale. Evaluarea inițială indică cadrelor didactice, care este potențialul elevilor, precum și aspectele ce necesită corectare sau îmbunătățire, realizate prin programe de recuperare.

În contextul unui învățământ axat pe competențe vectorul evaluării este orientat spre **evaluarea formativă** – proces continuu de observare a formării elevului în procesul de instruire. Acest tip de evaluare se realizează pe tot parcursul activității de instruire și oferă un feedback relevant în legătură cu procesul de formare a competențelor.

Metaforic vorbind, evaluarea formativă/continuuă seamănă cu un proces de preparare a bucatelor. La diverse etape, produsul este degustat, iar calitatea lui poate fi ameliorată prin adăugarea de ingrediente, extinderea timpului de prelucrare termică etc. În acest context, evaluarea formativă permite o remediere a procesului de învățare la etapele timpurii, dar atunci când produsul este expus pe masă, remedierea nu mai e posibilă, fiind vorba numai de un bilanț – evaluarea sumativă.

Astfel, valoarea evaluării formative constă în formarea permanentă și continuă a competențelor la elevi reflectate în standardul ocupațional și calificarea profesională.

În acest context, în activitatea didactică va reuși acel profesor care va oferi la lecții un set de sarcini didactice pe nivele, elaborate în contextul taxonomiilor corespunzătoare, fapt care va permite valorificarea la maximum a potențialului fiecărui elev și va permite profesorului să ghideze și să monitorizeze activitatea de formare a competențelor profesionale la elevi.

Un interes deosebit prezintă lucrările practice, în cadrul cărora elevii sunt puși în situația de a executa ei însuși, sub conducerea și îndrumarea maestrului, diferite sarcini cu caracter aplicativ în vederea acumulării, fixării și consolidării cunoștințelor și a formării abilităților. Astfel, lucrările practice presupun un volum mai mare de muncă independentă din partea elevilor.

La probele practice se evaluează *procesul* de executare a operației profesionale / sarcinii practice, și calitatea *produsului finit* după anumite criterii de evaluare.

În cadrul activităților practice, vor fi aplicate teste/probe practice autentice prin care se evaluează cunoștințele, abilitățile și competențele elevului, plasat într-o situație similară *condițiilor reale de viață* din activitatea profesională.

Evaluarea curentă/formativă se realizează prin diverse modalități: observarea comportamentului elevului, analiza rezultatelor activității elevului, discuția/conversația, răspunsuri orale ale elevilor, lucrări scrise, lucrările practice, prezentarea proiectelor individuale de activitate etc.

Prin evaluarea curentă/formativă, cadrele didactice informează elevul despre nivelul de performanță, îl motivează să se implice în dobândirea competențelor profesionale.

Evaluarea sumativă este o evaluare finală care evidențiază nivelul de pregătire profesională a elevului implicat într-o activitate de formare după o anumită perioadă de timp, fiind realizată prin: teste sumative, examene, teste/probe practice etc. Acest tip de evaluare are drept scop atestarea progreselor elevilor în formarea competențelor și urmărește mai multe obiective:

- Oferă elevilor informații individuale referitor la rezultatele obținute, gradul/nivelul de deținere a competențelor specifice modulului, precum și dificultățile de învățare.

- Oferă profesorului informații referitor la nivelul de deținere de către elevi a cunoștințelor, abilităților și competențelor specifice modulului.

- Oferă profesorului informații referitor la modul și gradul de realizare de către elevi a activităților planificate.

- Oferă profesorului informații de diagnosticare referitor la dificultățile cu care se confruntă elevii în procesul de învățare și sugerează activități didactice suplimentare pentru îmbunătățirea procesului de instruire.

- Armonizează instruirea cu obiectivele și rezultatele instruirii în mod continuu.

Prezentul curriculum recomandă realizarea evaluărilor sumative la finele fiecărui modul. În scopul aprecierii competențelor formate, se recomandă evaluarea atât a cunoștințelor teoretice, cât și a abilităților practice, care solicită elevului demonstrarea competenței profesionale. Autorii de curriculum propun diverse sarcini/probe de evaluare la final de module, care vor orienta comportamentul profesional al elevului spre demonstrarea sistemului de cunoștințe și abilități, dar nu limitează cadrele didactice doar la acestea. Echipa de profesori pot aplica și alte probe practice, cu condiția că prin aceste probe elevii vor putea demonstra deținerea competențelor specifice modulului. Pentru evaluarea competențelor vor fi clar stabiliți indicatorii și descriptorii de performanță ai procesului și produsului realizat de către elev.

Evaluarea de certificare este un proces de evaluare a nivelului de cunoștințe, abilități, competențe ale elevilor la sfârșitul unei perioade îndelungate de instruire (ciclu de învățământ). Conform curriculumului o astfel de evaluare este realizată la încheierea procesului de

instruire/formare, prin care elevul va demonstra deținerea competențelor profesionale formate, după care acesta primește un certificat de calificare.

Obiectivul major al evaluării este îmbunătățirea procesului de învățare. Deci, după evaluare, cadrele didactice nu se vor opri doar la constatări, ci vor dezvolta demersurile didactice întreprinse și pe cele viitoare, încercând să îmbunătățească activitatea, și vor informa elevii despre rezultatele obținute și despre ceea ce este de făcut în viitor.

VII. Bibliografie

1. Valentin Năstase, Adriana Popa - Utilajul și tehnologia fabricării mobilei și a altor produse finite din lemn: manual pentru licee industriale cu profil de prelucrarea lemnului, clasa a XI-a și școli profesionale. Ed. Didactică și Pedagogică, București, 1984. – 188 p.
2. Valentin Năstase, Nicolae Cotta - Utilajul și tehnologia fabricării mobilei și a altor produse finite din lemn: manual pentru clasa a XII-a licee industriale cu profil de prelucrarea lemnului și școli profesionale. Ed. Didactică și Pedagogică, București, 1982. – 152 p.
3. Victor Tocan, Dan Pivaru - Utilajul și tehnologia fabricării cherestelei, produselor stratificate și aglomerate din lemn: manual pentru clasa a XI-a licee industriale cu profil de prelucrare a lemnului și școli profesionale. Ed. Didactică și Pedagogică, București, 1989. – 206 p.
4. Victor I. Korotkov - Mașini-unelte de prelucrat lemn. Man. pentru școlile medii prof.-teh./ Trad. Din l. rusă de D. Melniciuc. – Ch. Lumina, 1991 – 2016 p.
5. Станислав С Шумегга - Иллюстрированное пособие по производству столярно-мебельных изделий. - М.: «Экология», 1991. – 320 с.
6. Stelian Vrînceanu - Desen tehnic și ornamental în industria lemnului: manual pentru clasele a IX și a X-a licee industriale cu profil de exploatarea și industrializarea lemnului și anii I și II școli profesionale. Ed. Didactică și Pedagogică, R.A., București, 1997. – 136 p.
7. Stelian Vrînceanu, Valentin Năstase, Romeo Țăranu - Desen tehnic și ornamental în industria lemnului: manual pentru clasele a XI-a și a XII-a licee industriale cu profil de exploatarea și industrializarea lemnului și anul III școli profesionale. Editura Didactică și Pedagogică, R.A., București, 1997. – 136 p.
8. Maria Pentilescu, Elvira Georgescu, Corina Liliana Hrimiuc - Fabricarea produselor din lemn. Manual pentru clasa a IX-a. Ed. CD PRESS, București, 2013. – 186 p.
9. Iliescu V., Petre N., Mihail Baldovin - Tehnologia tapițeriei moderne. Ed. Tehnică, București, 1968. – 260 p.
10. Constantin Dobre - Materiale și tehnologii moderne pentru tapițerie. Ed. Tehnică, București, 1981. – 307 p.

11. Plugariu Ion., Dragan Cornelia - Înnobilarea semifabricatelor superioare pe bază de lemn. Ed. Tehnică, București, 1966. – 255 p.
12. Petru Pescăruș, Ileana Moțoiu - Materii prime și materiale folosite în industria lemnului: manual pentru clasa a IX-a licee industriale cu profil de exploatarea și prelucrarea lemnului și anul I școli profesionale. Ed. Didactică și Pedagogică, 1993. – 121 p.
13. Andrei Paraschiv, Mircea Gheorghe - Procedee moderne de finisare a mobilei. Ed. Tehnică, București, 1967. – 263 p.
14. Romeo Țăranu, Florin Cristescu, Gheorghe Țăranu - Fabricarea mobilei artistice și a elementelor decorative pentru mobilier. Ed. Tehnică, București, 1976. – 364 p.

Ministerul Educației, Culturii și Cercetării al Republicii Moldova
Școala Profesională nr. 3, mun. Chișinău

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

nr. 1028 / 24.09.2020

Ministrul Igor ȘAROV

Curriculumul Stagiilor de Practică în producție

Calificarea: **Tâmplar**

Codul meseriei: 732037

Domeniul de formare profesională: **Construcții și inginerie civilă**

Durata studiilor: 2 ani

Aprobat de:

Consiliul Profesional al Școlii Profesionale nr.3, Chișinău

Proces verbal nr 7 din 04 iunie 2020

Director

Iu. Rașculiov

" " " 06

2020

Coordonat cu

Școala Profesională , or Rîșcani

Director

Cherdivară Mircea

Școala Profesională Ciadîr Lunga

Director

Balova Vera

Echipa de autori:

1. *Stog Serghei* grad didactic doi, profesor de discipline tehnice, director adjunct, Școala Profesională, nr.3 mun. Chișinău
2. *Ursu Andrei* Grad didactic .doi, profesor de discipline tehnice Școala Profesională, nr.3 mun. Chișinău
3. *Cărăuș Lucia.* Metodist ,grad didactic unu, profesor disciplini tehnice, Școala Profesională, or.Rîșcani
4. *Mandalac Vitalie* grad didactic doi, maistru instructor, profesor disciplini tehnice, Școala Profesională, or.Rîșcani
5. *Guboglo Mihail* grad didactic doi, maistru instructor, Școala Profesională or.Ciadîr Lunga
6. *Maevschi Galina* grad didactic doi, profesor de discipline tehnice, Școala Profesională, or.Gloden
7. *Bulat Petru* , profesor de discipline tehnice, maistru instructor Școala Profesională, Căușeni

Recenzenți:

Diaconu Oleg, Director SRL,, Argon Sigma,,

Babumara Ivan, Director SRL ,,Bamobila,,

Cuprins

I Preliminarii.....	2
II. Motivația, utilitatea stagiului de practică pentru dezvoltarea profesională	3
III. Competențele profesionale specifice stagiului de practică.....	4
IV. Administrarea stagiului de practică în producție.....	4
V. Descrierea procesului de desfășurare a stagiului de practică în producție	5
VI. Sugestii metodologice	15
VII. Sugestii de evaluare a competenței profesionale	16
VIII. Cerințe față de locul de muncă:	17
IX. Resurse didactice recomandate elevilor:	17

I Preliminarii

Stagiile de practică în producție reprezintă o componentă obligatorie a procesului de formare profesională pentru meseria *Tâmplar*, a căror durată este reglementată prin Plan–cadru și Planul de învățământ pentru fiecare meserie/profesie, cu respectarea normelor în vigoare și constituie condiție de promovare și calificare.

Stagiile de practică în producție definitivează formarea profesională a elevilor din învățământul profesional tehnic secundar și asigură formarea/dezvoltarea competențelor profesionale, prevăzute în calificarea profesională respectivă.

Stagiile de practică în producție se realizează în cadrul unităților economice (întreprinderi, organizații, atelierele și gospodăriile didactice ale instituțiilor de învățământ profesional tehnic, asociații de stat sau private ș.a.).

Stagiile de practică în producție se desfășoară în conformitate cu Planul de învățământ aprobat de către Ministerul Educației, Culturii și Cercetării.

Organizarea și desfășurarea stagiilor de practică în producție se realizează în conformitate cu prevederile *Regulamentului privind stagiile de practică în producție în învățământul profesional tehnic secundar (ordinal MECC nr. 233 din 25 martie 2016)* și *Plan – cadru pentru programele de studii de învățământ profesional tehnic secundar (ordinul MECC nr.488 din 07.05.2019)*.

Durata practicii de producere este de 630 ore: 210 ore în anul I de studii și 420 ore în anul II de studii.

Durata practicii în producție:

- a) 24 ore pe săptămână, pentru elevii cu vârsta de până la 16 ani;
- b) 36 ore pe săptămână, pentru elevii cu vârsta de 16-18 ani;
- c) 40 ore pe săptămână, pentru elevii cu vârsta de peste 18 ani.

La finele primului an de studii, în cadrul stagiului de practică în producție, elevii sunt evaluați la următoarele module:

Modulul I: Pregătirea tâmplarului pentru activitatea în ramură

Modulul II: Aprecierea, selectarea materiei prime și materialelor tehnologice

Modulul III: Proiectarea articolelor din lemn

Modulul IV: Prelucrarea manuală a lemnului

Modulul V: Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor

La finele anului II de studii, în cadrul stagiului de practică în producție, elevii sunt evaluați

la următoarele module:

Modulul VI: Tehnologia prelucrării primare a lemnului

Modulul VII: Confecționarea produselor din lemn

Modulul VIII: Finisarea produselor din lemn

Modulul IX: Montarea produselor din lemn

II. Motivația, utilitatea stagiului de practică pentru dezvoltarea profesională

Activitatea profesională a unui *Tâmplar* presupune un șir de activități cum ar fi:

- planificarea și pregătirea activităților de placare conform prevederilor legale referitoare la securitatea și sănătatea în muncă și normativelor în construcții (evaluarea complexității de confecționare a produselor din lemn, stabilirea etapelor de desfășurare a confecțiilor, aprecierea și selectarea materiei prime pentru confecționarea produselor din lemn, inspectarea și întreținerea stării funcționale a utilajelor și uneltelor, întocmirea listei de SDV-uri și materialelor tehnologice, raportarea despre situația la locul de muncă);

- realizarea reperelor pentru sucturi din lemn(îmbinări, înnădiri, încheeturi);

- realizarea produselor curbate și mulate;

- fabricarea ușilor și ferestrelor din lemn;

- instalarea ușilor și ferestrelor;

- fabricarea mobilierului simplu;

- realizarea lucrărilor de finisare a produselor din lemn.

Tâmplarul calificat alege modalitatea de realizare a sarcinii, reieșind din procedeele bine cunoscute în baza instruirii teoretice și practice din cadrul instituției de învățământ profesional tehnic. Acțiunile întreprinse se corectează în funcție de condițiile de realizare.

Obiectivele stagiului de practică sunt:

➤ sporirea vitezei de executare a operațiilor manuale aplicate;

➤ perfecționarea abilităților de îndeplinire a operațiilor tehnologice aplicate;

➤ consolidarea competențelor profesionale obținute în timpul instruirii practice în atelier și adaptarea acestora în activitate de producere;

➤ formarea aptitudinilor necesare în prelucrarea și fabricarea produselor din lemn, exploatarea SDV-urilor;

➤ formarea aptitudinilor necesare pentru asamblarea și instalarea produselor din lemn.

III. Competențele profesionale specifice stagiului de practică

În cadrul stagiului de practică în producție vor fi consolidate următoarele competențe profesionale specifice:

1. Organizarea eficientă a procesului de lucru;
2. Aprecierea și selectarea materiei prime și materialelor tehnologice;
3. Proiectarea articolelor din lemn;
4. Prelucrarea manuală a lemnului;
5. Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor;
6. Executarea lucrărilor de prelucrare primară a lemnului;
7. Confecționarea produselor din lemn;
8. Executarea lucrărilor de finisare a produselor din lemn;
9. Montarea produselor din lemn finite.

IV. Administrarea stagiului de practică în producție

Anul de studii	Numărul de săptămâni	Numărul de ore	Perioada	Modalitatea de evaluare
I	6	210	mai - iunie	Agenda formării profesionale Certificatul privind stagiul de practică în producție completat și semnat de reprezentantul/directorul din unitatea economică Fișa de observare a maestrului - instructor
II	12	420	martie - iunie	Agenda formării profesionale Certificatul privind stagiul de practică în producție completat și semnat de reprezentantul/directorul din unitatea economică Fișa de observare a maestrului - instructor

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

Stagiile de practică în producție se desfășoară conform Regulamentului privind stagiile de practică în producție în învățământul profesional tehnic secundar (ordin MECC nr.233 din 25.03.2016) și Plan-cadru pentru programele de studii din învățământul profesional tehnic secundar (ordin MECC nr.488 din 07.05.2019).

Stagiile de practică în producție se desfășoară în componența deplină a grupei, în subgrupe, echipe, la locuri de muncă individuale în dependență de caracterul și conținutul lucrărilor, forma organizării muncii și capacitățile tehnologice ale unităților economice. Elevul își asumă întreaga răspundere pentru respectarea normelor de securitate și sănătate în muncă, specifice unității economice, pe toată durata desfășurării stagiului de practică în producție.

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

Activități / Sarcini de lucru	Produse de elaborat	Modalități de evaluare	Durata de realizare (ore)
1. Organizarea eficientă a procesului și locului de lucru. Coordonarea procesului de lucru cu superiorii și colegii. Securizarea procesului și locului de lucru.			
A1. Familiarizarea cu structura organizatorică a entității economice	Organigrama întreprinderii	Observație directă	7 ore
A2. Analizarea fișei postului: atribuții de serviciu	Fișa postului	Agenda formării profesionale Certificat de stagiu de practică în producție	
A3. Respectarea instructajelor introductiv- generale și la locul de muncă	Fișa de instruire	Chestionarea orală Observația directă Agenda formării profesionale	
A4. Identificarea indicatoarelor de avertizare a pericolelor la locul de muncă	Fișa de instruire	Chestionarea orală Observația directă Agenda formării profesionale	
A5. Utilizarea echipamentului de lucru și de protecție specific lucrărilor executate	Echipamentul de lucru și de protecție	Observația directă Agenda formării profesionale	
A6. Respectarea regulilor de	Fișa de instruire	Chestionarea orală	

securitate antiincendiară (analizarea planului de evacuare în caz de incendiu, indentificarea mijloacelor de stingere a incendiilor)		Observația directă Agenda formării profesionale	
2. Aprecierea și selectarea materiei prime și materialelor tehnologice;			
<i>Unitatea de competență:- Structura și identificarea macroscopică a lemnului.</i>			
A1. Aranjarea rațională a sculelor și dispozitivelor pentru efectuarea lucrărilor tâmplărești	Locul de muncă organizat conform instrucțiunilor și normelor de securitate	Observația directă Comentariile maestrului instruire în producție Agenda formării profesionale	7
A2. Identificarea macroscopică a speciilor lemnoase.	Selectarea speciei de lemn specifice lucrării efectuate.	Verificarea de către maestru instruire în producție Agenda formării profesionale	14
<i>Unitatea de competență: - Defectele lemnului.</i>			
A3. Determinarea categoriei de defect ale lemnului.	Analiza defetelor după gradul de degradare.	Observația directă Comentariile maestrului instruire în producție	14
A4. Stabilirea abaterilor trunchiului de la formă cilindrică a lui	Utilizarea rațională a lemnului cu defecte.	Observația directă Comentariile maestrului instruire în producție Agenda formării profesionale	14
<i>Unitatea de competență: – Materiale tehnologice utilizate în industria lemnului</i>			
A5. Aprecierea caracteristicilor tehnici a adezivilor după gradul de comportare în producție.	Realizarea lucrărilor tâmplărești cu adezivii specifici lucrării.	Observația directă Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice Agenda formării profesionale	42
3. Proiectarea articolelor din lemn;			
A1. Utilizarea liniilor, simbolurile și scăriilor	Sarcina de lucru	Observația directă Comentariile maestrului instruire în producție	7
A2. Reprezentarea convențională în	Realizarea schiței	Observația directă	

secțiune a diferitor materiale folosite la fabricarea produselor finite din lemn.	după un model real	Comentariile maistrului instruire în producție	
A3. Executarea schiței după un model real	Realizarea schiței după un model real	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	
4. Prelucrarea manuală a lemnului;			
<i>Unitatea de competență: – Marcarea reperelor din lemn</i>			
A1. Aranjarea rațională a sculelor și dispozitivelor pentru efectuarea lucrărilor tâmplărești.	Organizarea locului de muncă cu respectarea standardelor tâmplărești	Observația directă Verificarea calculelor de către maestru Agenda formării profesionale	3
A2. Citirea desenelor de execuție simplă. Realizarea marcării conform dimen-siunilor de proiect sau după șablon	Identificarea subansamblurile și ansamblurile	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	4
<i>Unitatea de competență: – Operațiile de bază la prelucrarea manuală a lemnului.</i>			
A3. Debitarea lemnului transversal cu fereștrăul.	Executarea operației de debitare manuală a semifabricatelor din lemn.	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	14
A4. Rîndeluirea plană a pieselor din lemn cu rînde plane.	Executarea operației de rîndeluire manuală a semifabricatelor din lemn	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	14
A5. Burghiarea pieselor din lemn pentru asamblarea la colți, la mijloc, în forma „T„. Dăltuirea locașurilor cu dălți tâmplărești.	Executarea operației de burghiare, dăltuire manuală a pieselor din lemn..	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	14
<i>Unitatea de competență:- Asamblarea reperelor pentru structuri din lemn: îmbinări, înnădiri, încheeturi.</i>			
A6. Realizarea îmbinărilor în cep și scobitură la 90° pentru repere din lemn.	Utilizarea sistemului construc-tiv de îmbinare	Observația directă Compararea atență a calității execuției cu	42

A7.Realizarea îmbinărilor cu cepuri deschise.	înnădire,încheere a reperelor din lemn	cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice Agenda formării profesionale	
A8.Realizarea îmbinărilor cu cep cu umăr.			
A9.Realizarea îmbinărilor în cep și scobitură la 45°			
A10.Executarea manuală a asamblării reperelor. A11.Solidarizarea asamblărilor cu clei sau alte materiale.			
5. Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor;			
<i>Unitatea de competență: – Regimul de lucru a mașinilor de prelucrat lemn.</i>			
A1. Respectarea normelor de securitate a muncii la pregătirea mașinii către lucru.	Fișa de lucru	Observația directă Comentariile maistrului instruire în producție	2
A2. Poziționarea cuțitului la unghiul de prelucrare a piesei	Pregătirea și instalarea cuțitelor în arbore cu respectarea unghiului de tăiere	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	5
<i>Unitatea de competență 2 – Mașini de debitat transversal și longitudinal</i>			
A3. Alegerea tipului de disc și a regimului de lucru a mașinii de debitat lemn.	Realizarea lucrului la mașina de debitat lemn. .	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	7
TOTAL			210

Procesul de desfășurare a stagiului de practică în producție la finele anului II:

Activități / Sarcini de lucru	Produse de elaborat	Modalități de evaluare	Durata de realizare (ore)
Organizarea eficientă a procesului și locului de lucru. Coordonarea procesului de lucru cu superiorii și colegii. Securizarea procesului și locului de lucru			
A1. Familiarizarea cu structura organizatorică a entității economice	Organigrama întreprinderii	Observație directă	7
A2. Analizarea fișei postului: atribuții de serviciu	Fișa postului	Agenda formării profesionale Certificat de stagiu de practică în producție	
A3. Respectarea instructajelor introductiv- generale și la locul de muncă	Fișa de instruire	Chestionarea orală Observația directă Agenda formării profesionale	
A4. Identificarea indicatoarelor de avertizare a pericolelor la locul de muncă	Fișa de instruire	Chestionarea orală Observația directă Agenda formării profesionale	
A5. Utilizarea echipamentului de lucru și de protecție specific lucrărilor executate	Echipamentul de lucru și de protecție	Observația directă Agenda formării profesionale	
A6. Respectarea regulilor de securitate antiincendiară (analizarea planului de evacuare în caz de incendiu, indentificarea mijloacelor de stingere a incendiilor)	Fișa de instruire	Chestionarea orală Observația directă Agenda formării profesionale	
5. (prelungire)Întreținerea stării funcționale a utilajelor, uneltelor și echipamentelor			
<i>Unitatea de competență – Mașini de debitat transversal și longitudinal</i>			
<i>Unitatea de competență– Mașini de frezat longitudinal.</i>			
A1. Realizarea lucrului la mașina de retezat lemn. Realizarea lucrului de spîntecare a lemnului la fereastră-panglică.	Reglarea mașinii de retezat și realizarea lucrului.	Observația directă Verificarea calculului de către maestru Agenda formării profesionale	7
A2. Realizarea lucrului la mașina de rîndeluit la grosime. Realizarea lucrului la mașina de prelucrat lemn	Reglarea mașinii de rendeluit și realizarea lucrului.	Observația directă Comentariile maestrului în instruire în	7

pe patru fețe		producție Agenda formării profesionale	
A3. Realizarea profilată a lemnului după șablon prin copiere	Realizarea profilată a lemnului după șablon prin copiere.	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	7
Unitatea de competență –Mașini de găurit.			
Unitatea de competență –Mașini de șlefuit.			
Unitatea de competență –Mașini de încheiat canturile.			
A4 Realizarea găurilor la mașina de găurit orizontal.	Reglarea mașinii de găurit orizontal. Realizarea găurilor la mașina de găurit orizontal.	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	14
A5. Realizarea lucrului cu mașina electrică de șlefuit.	Realizarea lucrului cu mașina electrică de șlefuit.	Observația directă Comentariile maistrului instruire în producție Agenda formării profesionale	14
A6. Execuția lucrului pe mașini de încheiat canturile.	Execuția lucrului pe mașini de încheiat canturile.	Observația directă Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice Agenda formării profesionale	14
6. Tehnologia prelucrării primare a lemnului.			
Unitatea de competență – Producerea cherestelei.			
A1. Alegerea materiei prime după calitate, specie și modul de execuție a cherestelei	Alegerea materiei prime după indicii de calitate pentru fabricarea cherestelei	Observația directă compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice Agenda formării profesionale	7
A2. Utilizarea operațiilor de secționare a buștenilor la lungimi și lățimi pentru fabricarea	Realizarea tehnologiei de fabricare a	Observația directă și comentariile maistrului instruire în	14

sortimentelor de cherestea prin una, două sau multe treceri la gater.	cherestelei în sortimente prin o trecere sau mai multe la gater	producție Agenda formării profesionale	
A3. Analiza defectelor apărute în procesul fabricării cherestelei. Aplicarea metodelor de remediere a greșelilor.	Determinarea gradului de defect apărut la producere	Observația directă Agenda formării profesionale	7
A4. Aplicarea metodelor de ambalare și stivuire a sortimentelor de cherestea.	Aplicarea tehnologiei de ambalare a cherestelei după sortiment.	Observația directă Agenda formării profesionale	14
<i>Unitatea de competență – Produse curbate și mulate .</i>			
A5. Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv pentru mobilă de dormitor	Realizarea tehnologiei de fabricare a elementelor curbate din lemn masiv de diferite configurații pentru mobilier	Observația directă Verificarea calculului de către maestru Agenda formării profesionale	7
A6. Aplicarea metodelor de producere a elementelor mulate.	Realizarea tehnologiei de fabricare a elementelor mulate din fibre de lemn	Observația directă Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice Agenda formării profesionale	7
7 Confecționarea produselor din lemn.			
<i>Unitatea de competență Tehnologia fabricării binalelor. (uși, ferestre)</i>			
A1. Identificarea sculelor și utilajului din dotarea locului de muncă. Alegerea materiei prime conform standardelor pentru construcții din lemn.	Organizarea locului de muncă și materiei prime	Observația directă Comentariile maestrului instruire în producție	7
A2. Debitarea reperelor la lungimi și lățimi pentru uși sau ferestre.	Debitarea pieselor pentru uși sau ferestre la lungimi la fereastră de retezat.	Observația directă Comentariile maestrului instruire în producție. Agenda formării profesionale	14

<p>A3. Utilizarea tehnologiei specifice procesului de îndreptare și profilare a reperelor prin o singură trecere la agregatul de frezat pe 4 fețe. pentru uși sau ferestre.</p>	<p>Spîntecarea pieselor la mașina de spîntecat pentru formarea lățimilor. Îndreptarea pieselor la mașina de îndreptat.</p>	<p>Observația directă și verificarea calității executării șapei Comentariile maistrului instruire în producție. Agenda formării profesionale</p>	<p>21</p>
<p>A4. Utilizarea procesului de șlefuire a reperelor la mașina de șlefuit pentru uși sau ferestre</p>	<p>Rîndeluirea pieselor la cota de proiect la mașina de rîndeluit la grosime. Șlefuirea pieselor separate la mașina de șlefuit cu bandă îngustă.</p>	<p>Observația directă și verificarea calității executării șapei. Comentariile maistrului instruire în producție Agenda formării profesionale</p>	<p>14</p>
<p>A5. Utilizarea procesului de frezare a cepului și scobiturii la agregate de cepuit pentru uși sau ferestre.</p>	<p>Executarea cepului și scobiturii pentru asamblarea pieselor din lemn la mașina de cepuit.</p>	<p>Observația directă și verificarea calității executării șapei. Comentariile maistrului instruire în producție. Agenda formării profesionale</p>	<p>21</p>
<p>A6. Utilizarea procesului de scobire a locașurilor pentru instalarea accesoriilor la mașina de burghiat vertical pentru uși sau ferestre.</p>	<p>Executarea locașurilor pentru accesorii lamașina de burghiat vertical.</p>	<p>Observația directă. Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice. Agenda formării profesionale</p>	<p>14</p>
<p>A7. Stabilirea regimului de asamblare a reperelor de rame pentru uși sau ferestre.</p>	<p>Asamblare provizoriu a reperilor la uși sau ferestre pentru verificarea ajustajului. Solidarizarea asamblărilor reperilor la uși sau ferestre cu clei.</p>	<p>Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice. Agenda formării profesionale</p>	<p>14</p>
<p>Unitatea de competență – Fabricarea mobilierului sumplu. (dulap, masă, noptieră, pat)</p>			
<p>A1. Utilizarea operațiilor de debitare a reperelor la lungimi și lățimi pentru fabricarea mobilierului. Utilizarea tehnologiei specifice</p>	<p>Debitarea semifabric-telor pentru reperatele mobilierului la</p>	<p>Observația directă Verificarea calculului de către maistru Agenda formării</p>	<p>21</p>

procesului de îndreptare și profilare a reperelor prin o singură trecere la agregatul de frezat pe 4 fețe pentru fabricarea mobilerului.	lungimi la fereștrăul de retezat. Spîntecarea pieselor la mașina de spîntecat pentru formarea lățimilor Îndreptarea pieselor la mașina de îndreptat.	profesionale	
A2. Utilizarea procesului de șlefuire a reperelor la mașina de șlefuit pentru fabricarea mobilerului.	Șlefuirea pieselor separate la mașina de șlefuit cu bandă îngustă	Observația directă Comentariile maestrului instruire în producție Agenda formării profesionale	14
A3. Utilizarea procesului de frezare a cepului și scobiturii la agregate de cepuit. pentru fabricarea mobilerului.	Executarea cepului și scobiturii pentru asamblarea pieselor din lemn la mașina de frezat de jos.	Observația directă Comentariile maestrului instruire în producție Agenda formării profesionale	21
A4 Aplicarea metodei de frezare a reperelor după șablon la mașina de frezat de sus.	Rîndeluirea pieselor la cota de proiect la mașina de rîndeluit la grosime	Observația directă Comentariile maestrului instruire în producție Agenda formării profesionale	14
A5. Aplicarea metodei de asamblare a reperelor pentru mobilă.	Asamblare provizoriu a reperilor mobilierului pentru verificarea ajustajului. Solidarizarea asamblărilor reperilor cu clei.	Observația directă Comentariile maestrului instruire în producție Agenda formării profesionale	21
8. Finisarea produselor din lemn.			
<i>Unitate de competență: Pregătirea suprafețelor din lemn către finisare.</i>			
A1. Identificarea sculelor din dotarea locului de muncă. Criterii de calitate în alegerea materialelor de lucru. Calculul materiei	Calcularea materialelor necesare	Observația directă și verificarea calității executării pardoselilor. Comentariile maestrului instruire în producție. Agenda formării profesionale	7

A2. Utilizarea tehnologiei specifice procesului de pregătire tîmplărească.	Utilizarea metodei corecte de pregătire a suprafețelor din lemn către finisare.	Observația directă și verificarea calității executării pardoselilor. Comentariile maistrului instruire în producție. Agenda formării profesionale	14
Unitate de competență: Aplicarea și prelucrarea peliculei transparente și opacă.			
A3. Realizarea finisării transparente a suprafețelor din lemn.	Utilizarea metodei corecte de aplicare a soluțiilor pe suprafețe din lemn.	Observația directă și verificarea calității executării pardoselilor. Comentariile maistrului instruire în producție. Agenda formării profesionale	7
A4. Realizarea finisării opacă a suprafețelor din lemn.	Utilizarea metodei corecte de aplicare a soluțiilor pe suprafețe din lemn.	Observația directă. Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate specifice (prin măsurare, verificare cu aparate de măsurare și control și SDV-uri adecvate). Agenda formării profesionale	7
9. Montarea produselor din lemn.			
<i>Unitatea de competență – Montarea binalelor în axa zidului.</i>			
A1. Pregătirea binalelelor pentru lucrări de montare	Pregătirea locului de muncă conform operațiilor de execuție.	Observația directă Verificarea calculelor de către maistru Agenda formării profesionale	7
A2. Realizarea procesului de montare a binalelor în axa zidului	Montarea tocului în axa zidului. Montarea tocului pe căptușală	Observația directă Verificarea corectitudinii proiectului de către maistru. Agenda formării profesionale	14
A3. Verificarea calității operațiilor	Defectele	Observația directă	7

de montare a binalelelor în zid	identificate și corectate	Comentariile maistrului instruire în producție Agenda formării profesionale	
Unitatea de competență 2 – Montarea mobilei în zidit			
A1. Pregătirea locului de instalare a mobilierului înzidit.	Pregătirea locului de muncă conform operațiilor de execuție.	Observația directă și verificarea calității executării pardoselilor Comentariile maistrului instruire în producție Agenda formării profesionale	7
A2. Realizarea procesului de montare/reparare a mobilierului	Montarea în zid a dulapului cu antresolă. Montarea dulapului cu 2 /4 uși.	Observația directă Compararea atentă a calității execuției cu cerințele de calitate impuse de tehnologia de execuție și normele de calitate pecific (prin măsurare, verificare cu aparate de măsurare și control și SDV-uri adecvate) Agenda formării profesionale	21
A3. Verificarea calității montării construcției înzidite.	Defectele identificate și corectate	Observația directă și verificarea calității executării pardoselilor Comentariile maistrului instruire în producție. Agenda formării profesionale	7
TOTAL			420

VI. Sugestii metodologice

În timpul petrecerii stagiului de practică în producție se vor utiliza mai multe metodologii de predare. Cele recomandate sunt acelea în care elevilor le este propusă o sarcină autentică sau simulată în baza careia elevii pot propune diferite soluții de rezolvare în baza observațiilor de la șantier, dar totodată făcând o legătură interdisciplinară.

Pe parcursul stagiului de practică în producție elevul înregistrează și descrie zilnic

activitățile desfășurate în cadrul stagiului de practică în producție în Agenda formării profesionale. Agenda formării profesionale reprezintă un instrument de înregistrare și monitorizare a activităților realizate de elevi la locul de desfășurare a stagiului de practică în producție.

La finalizarea stagiului de practică în producție, elevul prezintă Agenda formării profesionale și Certificatul privind stagiul de practică în producție, semnate de reprezentantul unității economice/maistrul de instruire în producție.

VII. 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:

- a) nivelul competențelor profesionale;
- b) comportamentul;
- c) 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, conform Regulamentului privind stagiile de practică în producție în învățământul profesional tehnic secundar (ordin MECC nr.233 din 25.03.2016) și Plan-cadru pentru programele de studii din învățământul profesional tehnic secundar (ordin MECC nr.488 din 07.05.2019)

La sfârșitul perioadei stagiului de practică în producție maestrul-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.

VIII. Cerințe față de locul de muncă:

Practica în producție poate fi realizat în cadrul următoarelor întreprinderi:

- Companii de confecționare a mobilei;
- Agenți economici ce se ocupă cu confecționarea ușilor și ferestrelor;
- Întreprinderi mari și mijlocii, care îndeplinesc lucrări de montare a ușilor și ferestrelor.
- Companii de construcții care au lucrări de construcții-montaj a caselor individuale;

Lista orientativă a instituțiilor și a întreprinderilor cu care sunt încheiate / se intenționează încheierea contractelor de desfășurare a practicii:

- 1 I.C.S. „SPAMOL” S.R.L.
2. SRL „Argon Sigma,,
3. SRL „Bamobila,,
- 4.SRL „Iuventus Prim,,

IX. Resurse didactice recomandate elevilor:

- 1.Manual : Studiul materialelor, aut. V. A. Kuksov ,”Editura Lumina”.
2. Manual :Fabricarea produselor din lemn. aut. Maria Pentilescu, Elvira Gheorghescu, Corina Liliana Hrimiuc/Editura CD PRESS
3. Manual: Prelucrarea lemnului, pregătirea pentru formarea profesională și inițierea în meserie/Axel BRUNK, Wolfgang Schade, Chișinău 2014.
4. Manual: Manualul maestrului din industria lemnului, aut. Arcadie Hinescu, Editura Tehnică, București 1992.
5. Extrase din actele legislative și normative.