

Ministerul Educației, Culturii
și Cercetării al Republicii Moldova

ORDIN

24.08.2020 nr. 848

mun. Chișinău

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

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

ORDON:

1. A aproba, în acord cu Standardul de calificare, curriculumul modular în învățământul profesional tehnic secundar la meseria **Tencuitor**, cod 732036, domeniul de formare profesională *Construcții și inginerie civilă*, termen de studii 2 ani.

2. A aproba curriculumul modular în învățământul profesional tehnic, la disciplina **Tehnologia informației și a comunicațiilor**.

3. A aproba curriculumul modular în învățământul profesional tehnic secundar la meseria **Silvicultor**, cod 821002, domeniul de formare profesională *Silvicultură*, termen de studii 2 ani.

4. Curricula aprobate prin prezentul ordin sunt obligatorii pentru programele de formare profesională tehnică secundară, începând cu promoția înmatriculată în anul de studii 2020-2021.

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

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

7. 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, or. Orhei

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

nr. 848 / 24 august 2020

Ministra _____ **Igor ȘAROV**

Curriculumul modular
pentru pregătirea profesională

Calificarea: **Silvicultor**

Codul meseriei: **821002**

Domeniul de formare profesională: **Silvicultură**

Durata studiilor: 2 ani

Aprobat:

prin ordinul Ministrului Educației Culturii și Cercetării nr.

Aprobat de :

Consiliul metodic-stiințific al I.Î.Școala Profesională or.Orhei
Director _____ Serghei Munteanu

Autori:

Starodub Vitalie, drd. inginer silvic șef ÎS.ÎS Orhei

Covali Vasilii, magistru în silvicultură, inginer regenerare a pădurii ÎS.ÎS. Orhei

Covali Victor, magistru în silvicultură, profesor de disciplini tehnice Ș.P. or. Orhei

Neburac Ana, profesoară de disciplini tehnice, ȘP or. Orhei

Recenzenți:

Covali Victoria, conf.univ.,dr. în biologie, Agenția "Moldsilva"

Petic Viorel, magistru în silvicultură, director ÎS.ÎS „Orhei”

Coordonat:

Școala Profesională Cuhureștii de Sus, raionul Florești și Î.S. Î.S.Orhei

Evaluarea curriculumului modular

meseria 821002 -Silvicultor

Nr.	Criteriu de evaluare	Punctajul acordat (1-10)
I. Corespunderea finalităților de studiu cu prevederile documentelor normativ-reglatorii (CRIPT, calificarea profesională, standardul ocupațional).		
	Măsura în care curriculumul asigură formarea competențelor profesionale	9
	Gradul de asigurare a dezvoltării continue a competențelor cheie	9
	Măsura în care curriculumul meseriei include prevederi ce sunt utile pentru dezvoltarea valorilor și atitudinilor caracteristice calificării profesionale	9
II. Fundamentarea curriculumului pe inovații și realizări tehnologice moderne		
	Orientarea curriculumului spre folosirea metodelor și proceselor tehnologice	9
	Orientarea curriculumului spre utilizarea la maximum a mijloacelor de producție în scopul creșterii productivității muncii și a reducerii prețului de cost	9
III. Respectarea prevederilor conceptuale moderne în învățământul profesional tehnic secundar		
	Gradul de centrare pe elev, de promovare a unui rol activ al acestuia (curriculumul conține activități de colaborare, de valorizare a aptitudinilor	10
	Măsura în care activitățile de predare-învățare-evaluare incluse în curriculum încurajează gândirea critică, capacitatea de a-și adapta propriul comportament și de a rezolva probleme în diferite contexte de activitate profesională.	9
	Măsura în care activitățile de învățare sugerate în curriculum sunt utile pentru proiectarea demersului didactic și realizarea de contexte reale de învățare, care să conducă la formarea competențelor preconizate	9
	Ponderea în totalul activităților de predare-învățare-evaluare din curriculum acelor, care stimulează asumarea responsabilității pentru executarea sarcinilor	9
	Ponderea în totalul activităților de predare-învățare-evaluare din curriculum acelor, care facilitează adaptarea propriului comportament la situații ce	9
	Flexibilitatea curriculumului, posibilitatea de a adapta în mod creativ demersurile didactice la specificul fiecărei grupe de elevi	9
	Relevanța instrumentarului de evaluare a nivelului competențelor profesionale	9
	Relevanța materiilor de studiu incluse în curriculum	10
	Claritatea, laconismul și coerența textuală a curriculumului meseriei	9
IV. Coerența planului de învățământ		
	Corelația dintre numărul de ore alocate fiecărui modul și complexitatea competențelor ce trebuie formate și/sau dezvoltate	10
	Măsura în care Planul de învățământ oferă posibilitatea dezvoltării competențelor elevilor prin extinderi / aprofundări / discipline optionale	9
	Măsura în care Planul de învățământ oferă posibilitatea adaptării la specificul	10
	Măsura în care Planul de învățământ oferă posibilitatea diversificării ofertei educaționale în funcție de nevoile și interesele elevilor	9
	Măsura în care timpul școlar prevăzut în Planul de învățământ corespunde particularităților de vârstă ale elevilor	10
	Măsură în care Planul de învățământ oferă posibilitatea consilierii în carieră a	9

Concluzie: Curriculumul modular la meseria 821002 -Silvicultor se propune spre aprobare

Recenzenți:

1.
 Covali Victoria, conf.univ.,dr. în biologie, Agenția "Moldsilva"

2.
 Petic Viorel, magistru în silvicultură, director ÎS.ÎS „Orhei”

Cuprins

I.	Preliminarii.....	5
II.	Conceptul curriculumului modular.....	5
III.	Sisteme de competențe ce asigură calificarea profesională.....	9
IV.	Administrarea modulelor.....	11
V.	Module de instruire.....	12
	Modulul 1. Bazele silviculturii.....	12
	Modulul 2. Semințe și pepeniere forestiere.....	16
	Modulul 3. Cultura vînatului.....	19
	Modulul 4. Regenerarea și cultura arboretelor.....	22
	Modulul 5. Exploatarea lemnului și a produselor accesorii ale pădurii.....	26
	Modulul 6. Plante energetice.....	30
	Modulul 7. Administrarea fondului forestier.....	37
VI.	Sugestii metodologice de organizare a procesului de predare - învățare...	42
VII.	Sugestii de evaluare a competențelor profesionale.....	44

I. Preliminarii

Realizarea unui învățământ profesional de calitate în contextul relațiilor sociale 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 repere conceptuale de formare profesională care specifică finalități de învățare și descrie condițiile de formare a competențelor profesionale pentru instruirea la profesia „Silvicultor”.

Curriculum este destinat cadrelor didactice din învățământul profesional secundar, autorilor de manuale și materiale didactice factorilor de decizie al părinților. Cadrele didactice vor utiliza Curriculum pentru proiectarea, realizarea și evaluare demersului didactic pentru formarea profesională la profesia silvicultor.

Silvicultorul este o persoană pregătită să acționeze potrivit unor cerințe ecologice, economice și sociale determinate de structură și mecanisme corespunzătoare sistemului economiei de piață. Concomitent să acumuleze noi cunoștințe în domenii ale științelor silvice, care aduc în plan profesional noutăți relevante, pentru pregătirea personalului silvic de execuție. Formarea profesională în meseria „Silvicultor” corespunde învățământului profesional tehnic-secundar al sistemului de învățământ din Republica Moldova, asigură nivelul trei de calificare, prezentat în Cadrul Național al calificărilor din Republica Moldova.

Acest nivel de calificare se atribuie muncitorului calificat, care e în raport cu diversitatea activității sub conducere, cu independență numai la soluționarea unor sarcini binecunoscute sau similare acestora, să își planifice activități personale, reieșind din sarcinile puse de conducător, să își asume responsabilitatea individuală pentru sarcinile de realizat.

Finalitățile de studii ale meseriei „Silvicultor” sunt orientate spre atingerea nivelului de calificare pretins și se realizează în baza Curriculumului la meseria respectivă.

II. Conceptul 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 socioprofesionale 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;

- 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.

Proiectarea curriculum-ului se axează pe realizarea obiectivelor majore ale învățământului profesional și urmărește asigurarea premiselor pentru angajarea pe termen lung a absolvenților prin:

- dezvoltarea competențelor - cheie, necesare pentru integrarea socio-profesională a absolvenților.

- dobândirea competențelor profesionale generale, sporesc angajabilitatea unui absolvent și-i asigură flexibilitatea pe piața muncii în cadrul unei arii ocupaționale;

- dobândirea competențelor profesionale specifice meseriei, necesare pentru adaptarea continuă la cerințele angajatorilor, potrivit dinamicii pieței muncii;

Competența reprezintă un ansamblu/sistem integrat de cunoștințe, capacități, deprinderi și atitudini dobândite de formabili prin învățare și mobilizate în contexte profesionale specifice, în scopul realizării activităților ocupaționale la nivelul calitativ cerut la locul de muncă.

Competențele - cheie reprezintă un ansamblu multifuncțional, transferabil de cunoștințe, abilități și atitudini de care au nevoie toți membrii societății pentru împlinirea și dezvoltarea profesională, incluziunea socială și găsirea unui loc de muncă. Aceste competențe sunt stabilite în Codul Educației al Republicii Moldova.

Competența profesională reprezintă capacitatea confirmată de a folosi cunoștințele, abilitățile și atitudinile personale și sociale în situații de muncă sau de studiu, în dezvoltarea profesională și personală.

Competențele profesionale generale sunt proprii unui grup de meserii înrudite în cadrul unui domeniu ocupațional, iar raportarea competențelor generale la o meserie concretă se efectuează prin formularea competențelor profesionale specifice. Competențele generale constituie comportamente profesionale ce trebuie demonstrate în mai multe activități profesionale.

Competențe profesionale specifice reprezintă un sistem de cunoștințe, abilități și atitudini, care, prin valorificarea unor resurse, contribuie la realizarea individuală sau în grup a unor sarcini stabilite de contextul activității profesionale.

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 și atitudini, și respectiv, de a forma competențele profesionale.

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 oferă posibilitatea parcurgerii treptate a conținuturilor ocupaționale, de la simplu la complex, în vederea obținerii unei calificări și permite evaluarea progresului, înregistrat de formabil, la finele fiecărei etape de instruire. În cazul beneficiarilor adulți, formarea pe module asigură mobilitate și sporește șansele de avansare profesională pe piața muncii. Caracterul modular asigură receptivitate la schimbările de pe piața muncii și flexibilitate în structurarea ofertelor de instruire pentru diverse categorii de beneficiari.

- Axarea pe finalități de învățare orientează procesul de instruire către un șir de rezultate scontate, care reflectă ceea ce se așteaptă de la un formabil să aplice și să utilizeze cunoștințele pentru a aduce la îndeplinire sarcini și pentru a rezolva probleme la finalizarea programului de pregătire profesională.

- Integrarea teoriei cu practica presupune ca tot ceea ce se însușește în procesul didactic urmează să se valorifice în cadrul activităților practice (în atelierul școlar sau la locul de muncă), asigurând dobândirea competențelor generale și specifice ocupației.

- Centrarea pe cerințele pieței muncii asigură racordarea ofertei instituției profesionale atât la necesitățile/așteptările angajatorilor, cât și la tendințele noi și tehnologiile moderne din domeniul

profesional, ceea ce contribuie la integrarea eficientă a absolvenților în câmpul muncii și consolidarea pleiadei de muncitori calificați.

- Centrarea pe elev presupune adoptarea unui demers de învățare activă prin realizarea unor activități individuale sau în grup, în care formabilul acționează independent, soluționează probleme, ia decizii mai puțin influențate și își asumă responsabilitate pentru propriile acțiuni.

- Principiul perspectivei integrării profesionale presupune utilizarea în calitate de metode de instruire a studiilor de caz, proiectelor, situațiilor de problemă, care ar stimula gândirea critică a formabilului, astfel încât procesul de învățare să devină mai dinamic și mai eficient pentru beneficiari, asigurându-le șanse sporite de angajare în câmpul muncii și oportunități de realizare profesională.

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 trei 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 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 prerechizitul necesar pentru formarea cunoștințelor și abilităților, competențelor profesionale;
- 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. Sisteme de competențe ce asigură calificarea profesională

Competențele profesionale generale. Meseria Silvicultor demonstrează diverse activități ce asigură reușita în toate situațiile de manifestare.

Evoluția domeniului de formare profesională la nivelul profesional tehnic secundar dezvoltarea științelor educaționale și promovarea în contextul acestora (centrarea pe cel ce învață, centrarea pe competență, constructivism), dezvoltarea tehnologiilor în domeniul profesional au conturat necesitatea schimbării concepției de formare profesională ce produc schimbări de esență în procesul învățării.

Elevii dobândesc cunoștințe pornind de la necesitatea realizării unei sarcini concrete. Contează mult îmbinarea logică a cunoștințelor teoretice și cele practice.

Silvicultorul trebuie să posede următoarele competențe profesionale generale:

1. competențe de a învăța să înveți;

2. competență de comunicare în limba maternă;
3. competențe de comunicare în limbi străine;
4. competențe în matematică;
5. competențe digitale;
6. competențe sociale și civice;
7. competențe de antreprenoriat și spirit de inițiativă;
8. competențe de comunicare profesională;
9. gestionarea eficientă a resurselor;
10. întocmirea documentelor specifice domeniului ocupațional;
11. comunicare eficientă la locul de muncă cu clienții și colegii;
12. prevenirea poluării mediului.

Competențe profesionale specifice sunt abilități ce contribuie la realizarea unor sarcini individuale sau în grup, stabilite în contextul activităților profesionale.

Viitorul Silvicultor va deține următoarele competențe profesionale specifice:

1. Apără integritatea fondului forestier împotriva ocupării sau folosirii ilegale de terenuri, a tăierilor ilegale de arbori și a sustragerii de lemn sau a altor produse ale pădurii, distrugerii construcțiilor, instalațiilor, bornelor, culturilor, degradării arborilor, puieților și lăstarilor, precum și a oricăror fapte ilegale;
2. Menține în bună stare bornele de hotar și limitele amenajistice, semnalează în scris șefului ierarhic (maistrul silvic) eventualele încălcări ale limitelor fondului forestier sau ocuparea de terenuri din cantonul încredințat sub pază, fără aprobare legală;
3. Identifică arborii/arboretele infestați, ruți, doborâți de fenomene naturale și raportează în scris șefului ierarhic (maistrul silvic);
4. Participă la stabilirea prejudiciului cauzat în raza cantonului prin tăierea ilicită, defrișarea arborilor, distrugerea, degradarea sau sustragerea arborilor, puieților și lăstarilor și acționează pentru identificarea autorilor acestor fapte;
5. Identifică cioatele arborilor tăiați ilicit și locurile arborilor defrișați;
6. Confiscă sau reține, după caz, materialele lemnoase provenite din săvârșirea faptelor ilegale, în condițiile prevăzute de lege;
7. Delimitează suprafețele aprobate pentru pășunat sau pentru trecerea animalelor prin păduri și urmărește respectarea condițiilor stabilite prin aprobările emise potrivit legii;
8. Păstrează în stare de funcționare panourile antiincendiar și mijloacele pentru prevenirea și stingerea incendiilor din dotarea cantonului;
9. Execută patrulări în vederea prevenirii incendiilor în zonele și perioadele de risc, iar în cazul declanșării unui incendiu informează imediat ocolul silvic și celelalte instituții

- abilitate pentru astfel de situații și acționează imediat pentru localizarea și stingerea incendiului;
10. Urmăresc accesul și circulația persoanelor, autovehiculelor, motocicletelor, ATV-urilor sau mopedelor în fondul forestier să se facă în condiții legale;
 11. Întreprind măsuri de prevenire a depozitării de deșuri, pe terenurile fondului forestier, aplică prevederile legale în cazul constatării unor astfel de fapte;
 12. Urmăresc ca modul de recoltare, din terenurile fondului forestier, a fructelor și pomușoarelor sălbatice, nucilor, ciupercilor, plantelor medicinale și altor plante) pentru satisfacerea necesităților de producție sau științifice, precum și în scopul obținerii beneficiilor de la vânzarea acestor resurse sau a produselor acestora, se fie efectuat în baza autorizațiilor și altor documente eliberate de autoritățile abilitate în conformitate cu legislația în vigoare;
 13. Controlează circulația materialului lemnos în fondul forestier în vederea stabilirii provenienței și legalității transportului de materiale lemnoase;
 14. Instalează panouri de avertizare și de popularizare privind paza pădurilor, prevenirea și stingerea incendiilor de pădure, accesul și parcarea autovehiculelor în păduri;
 15. Duc evidența lucrărilor silvice efectuate în raza cantonului silvic cu înscrierea a acestora în agenda de lucru.

IV. Administrarea modulelor

Programul de formare profesională a silvicultorului este structurat pe module ce rezultă din competențe profesionale.

Prin asocierea competențelor generale cu cele specifice au fost definite următoarele module de formare profesională.

Nr.	Modulul	Total	IT	IP
Anul I				
M1	Bazele silviculturii	162	108	54
M2	Semințe și pepeniere forestiere	126	84	42
M3	Cultura vînatului	90	60	30
M4	Regenerarea și cultura arboretelor	198	132	66
Practica în producție I		210	-	-
Total anul I		786	384	192
Anul II				
M5	Exploatarea lemnului și a produselor accesorii ale pădurii	264	132	132
M6	Plante energetice	151	60	91
M7	Administrarea fondului forestier	161	107	54
Practica în producție II		420	-	-
Total anul II		996	299	277
Total practica în producție I+II		630		
Total anul : I+II		1782	683	469

Modulele au următoarea structură:

- titlul modulului;
- scopul modulului;
- unități de competență (rezultatele învățării)- pe care elevul va fi capabil să le demonstreze la sfârșit de modul, în rezultatul învățării;
- conținutul de formare (achizițiile teoretice și practice)
 - a) abilitățile ce trebuie formate și dezvoltate;
 - b) cunoștințe teoretice, necesare pentru formarea și dezvoltarea competențelor profesionale;
 - c) lucrări practice- recomandate pentru unitățile de competență;
- precondiții pentru asimilarea modulului;
- specificații metodologice;
- sugestii de evaluare a competențelor profesionale;
- resurse (materiale consumabile) și utilajul suport, necesar pentru asigurarea condițiilor de realizare a procesului de formare și dezvoltare a competențelor;
- lista resurselor didactice recomandate.

Realizarea modulelor se va desfășura în mod sistematic și continuu pe o perioadă determinată de timp și se va finaliza cu evaluări.

V.Module de instruire

Modulul I Bazele silviculturii

Scopul modulului: Formarea competențelor profesionale generale și specifice în meseria silvicultor

Administrarea modulului:

	Unități de competență(rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Vegetația forestieră	58	40	18
UC2	Pedologie forestieră	42	30	12
UC3	Elemente de meteorologie forestieră	20	14	6
UC4	Topografie forestieră	34	22	12
Evaluarea modulului		8	2	6
Total		162	108	54

Unități de învățare

Unitatea de competență: <i>Vegetația forestieră</i>				
Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Prezentarea elementelor morfologice ale plantelor lemnoase; -Utilizarea denumirilor populare și științifice ale plantelor lemnoase	<ul style="list-style-type: none"> • Morfologia plantelor lemnoase; • Specii forestiere de rășinoase; • Specii forestiere de 		<ul style="list-style-type: none"> • Identificarea elementelor morfologice ale plantelor lemnoase forestiere; • Identificarea speciilor 	

forestiere; -Utilizarea limbilor de circulație internațională pentru comunicarea de specialitate; -Identificarea plantelor lemnoase forestiere; -Corelarea cerințelor ecologice ale plantelor lemnoase forestiere cu factorii ecologici zonali; -Precizarea temperamentului și importanța plantelor lemnoase forestiere;	foioase;		de plante lemnoase;	
Total:		40		18

Unitatea de competență: *Pedologie forestieră*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Identificarea părții minerale și organice a solului; -Determinarea însușirilor fizice și chimice ale solului; -Executarea unui profil de sol în baza standartelor în vigoare; -Separarea orizonturilor de sol după culoarea acestora -Măsurarea lungimii orizonturilor de sol; -Identificarea orizonturilor unui profil de sol -Aplicarea procedurii standardde recoltare și ambalare a probelor de sol pentru analize; -Identificarea florei indicatoare;	<ul style="list-style-type: none"> • Formarea și constituirea solului; • Factorii și procesele de pedogeneză; • Însușirile fizice și chimice ale solului; • Însușirile fizico-mecanice ale solului; • Aciditatea solului; • Principalele tipuri de sol; 		<ul style="list-style-type: none"> • Determinarea organoleptică a stării de umiditate; • Determinarea organoleptică a texturii; 	
Total:		30		12

Unitatea de competență: *Elemente de meteorologie forestieră*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Măsurarea temperaturii la nivelul aerului, solului, apei; -Măsurarea umidității aerului; -Măsurarea cantității de precipitații;	<ul style="list-style-type: none"> • Factorii climatici; • Influența factorilor climatici asupra vegetației forestiere; • Influența factorilor 		<ul style="list-style-type: none"> • Măsurarea temperaturilor la nivelul apei , aerului și solului; • Aprecierea vitezei vântului; 	

-Aprecierea vitezei vântului; -Aprecierea nebulozității atmosferice;	climatici în viața pădurii; • Influența pădurii asupra factorilor climatici; • Microclima;			
Total:		14		6

Unitatea de competență: Topografie forestieră

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Aplicarea instrumentelor de măsurare a distanței; -Utilizarea busolei în teren; -Aplicarea lucrărilor de jalonare și aliniamente ;	• Măsurările terestre; • Jalonarea aliniamentelor; • Măsurarea unghiurilor verticale și orizontale;		• Măsurarea expeditivă a distanțelor; • Jalonări de aliniamente; • Măsurarea unghiurilor cu teodolitul;	
Total:		22		12

Specificatii metodice

- Se recomandă în cadrul lecțiilor de laborator o vizită în pădure;
- Se recomandă aplicarea metodelor interactive: problematizarea, harta de idei, atlasul dendrologic al speciilor lemnoase forestiere.

Sugestii de evaluare:

- Sugestiile de evaluare sunt adresate cadrelor didactice, elevilor ce studiază această meserie și evaluatorilor în vederea identificării aspectelor critice în procesul de instruire.
 - Se recomandă realizarea evaluărilor sumative cu diferite tipuri de itemi prin care elevul va demonstra următoarele competențe:
 - Utilizarea vocabularului comun și a celui de specialitate la identificarea elementelor vegetale, pedologice și meteorologice din mediul forestier;
 - Comunicarea rezultatului activității profesionale desfășurate la identificarea elementelor vegetale, pedologice, topografice și meteorologice din mediul forestier;
1. *Competența de a învăța să înveți:*
 - Completarea documentelor de lucru specifice identificării elementelor vegetale, pedologice, meteorologice și topografice din mediul forestier;
 2. *Competențe de bază din matematică, științe și tehnologie:*
 - Măsurarea lungimii orizonturilor de sol;
 - Măsurarea temperaturii aerului, apei, solului;

- Măsurarea umedității aerului;
 - Măsurarea cantității de precipitații;
 - Măsurarea indirectă a distanțelor;
 - Măsurarea unghiurilor orizontale și verticale;
3. *Competențe sociale și civice:*
- Asumarea responsabilității pentru sarcina de lucru primită la identificarea elementelor vegetale, pedologice și metereologice din fondul forestier;
 - Colaborarea cu membrii echipei de lucru în scopul îndeplinirii sarcinilor primite la identificarea elementelor vegetale, pedologice, meteorologice și topografice din mediul forestier;
4. *Competențe antreprenoriale:*
- Asumarea inițiativei în rezolvarea sarcinii de lucru specifice identificării elementelor vegetale, pedologice, meteorologice și topografice din mediul forestier.

Resurse:

Lista minimă de resurse materiale (echipamente, unelte și instrument, machete, materii prime și materiale, documentații tehnice, economice, juridice, etc.) necesare dobândirii rezultatelor învățării (existente în școală):

- Determinatoare pentru plante forestiere;
- Atlas dendrologic;
- Eșantioane de elemente dendrologice;
- Specii lemnoase de interes forestier di fondul forestier;
- Probe de sol, PH-metrul, vase Petri, soluții, indicatoare, sonde pentru recoltat, riglă, hârleț, ruletă, atlas Munsell (Culorile solului), trusă pedologică;
- Profile de sol;
- Termometre, umidometre, pluviometre, heliograf;
- Teodolit.

Resursele didactice recomandate:

- 1.Fiorin Clinovschii. Dendrologie.Editura universității.Suceava-2005
- 2.Alexei Palancean.Dendrologie.Topocrafia centrală.Chișinău-2009
- 3.Iancu I.Pedologie și stațiuni forestiere. Editura didactică și pedagogică. București-1993
- 4.Dan Broșteanu.Topografie forestieră.Editura didactică și pedagogică. București-1998

Modulul II Semințe și pepiniere forestiere

Scopul modului: Formarea competențelor generale și specifice în recoltarea și pregătirea semințelor pentru semănat, creștere și îngrijire a puiștilor în pepinieră

Administrarea modului

	Unități de competență (rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Semințe forestiere	50	32	18
UC2	Pepiniere silvice	68	50	18
Evaluarea modului		8	2	6
Total		126	84	42

Unități de conținut

Unitatea de competență: *Semințe forestiere*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Identificarea surselor de semințe forestiere; -Evaluarea recoltei de semințe forestiere; -Recoltarea conurilor, fructelor și semințelor provenite de la specii forestiere lemnoase; -Executarea operațiilor de prelucrare a conurilor, fructelor și semințelor speciilor forestiere lemnoase; -Aplicarea procedurilor de păstrare și depozitare a semințelor forestiere pe diferite perioade de timp; -Aplicarea lucrărilor de pregătire a semințelor speciilor forestiere lemnoase pentru semănat; -Aplicarea procedurii de ambalare și transport a semințelor forestiere; Aplicarea normelor de securitate și sănătate a muncii la lucrările de obținere a semințelor forestiere;	<ul style="list-style-type: none"> • Evaluarea și recotarea fructelor și semințelor provenite de la specii forestiere lemnoase; • Operațiile de prelucrare a conurilor, fructelor și semințelor speciilor forestiere lemnoase; • Păstrarea și depozitarea semințelor; • Pregătirea semințelor speciilor forestiere lemnoase pentru semănat; • Normele de sănătate și securitate a muncii la lucrările de obținere a semințelor forestiere; 		<ul style="list-style-type: none"> • Identificarea semințelor speciilor forestiere lemnoase; • Condiționarea semințelor; • Operații de prelucrare a semințelor; 	
Total		32		18

Unitatea de competență: *Pepiniere silvice*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Aplicarea cerințelor necesare pentru înființarea unei pepiniere forestiere; -Organizarea suprafeței de teren în pepiniera forestieră; -Aplicarea lucrărilor de pregătire și fertilizare a solului în pepinieră; -Executarea lucrărilor de semănare și butășire în spații adăpostite, în câmp și în recipiente; -Executarea lucrărilor de repicare a puietilor în pepinieră; -Aplicarea schemei de semănare, repicare și butășire; -Îngrijirea culturilor în pepinieră; -Aplicarea normelor de scos și sortare; -Aplicarea lucrărilor de depozitare și păstrare a puietilor; -Aplicarea lucrărilor de ambalare și transport; -Aplicarea normelor de securitate și sănătate a muncii la lucrările de obținerea puietilor în pepinieră;	<ul style="list-style-type: none"> • Organizarea terenurilor în pepinieră; • Lucrarea solului; • Semănăturile; • Producerea puietilor prin înmulțire vegetativă; • Lucrari de îngrijire a puietilor din pepinieră; • Recoltarea puietilor; • Norme de sănătate și securitate a muncii la producerea puietilor în pepinieră; 		<ul style="list-style-type: none"> • Producerea puietilor în recipiente; 	
Total		50		18

Precondiții necesare pentru studierea modulului:

Pentru formarea competențelor profesionale generale specifice modulului “Semințe și pepiniere silvice” elevul trebuie să dețină cunoștințe de bază la următoarele subiecte:

- Noțiune de volum, masă și densitate;
- Unități de măsură;
- Specii forestiere de interes forestier;

Sugestii metodologice:

Scopul modulului fiind formarea la elevi a competențelor profesionale, o condiție prioritară de parcurgere a modulului este aplicarea imediată a cunoștințelor teoretice acumulate în realizarea activităților practice. Totodată, parcursul didactic al modulului va avea un caracter flexibil care permite aplicarea atât a strategiilor didactice deductive (de la teorie spre practică), cât și a strategiilor didactice inductive (de la practică spre teorie).

Lecciónile de instruire teoretică și practică pot să alterneze în dependență de strategiile și metodele didactice aplicate, dar și de condițiile disponibile de realizare a procesului de instruire.

Este recomandată distribuirea orelor pe unități de competență.

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 specifice acestui modul se recomandă:

- Evaluarea sumativă prin teste scrise cu diferite tipuri de itemi prin care elevul va demonstra că este capabil să:
- Utilizarea vocabularului comun și a celui de specialitate la lucrările de pregătire a semințelor și a lucrărilor din pepinierele silvice;
- Completarea documentelor de lucru specifice;
- Realizarea lucrărilor de recoltare și pregătire a semințelor pentru semănat;
- Efectuarea inventarierii puietilor în pepinieră;
- Respectarea normelor de securitate și sănătate în muncă.

Resurse:

- Materii prime și materiale: teren pregătit pentru semănat, repicat, butășit, semințe, puieti, butași;
- Instrumente de lucru: cazma, sapă, plantator, sfoară, țăruiși;
- Materiale necesare pentru obținerea semințelor forestiere: seminometre, foarfece, cosoare, piepteni, cârlige, scări pentru urcat în arbore, gheare, mănuși, uscătorie solară, vase de sticlă, saci, substanțe pentru stimularea germinăției și răsării, cântar electronic, săculeți de pânză, probe de semințe;
- Materiale necesare pentru instalarea și îngrijirea culturilor forestiere: țăruiși, sfoară, scândură de repica, sapă, cazma, greblă, cultivator, instalații de udat puieti, semințe;

Materiale necesare pentru lucrările de scoatere, sortare, păstrare, ambalare și transport a puișilor, plug de scos puișii, dispozitiv de sortat, coș de nuiete.

Resursele didactice recomandate:

1. Ciprian Palaghianu. Impăduriri. Universitatea Ștefan cel Mare. Suceava-2014
2. Radu Grigore. Mașini și utilaje pentru silvicultură. București-1984
3. ICAS Recomandări tehnice. București-1994

Modulul III Cultura vânătorului

Scopul modului: Formarea competențelor generale și specifice în economia, organizarea și ocrotirea vânătorului.

Administrarea modului

	Unități de competență(rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Fauna cinegetică	36	30	6
UC2	Lucrări de întreținere și gospodărire a fondului de vânătoare	46	28	18
Evaluare		8	2	6
Total		90	60	30

Unități de conținut

Unitatea de competență: Fauna cinegetică

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Identificarea principalelor specii de vânat după aspect, comportament, mod de alimentare, răspândire, perioadă de reproducere, metode și perioade de vânătoare.	<ul style="list-style-type: none"> • Vânatul și vânătoarea în lume; • Animalele ce prezintă interes vânătoresc; • Păsările ce prezintă interes vânătoresc; 		<ul style="list-style-type: none"> • Identificarea speciilor de vânat; 	
Total		30		6

Unitatea de competență: Lucrări de întreținere și gospodărire a fondului de vânătoare

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
<p>-Asigurarea liniștei și adăpostului pentru vânat;</p> <p>-Aplicarea măsurilor de prevenire și combatere a braconajului;</p> <p>-Aplicarea metodelor de prevenire și combatere a atacurilor de animale ce produc pagube vânatului;</p> <p>-Aplicarea măsurilor de prevenire și combatere a bolilor vânatului;</p> <p>-Asigurarea hranei pentru vânat;</p> <p>-Amplasarea instalațiilor vânătoarești pe fondul de vânătoare;</p> <p>-Ealuarea speciilor de vânat;</p> <p>-Aplicarea metodelor de vânătoare;</p> <p>-Respectarea regulamentului privind regimul armelor și munițiilor;</p> <p>-Identificarea trofeelor de vânat;</p> <p>-Prelucrarea și condiționarea vânatului;</p> <p>-Valorificarea produselor vânătoarești;</p> <p>-Organizarea acțiunilor de populare și repopulare cu specii de vânat;</p> <p>-Aplicarea normelor de securitate și sănătate a muncii</p>	<ul style="list-style-type: none"> • Îngrijirea și protecția vânatului; • Creșterea vânatului; • Amenajarea și popularea fondului de vânătoare; • Recoltarea și valorificarea vânatului; 		<ul style="list-style-type: none"> • Recunoașterea vânatului după semne; • Recunoașterea vânatului după siluetă; • Evaluarea trofeelor de vânat; 	

specifice activităților vânătoarești;				
Total:		46		28

Sugestii metodologice:

În procesul de predare-învățare se recomandă utilizarea metodelor interactive precum:

1. Demonstrarea;
2. Exemplificarea;
3. Lucrul în grup;
4. Lucrul în perechi;
5. Diagrame Venn;
6. Metoda semaforului;
7. Metoda ABC (metoda de asociere)

Sugestii de evaluare:

Sugestiile de evaluare sunt adresate cadrelor didactice, elevilor ce studiază această meserie, precum evaluatorilor în vederea determinării nivelului de deținere a competențelor profesionale.

Se recomandă realizarea evaluării sumative prin test scris cu diferiți tipuri de itemi și probă practică prin care elevul va demonstra că este capabil să:

- identifice speciile de vânat după aspectul morfologic;
- descrie speciile de vânat;
- descrie comportamentul individual și de grup al vânatului;
- precizeze caracteristicile urmelor la speciile de vânat;
- precizeze cerințele de hrană și reproducere la speciile de vânat
- precizeze perioada și metodele de vânătoare;
- caracterizeze trofee de vânat;
- prezinte arealul speciilor de vânat;
- aplice normele de securitate și sănătate a muncii specifice activităților vânătoarești.

Resurse:

- Piese naturalizate, colecție de urme de vânat, planșe, albume, trofee, cuști pentru vânat viu;
- Albume cu faună forestieră, albume cu câini de vânătoare, albume cu tipuri de arme și muniții;

- Instalații de hrănire a vânatului;
- Materiale pentru evaluarea efectivelor de vânat: grafice, formulare, centralizatoare, binacluri;
- Arme de vânatoare și muniție aferentă;
- Trusă de întreținere și curățat arme de vânatoare;
- Echipament pentru prelucrarea și condiționarea vânatului;
- Filme despre biologia speciilor de vânat, cu acțiuni de evaluare a vânatului, acțiuni de vânatoare.

Resursele didactice recomandate:

1. Aurel Negruțiu. Vânatoare și salmonicultură. Editura didactică și pedagogică. București-1999

Modulul IV Regenerarea și cultura arboretelor

Scopul modulului: Formarea competențelor generale și specifice în lucrările de regenerare, îngrijire și conducere a arboretelor.

Administrarea modulului

	Unități de competență(rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Biologia plantelor lemnoase	54	30	24
UC3	Tăierile de îngrijire și conducere a arboretelui	112	82	30
UC4	Împăduriri	24	18	6
	Evaluare	8	2	6
	Total	198	132	66

Unități de conținut

Unitatea de competență: *Biologia plantelor lemnoase*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Determinarea funcțiilor pădurii; -Identificarea compoziției arboretelui; -Determinarea consistenței grosimii și densității arboretelui; -Clasificarea arborilor după creștere (Kraft); -Identificarea arboretelui, subarboretelui, semințișului; -Identificarea exigențelor speciilor	<ul style="list-style-type: none"> • Zonarea pădurilor; • Structura pădurii ca ecosistem; • Clima în viața pădurii; • Solul în viața pădurii; • Factorii orografici în viața pădurii; • Factorii biotici și abiotici în viața pădurii; • Regenerarea pădurii; 		<ul style="list-style-type: none"> • Determinarea consistenței unui arboret; • Clasificarea arborilor după creștere (după Kraft); • Factorii orografici în viața pădurii; • Regenerarea din lăstari, drajoni, semințe; 	

lemnoase față de lumină, căldură și umeditate; -Evaluarea influenței solului asupra pădurii; -Evaluarea influenței aerului asupra pădurii;				
Total		30		24

Unitatea de competență: Tăieri de îngrijire și conducere a arboretelui

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Aplicarea operațiunilor culturale; -Aplicarea lucrărilor de degajare; -Aplicarea lucrărilor de depresaj; -Aplicarea lucrărilor de curățare; -Executarea răriturii de jos, răriturii de sus, răriturii mixte sau combinate; -Determinarea tehnicii de execuție a răriturilor; -Determinarea intensității și periodicității operațiunilor culturale; -Aplicarea lucrărilor de îngrijire; -Determinarea și aplicarea tratamentelor;	<ul style="list-style-type: none"> • Întemeierea pădurii; • Operațiuni culturale; • Regime și tratamente; • Lucrări de conversiune și transformare; • Aplicarea tratamentelor; 		<ul style="list-style-type: none"> • Lucrări de degajare; • Lucrări de depresaj; • Lucrări de curățire; • Executarea răriturii de jos; • Executarea răriturii de sus; 	
Total		82		30

Unitatea de competență: Împăduriri

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Aplicarea lucrărilor de împădurire în luncă; -Aplicarea procedeeor de reconstrucție ecologică a terenurilor degradate; -Aplicarea lucrărilor de împădurire în condiții extreme; -Aplicarea normelor de	<ul style="list-style-type: none"> • Reconstrucția arboretelor degradate slab productive; • Împăduriri în condiții extreme; • Perdele forestiere de protecție; • Respectarea normelor de 		<ul style="list-style-type: none"> • Aplicarea lucrărilor de împădurire în luncă; 	

securitate și sănătate în muncă;	securitate și sănătate în muncă;			
Total		18		6

Precondiții necesare pentru studierea modului:

Pentru parcurgerea conținutului modului elevii trebuie să dețină cunoștințe de bază la următoarele subiecte:

- meteorologie forestieră;
- pedologie forestieră;

Sugestii metodologice:

Modulul IV *Regenerarea și cultura arboretului* este un modul de familiarizare a elevilor cu lucrările specifice care au un rol foarte important în silvicultură și anume lucrările de regenerare, îngrijire și conducere a arboretelor. Pentru realizarea instruirii practice se recomandă vizite în pădure.

Metodele didactice recomandate sunt: problematizarea, studiul de caz, experimentul, simularea, lecții vizită, viziunări video, discuții, dezbateri.

Aceste metode se caracterizează prin faptul că:

- sunt centrate pe elev;
- pun accent pe dezvoltarea gândirii, formarea aptitudinilor și deprinderilor;
- determină un parteneriat profesor-elev;
- presupun folosirea unui limbaj de specialitate;

Sugestii de evaluare:

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

Pentru colectarea de dovezi referitor la deținerea competențelor profesionale specifice în prezentul modul se recomandă realizarea evaluării sumative prin test scris cu diferiți tipuri de itemi, prin care elevul va demonstra că este capabil să:

- identifice speciile lemnoase cu exigențe față de lumină, față de căldură, față de umiditate;
- descrie compoziția arboretului;
- determine consistența, desimea și densitatea arboretului;

- determine influența solului asupra pădurii;
- clasifice arborii după creștere (Kraft);
- proiecteze lucrări de degajare și depresaj;
- proiecteze lucrări de curățare;
- proiecteze lucrări de răritură;
- proiecteze lucrări de îngrijire;
- proiecteze și aplice tratamente;
- aplice lucrări de împădurit în luncă, în condiții extreme;

Resurse:

Materii prime și materiale: teren de pădure pentru lucrări necesare;

Instrumente de lucru: fereastră, secator, plantator, sfoară, țăruși;

Materiale necesare pentru instalarea și îngrijirea culturilor forestiere: țăruși sfoară, hârleț, cazma;

Filme cu acțiuni de executare a lucrărilor de regenerare, îngrijire și conducere a arboretelui;

Resursele didactice recomandate:

1.Livii Nichiforel.Silvotehnica.Universitatea Suceava -2014

2.Ciprian Palaghianu.Împșduriri..Universitatea Ștefan cel Mare.Suceava-2014

3.Ion Iancu.Silvicultura.Editura CD PRESS-2010

Modulul V Exploatarea lemnului și a produselor accesorii ale pădurii

Scopul modului: Formarea competențelor generale și specifice pentru lucrările de exploatare a lemnului și a produselor accesorii ale pădurii.

Administrarea modului

	Unități de competență(rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Metode de cubare a arborilor doborâți și a arborilor pe picior	56	20	36
UC2	Procesul tehnologic de exploatare a masei lemnoase	152	86	66
UC3	Produse accesorii ale pădurii	48	24	24
Evaluare		8	2	6
Total		264	132	132

Unități de competență

Unitatea de competență: Metode de cubare a arborilor doborâți și a arborilor pe picior

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Măsurarea lungimii arborilor doborâți cu instrumente specifice; -Măsurarea grosimii arborilor doborâți sau pe picior cu instrumente specifice; -Măsurarea înălțimii arborilor pe picior cu instrumente specifice; -Calcularea volumului arborelui doborât; -Calcularea volumului lemnului așezat în figuri și prelucrat; -Calcularea volumului arborelui pe picior cu tabele de cubaj;	<ul style="list-style-type: none"> • Metode de cubare a arborilor doborâți și a arborilor pe picior; • Determinarea diametrelor la arborii doborâți și la arborii pe picior; • Determinarea înălțimii arborilor; • Calcularea volumului arborilor doborâți și la arborii pe picior; 		<ul style="list-style-type: none"> • Măsurarea lungimii arborilor doborâți; • Măsurarea grosimii arborilor; • Măsurarea înălțimii arborilor pe picior; • Calcularea volumului lemnului în figuri și a lemnului prelucrat; • Calcularea volumului arborilor pe picior cu tabele de cubaj; 	
Total		20		36

Unitatea de competență: Procesul tehnologic de exploatare a masei lemnoase

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Aplicarea lucrărilor de doborâre a arborilor; -Aplicarea lucrărilor de fasonare a arborilor doborâți; -Aplicarea lucrărilor de colectare a masei	<ul style="list-style-type: none"> • Procesul tehnologic de exploatare a masei lemnoase; • Normele de protecție a mediului la aplicarea lucrărilor de exploatare a 		<ul style="list-style-type: none"> • Ceaprazuirea dinților la ferestrăul manual, lanțurile ferestrăului mecanic; • Ascuțirea dinților la ferestrăul mecanic; • Părțile componente ale 	

<p>lemnoase;</p> <ul style="list-style-type: none"> -Aplicarea lucrărilor de curățare a resturilor de exploatare; - Aplicarea normelor de securitate și sănătate a muncii la aplicarea lucrărilor de exploatare a produselor lemnoase; -Utilizarea vocabularului de specialitate specific lucrărilor de exploatare a produselor lemnoase; 	<p>produselor lemnoase;</p> <ul style="list-style-type: none"> • Normele de securitate și sănătate în muncă la executarea lucrărilor de exploatare a produselor lemnoase; 		<p>unui ferestrău mecanic;</p> <ul style="list-style-type: none"> • Asamblarea lamei de ghidare și întinderea lanțului; • Procedee de tăiere cu ferestrăul mecanic; • Norme de securitate în muncă la utilizarea ferestrăului mecanic; • Lucrări de pregătire premărgătoare doborării arborilor; • Efectuarea tapei; • Metode de doborâre a arborilor; • Lucrări de fasonare a arborilor; 	
Total		86		66

Unitatea de competență: *Produce accesorii ale pădurii*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
<ul style="list-style-type: none"> -Identificarea produselor pădurii folosite în industria alimentară, chimică, de artizanat și de uz gospodăresc; -Recoltarea produselor nelemnoase ale pădurii; -Colectarea produselor nelemnoase ale pădurii; -Prelucrarea și păstrarea fructelor și ciupercilor comestibile; -Recoltarea și condiționarea nuielelor pentru împletituri; -Aplicarea lucrărilor specifice creșterii albinelor; -Valorificarea produselor apicole; -Aplicarea normelor de securitate și sănătate a muncii în recoltarea, prelucrarea și valorificarea produselor nelemnoase ale pădurii; 	<ul style="list-style-type: none"> • Produsele nelemnoase ale pădurii: recoltarea și valorificarea; • Fructele de pădure; • Ciuperci comestibile din flora spontană; • Produse accesorii ale pădurii pentru industria farmaceutică și cosmetică; • Produse accesorii ale pădurii pentru industria chimică; • Materii prime pentru produse de artizanat, ornamentale și de uz gospodăresc; • Plante melifere din fondul forestier; 		<ul style="list-style-type: none"> • Alegerea produselor ce pot fi folosite la împletitul de nuiele; • Produse ce pot fi obținute în urma împletirii nuielelor; • Identificarea plantelor medicinale; • Identificarea ciupercilor comestibile; • Identificarea ciupercilor otrăvitoare; 	
Total		24		24

Precondiții necesare pentru studierea modului:

Pentru parcurgerea conținutului modului elevii trebuie să dețină cunoștințe de bază la următoarele subiecte:

- matematică;
- biologia plantelor;

Sugestii metodologice:

Pentru formarea la elevi a competențelor de bază în scopul exploatării lemnului și a produselor accesorii ale pădurii este necesar de dezvoltat gândirea strategică și creativă. Utilizarea metodelor active de instruire centrate pe elev trebuie să aibă o abordare practică de învățare prin acțiune cu metode și tehnici care solicită implicarea elevului în procesul educațional și asumarea responsabilității pentru propria formare.

Metodologia aplicată scimbă accentul în procesul de instruire de la profesor la elev. Profesorul devine organizator, ghid, moderator și coordonator a experienței de învățare relevantă pentru elevi, realizând în acest mod legătura directă între ce se învață și de ce se învață.

Metodele recomandate pentru a fi utilizate în procesul de predare-învățare: problematizarea, studiul de caz, experimentul, simularea, lecții vizită, viziunări video, discuții, dezbateri.

Metode active și interactive au multiple valențe formative care contribuie la dezvoltarea gândirii critice, la dezvoltarea creativității, implică activ elevii în învățare, punându-i în situația de a gândi, de a realiza conexiuni logice de a produce idei și opinii proprii argumentate.

Sugestii de evaluare:

Pentru evaluarea competențelor profesionale la modulul Exploatarea lemnului și a produselor accesorii se recomandă realizarea evaluării sumative prin test scris cu diferiți tipuri de itemi selectați la decizia cadrului didactic prin care elevul va demonstra că este capabil să:

- Realizeze măsurări de lungime, grosime, înălțime la arbori pe picior;
- Aplique metode de calculare a volumelor la arborii pe picior, doborâți saum în figuri;
- Utilizeze documentația tehnică;
- Utilizeze vocabularul de specialitate;
- Realizeze lucrări de doborâre a arborilor;
- Aplique lucrări de fasonare a lemnului;
- Aplique normele de securitate și sănătate a muncii la aplicarea lucrărilor de eploatare a pădurii;
- Identifice flora sursă de produse accesorii;
- Aplique lucrări specifice apiculturii;
- Aplique lucrări de recoltare și colectare a materiei prime (rachită);

Resurse:

1. Materie primă: bușteni de lemn; mostre de plante (herbar), fructe, semințe, etc;
2. Instrumente necesare pentru măsurarea dimensiunilor arborilor: ruletă obișnuită, ruletă forestieră, ruletă dendometrică, metru forestier, compas forestier, clupă, clupă înregistratoare, sfoară dendometrică, dendometru, tabele de cubaj.
3. Acesorii pentru recoltarea și prelucrarea produselor forestiere lemnoase: cuțit pentru curățire, topor pentru curățire, cuțit pentru decojit, pârghie de doborâre, pene de doborâre, pană de despicat, topor pentru cioplire, rulete pentru măsurare de diferite mărimi.
4. Instrumente necesare pentru recoltarea masei lemnoase: fereștrăie cu lanț; motofereștrăie; trimer; troliu cu cablu; scule pentru ascuțit și repararea lanțurilor;
5. Echipamente de protecție a muncii folosite la recoltarea și colectarea produselor lemnoase ale pădurii;
6. Materiale:
 - pentru recoltarea și colectarea fructelor de pădure: determinatoare de plante, coșuri, găleți, lăzi, butoaie, conservanți, uscătorii, depozite.
 - pentru colectarea și recoltarea ciupercilor comestibile: determinatoare pentru ciuperci, coșuri, găleți, grătare de lemn pentru uscare, butoaie pentru sărămurizare, depozite frigorifice.
 - pentru obținerea, prelucrarea și valorificarea produselor apicole;
7. Echipamente de protecție a muncii folosite la exploatarea forestieră, recoltarea prelucrarea și conservarea produselor nelemnoase ale pădurii.

Resursele didactice recomandate:

1. Dan Broșteanu. Dendrometrie. Editura didactică și pedagogică București-1997
2. Arcadie Ciubotaru. Exploatarea. Universitatea Transilvania. Brașov-2007
3. Ion Iancu. Silvicultura. Editura CD PRESS-2010

Modulul VI Plante energetice

Scopul modului: Formarea competențelor generale și specifice în lucrări de întemeiere și conducere a plantațiilor de plante energetice, surse de energie regenerabilă.

Administrarea modului

	Unități de competență(rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Energiile regenerabile	14	8	6
UC2	Plante energetice	14	8	6
UC3	Tehnologia de cultivare a plantelor energetice	110	38	72
UC4	Cadrul legislativ național privind eficiența energetică	5	5	-
Evaluare		8	2	6
Total		151	61	90

Unități de competență

Unitatea de competență: *Energiile regenerabile*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
<ul style="list-style-type: none"> • Descrie și apreciază potențialul energetic al plantelor energetice; • Identifică tipurile de biocombustibili solizi: brichete, peleți ; • Apreciază calitatea biocombustibililor solizi obținuți din plantele energetice, surse regenerabile și ecologice: brichete, peleți 	<ul style="list-style-type: none"> • Particularitățile botanicoecologice ale unor plante energetice: salcia energetică, plopul energetic, salcîmul energetic, paulownia) • Tipurile de utilizare a plantelor energetice: a. materie primă pentru biocombustibilul solid (peleți, brichete), sursă energetică regenerabilă ecologică; b. pentru epurarea apelor reziduale din stațiile de epurare; c. materie primă în industria farmaceutică (aspirină); d. producerea celulozei și metanolului; e. industria de mobilă și lemne de construcții; f. protecție contra eroziunii vîntului, perdele de protecție parasolară, parazăpezi; g. plantele energetice drept sursă forestieră meliferă; h. plantele energetice drept sursă la fabricarea 		<ul style="list-style-type: none"> • Aprecierea potențialului energetic al plantelor energetice la sfîrșitul primului an de vegetație; 	

	ceaiurilor; i. plantele energetice ca specii ornamentale. <ul style="list-style-type: none"> • Tehnologia de producere a peleișilor și brichetelor • Tipurile energiilor regenerabile: <ul style="list-style-type: none"> - energia eoliană - energia solară - energia apei - energia hidrolică - energia mareelor - energia geotermică - energie din biomasă • Avantajele utilizării energiilor regenerabile: <ol style="list-style-type: none"> a. sînt ecologice; b. nu generează emisii de CO₂; c. sînt disponibile în cantități teoretic nelimitate; d. pot fi utilizate local; e. reprezintă soluții pentru toate nevoile. 			
Total:		8		6

Unitatea de competență: *Plante energetice*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
<ul style="list-style-type: none"> • Identifică și descrie biomorfologic plantele energetice; • Identifică cerințele față de teren, chimismul și poziția lui față de consumator; • Alege terenul potrivit; • Pregătește, în prealabil, terenul pentru plantarea culturilor energetice; • Efectuează arătura de toamnă; • Afînează solul; 	<ul style="list-style-type: none"> • Caracteristicile biomorfologice ale plantelor energetice; • Componenta chimică a solului; • Metode de combatere a buruienilor: intervenția mecanică prin arătură și tipuri de erbicide utilizate pentru distrugerea buruienilor anuale și a celor perene • Influența factorilor; climaterici asupra creșterii și dezvoltării plantelor energetice ; 		<ul style="list-style-type: none"> • Pregătirea terenului pentru plantare; • Plantarea culturilor energetice; 	

<ul style="list-style-type: none"> • Efectuează erbicidarea ; • Analizează planul terenului de plantare a culturilor energetice; • Respectă cerințele plantelor energetice față de condițiile climaterice; 				
Total:		8		6

Unitatea de competență: *Tehnologia de cultivare a plantelor energetice*

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
<ul style="list-style-type: none"> • Utilizează tehnologii de regenerare și întreținere a plantelor energetice • Plantează culturile energetice conform schemei de sădire • Efectuează lucrările de marcarea, semnalizare și jalonare • Protejează plantele energetice față de boli și dăunători • Aplică metodele agrotehnice a culturilor de plante energetice după primul an • Intervine, în mod mecanic sau chimic, contra buruienilor, bolilor și dăunătorilor • Fertilizează solul și irigă plantația de culturi energetice • Aplică corect tehnologia referitor la exploatarea plantațiilor de culturi energetice: - pregătirea terenului; 	<ul style="list-style-type: none"> • Tipurile de scheme de sădire a plantelor energetice; • Tipuri de instrumente pentru marcarea, semnalizarea și jalonarea punctelor; • Daunele aduse plantelor energetice de boli, dăunători și condițiile climaterice nefavorabile; • Metodele de combatere a bolilor și dăunătorilor: <ul style="list-style-type: none"> a. mecanică prin arătura de toamnă; b. chimică; • Tehnologia de recoltare, depozitare și pregătire a biomasei pentru cumpărător; • Tehnologia de desființare a plantației de culturi energetice; 		<ul style="list-style-type: none"> • Combaterea bolilor și dăunătorilor ; • Recoltarea biomasei și pregătirea ei pentru cumpărător; • Utilizarea metodelor fizice și chimice contra bolilor și dăunătorilor; • Fertilizarea solului în primul an de recoltare; • Fertilizarea solului în anul doi după plantare; • Irigarea solului; • Producerea peleiților și a brichetelor; • Determinarea umidității biomasei recoltate la diferite etape ale procesului de uscare; • Determinarea concentrației de cenușă în proba de biomasă; 	

<ul style="list-style-type: none"> - plantarea puietilor; - îngrijirea și protecția plantațiilor; - recoltarea și depozitarea biomasei; - desființarea plantației când economic este neconvenabilă pentru exploatare; - recoltarea biomasei din 2 în 2 ani, până la vârsta de 20-25 ani. • Pregătește biomasa pentru obținerea tocatării, brichetelor și peleților 				
Total:		38		72

Unitatea de competență: Cadrul legislativ național privind eficiența energetică

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
Identifică și aplică documentele specifice cultivării plantelor energetice;	<ul style="list-style-type: none"> • Legislația silvică: legi, acte normative, instrucțiuni silvice și ordine; • Reguli de exploatare: reguli de protejare a solului și de exploatare a plantației; • Reguli de circulație a materialului lemnos: acte de proveniență și transport; • Măsuri de prevenire și stingere a incendiilor: pichete de incendiu; procese verbale de constatare a incendiilor; norme de prevenire și stingere a incendiilor; 			
Total:		5		-

Specificații metodologice:

Curriculumul modular orientează proiectarea, organizarea și desfășurarea proceselor de predare-învățare-evaluare spre formarea competențelor ce stau la baza activității profesionale legate de cultivarea, recoltarea și folosirea științifico-practică a biomasei plantelor energetice.

Cadrul didactic va îmbina judicios diferite metode de predare-învățare dezvoltând la elevi însușirile proprii gândirii ca: mobilitatea, flexibilitatea, capacitatea de analiză și sinteză, originalitatea gândirii, spiritul de observație, imaginația, capacitatea de transfer și aplicare a cunoștințelor, asigurând astfel caracterul interdisciplinar al însușirii.

Printre metodele de cunoaștere a naturii vii mai des se folosesc observația și experimentul, prin care elevii, la îndemnul cadrului didactic, descoperă și acumulează fapte noi, le stimulează și formulează noțiuni, legități.

La alegerea metodelor de predare-învățare, cadrul didactic trebuie să țină cont de următorii factori:

- conținutul și tipul lecției;
- obiectivul general al lecției;
- particularitățile de vârstă ale elevilor.
- Îmbinând diverse metode în desfășurarea activității instructiv-educative, cadrul didactic:
- stimulează participarea elevilor la îndeplinirea sarcinilor activității de predare-învățare;
- creează o punte de trecere de la activitățile precedente la materia nouă;
- contribuie la însușirea temeinică a conținuturilor predate;
- orientează elevii spre activități individuale, de grup, teoretico-practice, care facilitează pregătirea pentru activitatea practică legată de meserie;
- contribuie la formarea diverselor competențe:

a) informațională (obținută prin tehnici de lectură sau prelegeri);

b) operațională (presupune acumularea diverselor priceperi și deprinderi intelectuale și a tehnicilor de formare a acestora, de sistematizare și restructurare a sistemului de cunoștințe, de elaborare a unor planuri);

c) de comunicare (cultivată prin exercitare, de la organizarea unui răspuns bine structurat până la realizarea unor referate).

Diversificarea și combinarea metodelor și tehnicilor de învățare în raport cu diferite criterii, precum: competențe, obiective, conținuturi, clasă, măiestria profesională și intelectul cadrului didactic asigură succesul demersului didactic.

Sugestii de evaluare a competențelor profesionale:

Sugestii de evaluare:

- Probe practice prin care elevul demonstrează că este capabil să cultive plantele energetice, să proiecteze, să creeze și să îngrijească terenurile de plante energetice și să transmită biomasa la consumator;
- Probe orale și scrise prin care elevul demonstrează că este capabil să utilizeze toate instrumentele, echipamentele și materialele didactice;
- Probe practice prin care elevul demonstrează că este capabil să aplice normele de securitate la locul de muncă, precum și normele de prevenire și stingere a incendiilor, să identifice indicatoarele de avertizare, să utilizeze echipamentul de lucru, să utilizeze materialele din trusa de prim ajutor și să aplice măsurile de prim ajutor.

Metodele și tehnicile de evaluare:

- evaluarea inițială: investigația, chestionarul, testarea;
- evaluarea formativă: fișe de evaluare, examinări orale, investigația, probe practice, temă pentru acasă; evaluarea finală: testarea, rezolvarea de probe scrise și practice, portofoliul, referatul, proiectul;
- tehnici de evaluare formală: tehnica alegerii duale, tehnica perechilor, tehnica alegerii multiple, tehnica răspunsului scurt, tehnica întrebărilor structurate, tehnici de tip rezolvare de probleme, tehnica eseului, tehnica sondajului de opinii, tehnica interviului formal;
- tehnici de evaluare informală: tehnica întrebărilor și răspunsurilor, tehnica dialogului, dezbateră, discuția, polemica, tehnica prezentării orale.

Resurse materiale:

Parcurgerea structurii modulului se va efectua prin instruirea teoretică (sală de curs) și exerciții de instruire practică (atelierul pentru instruirea practică).

Instrumente: hîrleț, sapă, secator, topor, roabă, tractor, cisternă pentru apă, panglică metalică (50m), miră, clupă, ruletă dendrologică, funie, teodolit, busolă, binoclu, nivelir, freză de prelucrare a solului între rînduri, motofeștrău, mașină de plantat butași, linie de producere a peleților și brichetelor, tocător pentru biomasa lemnoasă, manipulator/mecanism pentru încărcarea și transportarea baloților, stropitoare manuală și mecanică pentru administrarea erbicidelor, îngrășămintelor minerale și preparatelor fitosanitare împotriva bolilor și dăunătorilor, pres pentru confecționarea baloților cu utilaj de ambalare.

Echipament de securitate: salopetă, ochelari, mască-respirator, mănuși, șorț, cizme, ladă cu nisip, stingător anti-incendii, motopompă.

Resursele didactice recomandate:

1. Ambros T. ș.a. Surse regenerabile de energie. Manual. Chișinău: Tehnica-Info, 1999, 434 pag.
2. Arion V. ș.a. Biomasa și utilizarea ei în scopuri energetice. Chișinău: Garamond Studio SRL, 2008, 268 p. Biblioteca școlară
3. Bădescu Zenobia. Cum să faci bani din propria ta plantație de Paulownia. RENTROP & STRATON <http://www.rs.ro>
4. Begu A. ș.a. Culturi vegetale cu potențial energetic. Chișinău: Bons Offices SRL, 2009, 168 p. Biblioteca școlară
5. Beneficiile energiei regenerabile. Luxemburg: Oficiul pentru Publicații al Uniunii Europene, 2011, 23 pag. bookshop.europa.eu/
6. Caietul elevului la disciplina Plante energetice, surse de energie regenerabilă. Meseria: „Silvicultor”. Chișinău, 2016. Biblioteca școlară
7. Caisin S., Șveț A., Halaim N. Surse de energie regenerabilă: Suport didactic pentru studierea disciplinelor opționale în instituțiile de învățământ preuniversitar. Chișinău: S. n., 2014 (Tipogr. "Bons Offices"). – 172 p. Biblioteca școlară
8. Donea V. Plante energetice – surse de energie regenerabilă. Manual. Chișinău, 2016. Biblioteca școlară
9. Energie și biomasă. Buletin electronic. [http://biomasa.md/data/936/file_35280 .pdf](http://biomasa.md/data/936/file_35280.pdf)
10. Energii regenerabile în agricultură. Publicația tematică Nr. 10, an. II. Ministerul Agriculturii și Dezvoltării Rurale din România, 2014. <http://www.madr.ro>
11. Ghid de eficiență energetică și surse regenerabile/Proiectul USAID de Susținere a Autorităților Locale din Moldova (LGSP), Agenția pentru Eficiență Energetică. Chișinău: S.N., 2013, 128 p.
http://www.serviciilocale.md/public/files/Ghid_de_Eficiența_Energetică_si_Resurse_Regenerabile.pdf
12. Grati V., Pulbere E., Șalaru V. Compendiu de lucrări practice la anatomia și morfologia plantelor. Chișinău, USM, 1997, 160 pag. Biblioteca școlară
3. Hăbășescu I. ș.a. Energie din biomasă: tehnologii și mijloace tehnice. Chișinău: Bons Offices, 2009, 368 p. Biblioteca școlară
14. Legea cu privire la eficiența energetică, nr. 142 din 02.07.2010. <http://lex.justice.md/md/335818/>
15. Legea energiei regenerabile (nr.160.XVI din 12.07.2007) <http://lex.justice.md>

16. Legea privind promovarea utilizării energiei din surse regenerabile. Nr. 10 din 26.02.2016. În Monitorul Oficial, 25.03.2016, nr. 69-77. <http://lex.justice.md>
17. Legea privind promovarea utilizării energiei din surse regenerabile, nr. 10 din 26.02.2016 <http://lex.justice.md/md/363886/>
18. Programul național pentru eficiența energetică 2011-2020, <http://lex.justice.md>
19. Programul național pentru eficiență energetică 2011-2020.Nr.833 din 10.11.2011. Monitorul Oficial,18.11.2011, nr. 197202.
20. Regulamentul cu privire la biocombustibilul solid. Hotărîrea de Guvern nr. 1070 din 27 decembrie lex.justice.md/UserFiles/File/2013/

Modulul VII Administrarea fondului forestier

Scopul modului: Formarea competențelor profesionale generale și specifice în domeniul administrării pazei și protecție a fondului forestier.

Administrarea modului

	Unități de competență(rezultate ale învățării la final de modul)	TOTAL	IT	IP
UC1	Organizarea fondului forestier	18	12	6
UC2	Elemente de legislație silvică	38	38	-
UC3	Gestionarea cantonului și paza fondului forestier	33	15	18
UC4	Dăunătorii pădurii. Lucrări de prevenire și combatere a dăunătorilor pădurii	64	40	24
Evaluare		8	2	6
Total		161	107	54

Unități de competență

Unitatea de competență: Organizarea fondului forestier

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Identificarea elementelor de organizare în spațiul fondului forestier; -Identificarea elementelor de organizare în timp a fondului forestier; -Întreținerea semnelor amenajistice; -Identificarea limitelor și suprafețelor cantonului silvic gestionat după	<ul style="list-style-type: none"> Modul de organizare a fondului forestier pe suprafața cantonului silvic; 		<ul style="list-style-type: none"> Stabilirea și recunoașterea în teren a limitelor fondului forestier proprietate publică a statului 	

semnele amenagistice; -Citirea hărților amenajistice după semnele convenționale; -Prezentarea principiilor de amenajare a pădurilor; -Definirea țelului de gospodărire;				
Total		12		6

Unitatea de competență: Elemente de legislație silvică

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Aplicarea codului silvic; -Aplicarea regulilor de exploatare a materialului lemnos; -Aplicarea regulilor de circulație a materialului lemnos; -Respectarea regulilor de utilizare a dispozitivelor de marcat; -Aplicarea legislației europene și naționale privind materialele forestiere de reproducere;	<ul style="list-style-type: none"> • Acte legislative • Acte normative; • Norme tehnice 			
Total		38		-

Unitatea de competență: Gestionarea cantonului și paza fondului forestier

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
-Asigurarea pazei fondului forestier de vânatoare; -Aplicarea măsurilor de prevenire, protecție și stingere a incendiilor de pădure; -Participarea la recepția lucrărilor	<ul style="list-style-type: none"> • Gestionarea cantonului și paza fondului forestier; • Instrucțiunea cu privire la efectuarea reviziilor și controlul operativ în fondul forestier proprietatea publică a statului; • Regulamentul securității antiincendiare 		<ul style="list-style-type: none"> • Întocmirea proceselor verbale de contavenții silvice; • Măsuri de prevenire și stingere a incendiilor de pădure; • Participarea la recepția lucrărilor 	

silvice; -Desfășurarea și organizarea pazei cantonului silvic; -Utilizarea corectă a vocabularului și a terminologie de specialitate specifice organizării și pazei cantonului silvic;			silvice;	
Total		15		18

Unitatea de competență: Dăunătorii pădurii. Lucrări de prevenire și combatere a dăunătorilor pădurii.

Abilități	Cunoștințe	Nr.de ore	Lucrări practice recomandate	Nr.de ore
<p>-Identificarea factorilor abiotici dăunători mediului forestier; -Identificarea vătămărilor provocate de factorii abiotici dăunători mediului forestier; -Aplicarea măsurilor de prevenire și combatere a factorilor abiotici dăunători mediului forestier; -Identificarea organismelor vegetale dăunătoare mediului forestier; -Identificarea vătămărilor provocate de insecte; -Identificarea mamiferelor dăunătoare; -Efectuarea operațiilor de recoltare periodică a dăunătorilor în diferite stadii de dezvoltare. -Amplasarea în teren a curselor și a capcanelor conform normelor tehnice privind protecția pădurii; -Utilizarea mijloacelor pentru prevenirea și</p>	<ul style="list-style-type: none"> • Factorii biotici în viața pădurii; • Factorii abiotici dăunători pădurii; • Lucrări de prevenire și combatere a dăunătorilor pădurii; • Norme de protecție a mediului la executarea lucrărilor de protecție a pădurilor; • Norme de securitate și sănătate a muncii la lucrările de combatere a dăunătorilor. 		<ul style="list-style-type: none"> • Vătămările provocate de factorii biotici și abiotici; • Bolile culturilor forestiere; • Dăunătorii mediului forestier; • Identificarea vătămărilor produse de insecte; • Utilizarea mijloacelor pentru prevenirea și combaterea bolilor și dăunătorilor pădurii; 	

combaterea bolilor și dăunătorilor pădurii; -Aplicarea normelor și îndrumărilor tehnice privind protecția pădurii; -Aplicarea prevederilor legale referitoare la securitatea și sănătatea munciiim la lucrările de protecție a pădurilor;				
Total		40		24

Precondiții necesare pentru studierea modului:

Pentru parcurgerea modului “Administrarea fondului forestier. Paza și protecția pădurii”, elevii trebuie să dețină cunoștințe de bază la următoarele subiecte:

- Noțiuni de botanică și zoologie;
- Elemente de topografie forestieră;
- Elemente de legislație silvică.

Sugestii metodologice:

Modulul VII „Administrarea fondului forestier. Paza și protecția pădurii” vizează dobândirea de competențe specifice domeniului de pregătire profesională generală. Parcurgerea conținutului modului „Administrarea fondului forestier. Paza și protecția pădurii” și adecvarea strategiilor didactice vor viza și dezvoltarea competențelor pentru comunicarea și pregătirea pentru integrarea la locul de muncă. Scopul modului fiind formarea la elevi a competențelor profesionale, care este și o condiție prioritară de parcurgere a modului prin aplicarea imediată a cunoștințelor teoretice achiziționate în realizarea activităților practice. Repartizarea orelor pe unități de conținut rămâne la discreția cadrului didactic care predau conținutul modului. Orele vor fi repartizate în funcție de dificultatea temelor, de nivelul de cunoștințe acumulate de elev în modulele anterioare. Numărul total de ore pe modul, atât pentru instruirea teoretică, cât și practică, vor rămâne neschimbate.

Instruirea se va realiza în cabinete și în laboratoare tehnologice cu o bună dotare materială.

Pentru atingerea competențelor din prezentul modul se vor realiza activități de învățare cu caracter interactiv și practic și aplicativ. Se recomandă următoarele metode de studiu: descoperirea, demonstrația, problematizarea, precum și instruirea centrată pe elev prin proiectarea unor activități de învățare variate prin care să fie luate în considerare stilurile individuale de învățare a fiecărui elev. Aceasta vizează aplicarea metodelor centrate pe activizarea structurilor cognitive și operatorii ale elevilor, pe transformarea elevului în coparticipant la propria instruire și educație.

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 specifice modulului dat. Se recomandă realizarea evaluării sumative prin test scris cu diferite tipuri de itemi selectate la decizia cadrului didactic, prin care elevul va demonstra că este capabil să:

- utilizeze corect vocabularul și terminologia de specialitate;
- comunice rezultatele activității profesionale desfășurate la organizarea și paza cantonului silvic;
- identifice factorii biotici și abiotici dăunători mediului forestier;
- identifice dăunătorii vegetali și animalii ai plantelor lemnoase;
- identifice documentele specifice, formulare pentru contravenții și infracțiuni silvice;
- completeze formulare într-o situație dată;
- aplice legislația privind infracțiunile și contravențiile silvice;
- aplice norme de prevenire și stingere a incendiilor de pădure;
- aplice lucrări de prevenire și combatere a dăunătorilor mediului forestier;
- aplice norme de protecție a mediului la executarea lucrărilor de protecție a pădurilor;
- aplice norme de sănătate și securitate a muncii la lucrărilor de protecție a pădurii;

Resurse:

- Hărți amenajistice, busolă, GPS, amenajament silvic;
- Codul silvic, ordine, norme și instrucțiuni silvice, formulare tip de proveniență și de transport a materialului lemnos, reguli de respectat la procurarea, utilizarea și păstrarea armelor și munițiilor.
- Formulare-tip, colecție de legi;
- Documente primare (fișe de pontaj, bonuri de lucru);
- Norme de prevenire și stingere a incendiilor, procese verbale de constatare a incendiilor;
- Panou antiincendiar;
- Semne de avertizare;
- Proces verbal de predare-primire a cantonului silvic;
- Determinatoare pentru insecte, lupe, microscop, planșe, monstre cu tipuri de vătămări, foarfece, lamele, pensete;
- Plase de prins insecte, dispozitive pentru recoltarea larvelor;
- Imagini video cu arbori afectați de dăunători;

- Norme tehnice privind protecția pădurilor;
- Echipamente de protecție utilizate la folosirea substanțelor chimice, fișe de instructaj;
- Panouri de avertizare.

VI. Sugestii metodologice de organizare a procesului de predare - învățare

Strategiile, metodele și tehnicile utilizate în procesul de formare a competențelor se vor realiza în cadrul unor forme de organizare a acțiunii didactice, cum ar fi: activități frontale, activități în grup și activități individuale. Acestea prezintă anumite valențe formative: activitatea în grup contribuie la formarea competenței de comunicare, dezvoltând și abilități de parteneriat, de cooperare, colaborare, luare de decizii etc., iar activitatea individuală dezvoltă abilități de acțiune independentă, de autoinstruire, responsabilitatea etc.

În procesul de instruire, componentele competenței se formează prin sarcini didactice cu caracter de problemă, prin adaptarea unei game de tehnici interactive care asigură o educație dinamică, formativă, motivațională, reflexivă și continuă. Cadrul didactic va ordona conținuturile modulelor Curriculumului în conformitate cu logica domeniilor meseriei și cu logica didactică, iar activitățile de predare-învățare vor fi selectate în așa mod încât să asigure condiții optime pentru formarea și performarea competențelor specificate în Curriculum.

Utilizarea pe scară largă a metodelor activ-interactive de instruire. Pentru formarea unei competențe este necesară aplicarea mai multor metode, procedee, acțiuni și operații, care se structurează, în funcție de o serie de factori, într-un grup de activități. Procesul didactic se va baza pe activitățile de învățare-predare cu un caracter activ, interactiv și centrat pe elev, cu pondere sporită a demersurilor de învățare și nu a celor de predare, pe activitățile practice și mai puțin pe cele teoretice, pe activitățile care asigură formarea și dezvoltarea abilităților sociale.

În elaborarea propriilor strategii didactice, fiecare cadru didactic se va conduce de următoarele principii moderne ale educației:

- elevii învață cel mai bine atunci când consideră că învățarea răspunde nevoilor lor;
- elevii învață atunci când sînt implicați activ în proces;
- elevii au stiluri diferite de învățare: ei învață în moduri diferite, cu viteză diferită și din experiențe diferite;
- elevii învață cel mai bine atunci când li se acordă timp pentru a "ordona" informațiile noi și pentru a le asocia cu "cunoștințele vechi".
- în scopul învățării centrate pe elev, cadrele didactice vor adapta strategiile de predare la stilurile de învățare ale elevilor (auditiv, vizual, practic) și vor diferenția sarcinile și timpul alocat efectuării lor prin:

- individualizarea și creșterea treptată a nivelului de complexitate a sarcinilor propuse fiecărui elev în funcție de progresul acestuia;
- stabilirea unor sarcini deschise, pe care elevii să le abordeze la niveluri diferite de complexitate;
- diferențierea sarcinilor în funcție de abilități, pentru indivizi sau pentru grupuri diferite;
- prezentarea sarcinilor în mai multe moduri (explicație orală, text scris, conversație, grafic);
- utilizarea unor metode interactive (învățare prin descoperire, învățare problematizată,
- învățare prin cooperare, joc de rol, simulare).

Diversitatea mijloacelor didactice actuale motivează elevii pentru învățare și formarea abilităților profesionale. Un rol important, în acest caz, le revine aplicării în procesul de predare - învățare mijloacelor audiovizuale: computerul, video-proectorul, filme și soft-uri. Eficientizează procesul predare - învățare și utilizarea mijloacelor ilustrative: fișe instructiv-tehnologice, planșe, herbare, mostre de lemn, hărți amenajistice și scheme tehnologice.

Caracterul aplicativ al competențelor de nivelul trei presupune formarea la elevi a unor atitudini și comportamente specifice activităților silvice, în subdiviziunile întreprinderilor silvice (ocol silvic, canton silvic).

Pentru formarea acestor competențe, la elaborarea sarcinilor didactice, profesorul se va conduce de taxonomia lui Dave. Metodele utilizate se vor baza pe exersarea proiectării și aplicării lucrărilor silvice.

La formarea componentelor afective, cadrul didactic se va conduce de taxonomia lui Krathwohl, accentul punându-se pe metodele care se bazează pe aderare, implicare, organizare. Metodele recomandate în acest context sunt: studiul de caz, proiectul de cercetare, dezbaterile etc.

Pornind de la caracterul aplicativ al Curriculumului modular, se recomandă utilizarea cât mai largă în procesul de predare-învățare a metodelor activ-participative, precum și reducerea timpului alocat metodelor de expunere a materiilor teoretice și aplicarea celor bazate pe efectuarea sarcinilor de lucru.

În funcție de resursele materiale disponibile (laboratoare) se vor organiza lucrări practice (lecții practice, lucrări de laborator), realizarea acestora poate avea un caracter individual sau activitatea în echipe a elevilor.

În activitățile practice, accentul se va pune pe îndeplinirea cu exactitate și la timp a sarcinilor de lucru. Realizarea sarcinilor de lucru în cadrul activităților practice va urmări nu numai dezvoltarea abilităților individuale, dar și a celor de lucru în echipă.

În cadrul orelor de instruire practică a modulului de instruire grupa de elevi se va diviza în două subgrupe a câte 12-15 elevi. O subgrupă fiind dirijată de profesor, iar a doua subgrupă de maistru - instructor.

VII.Sugestii de evaluare a competențelor profesionale

Axarea procesului de învățare-predare-evaluare pe competențe presupune efectuarea evaluării pe parcursul întregului proces de instruire. Evaluarea continuă va fi structurată în evaluări formative și evaluări sumative (finale). Pornind de la caracterul aplicativ al Curriculumului modular, evaluarea va viza mai mult aspectele ce țin de interpretarea creativă a informațiilor și de capacitatea de a rezolva situațiile de problemă.

În cazul Curriculumului modular, un element inovator al evaluării este posibilitatea de utilizare a resurselor educaționale digitale, care includ teste ce pot fi administrate atât pe calculatoarele locale, cât și on-line.

Pentru a permite o individualizare a evaluării și o motivare suplimentară a elevilor, sarcinile de evaluare formativă vor fi ierarhizate pe grade de dificultate. Elaborarea itemilor va fi realizată în contextul taxonomiilor lui Bloom (componenta cognitivă), Dave (componenta psihomotorie) și Krathwohl (componenta afectiva).

Metodele folosite pentru evaluarea continuă presupun chestionarea orală sau scrisă, studiile de caz, lucrările practice, proiectele, testările interactive asistate de calculator.

Pentru a eficientiza procesele de evaluare, înainte de a demara evaluările propriu- zise, cadrul didactic va aduce la cunoștința elevilor tematica evaluărilor, modul de evaluare (bareme/grile/criterii de notare) și condițiile de realizare a fiecărei evaluări.

În procesul evaluărilor continue se va da atât o apreciere obiectivă a cunoștințelor și competențelor elevilor, cât și a progreselor individuale.

Evaluarea sumativă se realizează la finele fiecărui modul în baza desfășurării probei scrise și probei practice. Proba scrisă de regulă se va desfășura prin realizarea unui test, iar proba practică prin simularea în laborator a unei situații de problemă din contextul profesional a modulului, care solicită elevului demonstrarea competenței profesionale formate în cadrul modulului respectiv.

Evaluarea curentă a finalităților de studii, se face cu note întregi de la „10” la „1” .

Nota 10 se acordă pentru demonstrarea profundă și remarcabilă a competențelor teoretice și practice, creativitate și aptitudini în aplicarea competențelor dobândite. Elevul a însușit 95-100% din materialul inclus în curriculum.

Nota 9 se acordă pentru o demonstrare foarte bună a competențelor teoretice și practice, abilități foarte bune în aplicarea competențelor dobândite cu câteva erori neesențiale. Elevul a însușit 88-94% din materialul inclus în curriculum.

Nota 8 se acordă pentru demonstrarea bună a competențelor teoretice și practice, abilități bune în aplicarea finalităților de studiu cu o anumită lipsă de încredere și imprecizie ce țin de profunzimea și detaliile acestora, dar pe care elevul poate să le corecteze prin răspunsuri la întrebări suplimentare. Elevul a însușit 78-87% din materialul inclus în curriculum.

Notele 6 și 7 se acordă pentru demonstrarea competențelor de bază și abilitatea de aplicare a acestora în situații tipice. Răspunsul elevului este lipsit de încredere și se constată lacune considerabile. Elevul a însușit 48-62% și respectiv 63-77% din materialul inclus în curriculum.

Nota 5 se acordă pentru demonstrarea competențelor minime, punerea în aplicare a cărora întâmpină numeroase dificultăți. Elevul a însușit 33-47% din materialul inclus în curriculum.

Notele 3 și 4 se acordă în momentul în care elevul nu demonstrează competențele minime, iar pentru a promova se cere lucru suplimentar. Elevul a însușit 10-20% și respectiv 21-32% din materialul inclus în curriculum.

Notele 1 și 2 se acordă elevului care a copiat sau a demonstrat o cunoaștere minimă a materiei de 0 -9%.

Media finală pe modul se calculează ca medie aritmetică a notei obținute la evaluarea sumativă, a notei medii pentru IT și a notei medii pentru IP, calculându-se până la sutimi, prin trunchiere, conform formulei:

$$\text{Media curentă} = \text{nota medie IT} * 0.5 + \text{nota medie IP} * 0.5$$

$$\text{Media finală pe modul} = \text{Media curentă} * 0.5 + \text{nota evaluarea sumativă} * 0.5$$

cu condiția că fiecare dintre acestea sunt apreciate cu cel puțin „5”.

Evaluarea finalităților de studii/rezultatelor învățării realizate într-un domeniu de formare profesională tehnică, care are drept scop evaluarea cunoștințelor, abilităților și certificarea competențelor profesionale pentru calificările profesionale de nivel 3 ISCED se realizează prin susținerea de către elevi la finele programului de formare profesională a Examenului de calificare. Condițiile, modalitatea și termenele sunt stabilite în Regulamentul de organizare și desfășurare a examenului de calificare, aprobat prin ordinul MECC nr. 1127 din 23.07.2018.

Resursele didactice recomandate:

1. Ambros T. ș.a. Surse regenerabile de energie. Manual. Chișinău: Tehnica-Info, 1999
2. Arion V. ș.a. Biomasa și utilizarea ei în scopuri energetice. Chișinău: Garamond Studio SRL, 2008
3. Bădescu Zenobia. Cum să faci bani din propria ta plantație de Paulownia. RENTROP & STRATON <http://www.rs.ro>
4. Begu A. ș.a. Culturi vegetale cu potențial energetic. Chișinău: Bons Offices SRL, 2009
5. Beneficiile energiei regenerabile. Luxemburg: Oficiul pentru Publicații al Uniunii Europene, 2011, 23 pag. bookshop.europa.eu/
6. Caietul elevului la disciplina Plante energetice, surse de energie regenerabilă. Meseria: „Silvicultor”. Chișinău, 2016
7. Caisin S., Șveț A., Halaim N. Surse de energie regenerabilă: Suport didactic pentru studierea disciplinelor opționale în instituțiile de învățământ preuniversitar. Chișinău: S. n., 2014 (Tipogr. "Bons Offices")
8. Donea V. Plante energetice – surse de energie regenerabilă. Manual. Chișinău, 2016
9. Energie și biomasă. Buletin electronic. http://biomasa.md/data/936/file_35280.pdf
10. Energii regenerabile în agricultură. Publicația tematică Nr. 10, an. II. Ministerul Agriculturii și Dezvoltării Rurale din România, 2014. <http://www.madr.ro>
11. Ghid de eficiență energetică și surse regenerabile/Proiectul USAID de Susținere a Autorităților Locale din Moldova (LGSP), Agenția pentru Eficiență Energetică. Chișinău: S.N., 2013_ http://www.serviciilocale.md/public/files/Ghid_de_Eficiența_Energetica_si_Resurse_Regenerabile.pdf
12. Grati V., Pulbere E., Șalaru V. Compendiu de lucrări practice la anatomia și morfologia plantelor. Chișinău, USM, 1997
13. Hăbășescu I. ș.a. Energie din biomasă: tehnologii și mijloace tehnice. Chișinău: Bons Offices, 2009
14. Legea cu privire la eficiența energetică, nr. 142 din 02.07.2010 <http://lex.justice.md/md/335818/>
15. Legea energiei regenerabile (nr.160.XVI din 12.07.2007) <http://lex.justice.md>
16. Legea privind promovarea utilizării energiei din surse regenerabile. Nr. 10 din 26.02.2016. În Monitorul Oficial, 25.03.2016, nr. 69-77. <http://lex.justice.md>
17. Legea privind promovarea utilizării energiei din surse regenerabile, nr. 10 din 26.02.2016 <http://lex.justice.md/md/363886/>
18. Programul național pentru eficiența energetică 2011-2020, <http://lex.justice.md>

19. Programul național pentru eficiență energetică 2011-2020.Nr.833 din 10.11.2011.
Monitorul Oficial,18.11.2011, nr. 197202.
20. Regulamentul cu privire la biocombustibilul solid. Hotărîrea de Guvern nr. 1070 din 27 decembrie lex.justice.md/UserFiles/File/2013/

Ministerul Educației, Culturii și Cercetării al Republicii Moldova
Școala Profesională, or. Orhei

„Aprobat”

prin ordinul Ministrului Educației, Culturii
și Cercetării al Republicii Moldova

nr. 848 din 24 august 2020

Ministru

Igor ȘAROV

Curriculumul Stagiilor de Practică în producție

Calificarea: **Silvicultor**

Codul meseriei: **821002**

Domeniul de formare profesională: **Silvicultură**

Durata studiilor: 2 ani

Aprobat:

prin ordinul Ministrului Educației Culturii și Cercetării nr.

Aprobat de:

Consiliul metodic științific al I.Î.Școala Profesională or.Orhei
Director _____ **Serghei Munteanu**

Autori:

Starodub Vitalie, drd. inginer silvic șef Î.S.Î.S. Orhei

Covali Vasilii, magistrul în silvicultură, inginer regenerare a pădurii Î.S.Î.S. Orhei

Covali Victor, magistrul în silvicultură, profesor de discipline tehnice Ș.P. or. Orhei

Neburac Ana, profesoară de discipline tehnice, ȘP or. Orhei

Recenzenți:

/ Covali Victoria, conf.univ.,dr. în biologie, Agenția "Moldsilva"

/ Petic Viorel, magistrul în silvicultură, director ÎS.ÎS „Orhei”

Coordonat:

Școala Profesională Cuhureștii de Sus, raionul Florești și Î.S. Î.S.Orhei

Cuprins

I.Preliminarii-----	4
II.Motivația,utilitateastagiului de instruire practică pentru dezvoltarea profesională----	4
III.Competențele profesionale specifice stagiului de practică-----	5
IV.Administrarea stagiului dfe practică în producție-----	5
V.Descrierea procesului de desfășurare a stagiului de practică în producție-----	6
VI.Sugestii de evaluare a competenței profesionale-----	11
VII.Cerințe față de locul de practică-----	13
VIII.Resursele didactice recomandate elevilor-----	14

I.Preliminarii

Practica în producție constituie o parte integrată a procesului de formare profesională a silvicultorilor și reprezintă un segment de interconexiune dintre procesul de formare profesională și activitatea profesională.

Practica în producție este activitatea de adaptare și integrare a elevului în domeniul profesional, consolidare a abilităților deja formate în cadrul stagiilor de instruire practică, dezvoltarea a noi abilități și aptitudini pentru proiectarea și executarea lucrărilor silviculturale.

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

- etapa I, la finele anului I de studii, cu o durată de 210 ore;
- etapa II, la finele anului II de studii, cu o durată de 420 ore.

În contextul desfășurării primei etape a practicii în producție, elevii trebuie să fie evaluați la următoarele module:

- Modulul 1. Bazele silviculturii
- Modulul 2. Semințe și pepeniere forestiere
- Modulul 3. Cultura vânatului
- Modulul 4. Regenerarea și cultura arboretelor

Pentru a desfășura a doua etapă a practicii în producție elevii trebuie să fie evaluați la următoarele module:

- Modulul 5. Exploatarea lemnului și a produselor accesorii ale pădurii
- Modulul 6. Plante energetice
- Modulul 7. Administrarea fondului forestier

După parcurgerea activităților de practică în producție elevii vor fi capabili să:

- organizeze locul de muncă;
- proiecteze și execute lucrări de îngrijire și conducere a pădurii;
- respecte normele de securitate și sănătate în muncă;
- respecte normele de securitate antiincendiară a pădurilor;
- colaboreze cu colegii pentru a executa sarcinile de lucru.

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

Cunoștințele teoretice servesc elevului ca bază pentru formarea abilităților practice. Un mare accent se pune pe activitatea în laborator pentru instruirea practică din instituția de învățământ dar totuși cel mai eficient mediu unde elevul își formează competențele profesionale, sunt

stagiile de practică în producție în fondul forestier, gestionat de întreprinderile silvice. Pe toată perioada de practică în producție elevul se află în condiții reale de exersare a meseriei.

Traseul de formare profesională este proiectat astfel încât să fie păstrată relația dintre stagiile de practică și activitatea de instruire practică din instituția de învățământ. După parcurgerea stagiului de practică în producție elevul va avea pregătirea necesară pentru încadrarea în câmpul muncii la unitățile silvice.

III. Competențele profesionale specifice stagiului de practică

Pe parcursul perioadei stagiului de practică în producție vor fi consolidate următoarele competențe profesionale specifice:

- CS.1. Identificarea elementelor vegetale și a proceselor specifice stațiunilor forestiere;
- CS.2. Executarea de măsurări terestre;
- CS.3. Executarea lucrărilor de colectare și condiționare a semințelor speciilor forestiere pentru semănat;
- CS.4. Executarea lucrărilor din pepinierele silvice;
- CS.5. Executarea lucrărilor de împădurire;
- CS.6. Executarea lucrărilor de întreținere și amenajare a fondului cinegetic;
- CS.7. Executarea lucrărilor de îngrijire și conducere a arboretului;
- CS.8. Aplicarea regimelor și tratamentelor;
- CS.9. Executarea măsurărilor dendrometrice.
- CS.10. Executarea procesului tehnologic de exploatare a lemnului și a produselor accesorii;
- CS.11. Valorificarea durabilă a produselor accesorii ale pădurii;
- CS.12. Tehnica cultivării plantelor cu potențial energetic și utilizarea biocombustibilului;
- CS.13. Administrarea și asigurarea integrității fondului forestier;
- CS.14. Identificarea și clasificarea actelor juridice pe domenii de competență specifice.

IV. Administrarea stagiului de practică în producție

Anul	Numarul de săptămâni	Numărul de ore	Perioada	Modalitatea de evaluare
I	6	210	Mai-iunie	Fișa de observație și evaluare; agenda de practică

II	12	420	Martie-iunie	Fișa de observație și evaluare; agenda de practică
----	----	-----	--------------	---

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

Procesul de desfășurare a practicilor în producție v-a depinde de specificul lucrărilor silvotehnice efectuate de către unitățile silvice. La selectarea unităților silvice pentru desfășurarea practicilor în producție este necesar de acordat prioritate unităților silvice, care au planificate spre executare un spectru cât mai larg de lucrări silvoculturale, aceasta va permite elevilor să fie încadrați într-un număr mare și divers de activități.

În tabele 5.1 și 5.2 sunt recomandate activitățile/sarcinile de lucru în care este recomandat să fie implicați elevii în timpul practicilor de producție.

Tabelul 5.1. Procesul de desfășurare a stagiului de practică în producție la finele anului I

Locul de muncă/postul	Activități / Sarcini de lucru	Produse de elaborat	Durata de realizare ore
CS.1. Identificarea elementelor vegetale și a proceselor specifice stațiunilor forestiere.			
Ocolul silvic/cantonul silvic	Identificarea principalelor specii din flora silvoformantă (arbori, arbuști) Cunoașterea proprietăților solului și a proceselor specifice stațiunilor forestiere Determinarea caracteristicilor staționale în dependență de flora indicatoare prezentă	Alcătuirea herbarului Descrierea grafică a unui profil de sol forestier Alcătuirea unui portofoliu privind tipurile de pădure din zona obiectului de practică	35
CS.2. Executarea de măsurări terestre.			

Ocolul silvic/cantonul silvic	<p>Raportarea în plan a punctelor de drumuire;</p> <p>Calculul topografic din coordonate (lungimi, suprafețe, orientări);</p> <p>Lucrări de pacelare paralelă și prin punct obligatoriu;</p> <p>Rețele topografice, ridicări în plan;</p> <p>Determinarea mărimii suprafețelor;</p>	Redactarea grafică a unui plan topografic	21
CS.3. Executarea lucrărilor de colectare și condiționare a semințelor speciilor forestiere pentru semănat;			
Ocolul silvic/cantonul silvic/pepinera silvică	<p>Recoltarea semințelor, a fructelor și conurilor;</p> <p>Prelucrarea fructelor, conurilor și condiționarea semințelor</p> <p>Controlul calității semințelor</p> <p>Conservarea semințelor</p> <p>Pregătirea semințelor pentru semănat</p>		21
CS.4. Executarea lucrărilor din pepinierele silvice;			
Ocolul silvic/cantonul silvic/pepinera silvică	<p>Lucrarea solului în pepineră</p> <p>Activități de creștere a puieților în pepineră;</p> <p>Înmulțirea generativă;</p> <p>Înmulțirea vegetativă;</p>		21
CS.5. Executarea lucrărilor de împădurire;			
Ocolul silvic/cantonul silvic	<p>Tehnica aplicării lucrărilor de împădurire:</p> <p>-lucrări de pregătire a solului</p> <p>-scheme de împădurire;</p> <p>- dispozitive de cultură.</p> <p>- lucrări de îngrijire a culturilor.</p>		28

CS.6. Executarea lucrărilor de întreținere și amenajare a fondului cinegetic;			
Ocolul silvic/cantonul silvic	<p>Organizarea vânătorii și administrarea vînatului:</p> <p>Metode de practicare a vînatului;</p> <p>Reguli de securitate la vînat</p> <p>Evaluarea efectivelor de vînat</p> <p>Asigurarea bonității fondurilor de vînat</p>		14
CS.7. Executarea lucrărilor de îngrijire și conducere a arboretului;			
Ocolul silvic/cantonul silvic	<p>Lucrări pentru îngrijirea semințișului.</p> <ul style="list-style-type: none"> - Extragerea arborilor preexistenți din arboretul parental, rămași după ultima tăiere; - Descopleșirea semințișului. Receperea semințișului de foioase; <p>Lucrări pentru favorizarea instalării semințișului;</p> <p>Lucrări de îngrijire a semințișurilor naturale și a plantațiilor până la constituirea stării de masiv;</p> <p>Lucrări de îngrijire și conducere după încheierea stării de masiv.</p> <p>Lucrări de îngrijire cu caracter sistematic:</p> <ul style="list-style-type: none"> - Degajări - Depesaj - Curățiri - Rărituri <p>Lucrări de îngrijire cu caracter special:</p> <ul style="list-style-type: none"> - Lucrări de igienă - Elagajul artificial - Emondajul - Îngrijirea marginii de masiv 	Elaborarea hărților tehnologice	35
CS.8. Aplicarea regimelor și tratamentelor;			

Ocolul silvic/cantonul silvic	Tehnica aplicării regimului codru; Tehnica aplicării regimului crîng;		
Ocolul silvic/cantonul silvic	Tehnica aplicării tratamentelor silvice: <ul style="list-style-type: none"> - Tratamente de codru cu regenerare pe teren descoperit - Tratamentul codrului cu tăieri rase pe parchete mici; - Tratamentul codrului cu tăieri rase și regenerare natural; - Tăieri rase în benzi alterne sau culise; - Tăieri rase la margine de masiv; - Tratamentul codrului cu tăieri successive; - Tratamente de codru cu tăieri repetate și regenerare sub masiv; - Tratamentul tăierilor progresive în margine de masiv; - Tratamentul tăierilor cvasigrădinate. 		35
Total			210

Tabelul 5.2. Procesul de desfășurare a stagiului de practică în producție la finele anului II

Locul de muncă/postul	Activități / Sarcini de lucru	Produse de elaborat	Durata de realizare ore
CS.9.Executarea măsurărilor dendrometrice.			
Ocolul silvic/cantonul silvic	<p>Însușirea metodelor de evaluare a volumului diferențiat pe sortimente primare;</p> <p>Cunoașterea tehnicilor și a metodelor de determinare a creșterilor la arbori și arboretelor;</p> <p>Însușirea tehnicilor și abilităților de măsurare și determinare a elementelor dendrometrice cu instrumentarul specific.</p>	<p>Întocmirea actului de punere în valoare a masei lemnoase dintr-un parchet –obiect de practică.</p>	70
CS.10.Executarea procesului tehnologic de exploatare a lemnului.			
Ocolul silvic/cantonul silvic	<p>Tehnici de evaluare a masei lemnoase</p> <p>Organizarea și desfășurarea procesului –tehnologic de exploatare a lemnului;</p> <p>Utilaje unelte și mecanisme de doborâre a arborilor;</p> <p>Doborârea și secționarea arborilor;</p> <p>Sortarea și valorificarea superioară a lemnului;</p>	<p>Lucrări tehnice realizate</p>	112
CS. 11.Valorificarea durabilă a produselor accesorii ale pădurii			

Ocolul silvic/cantonul silvic	Identificarea speciilor de plante cu potențial economic (flori, fructe, pomușoare, herba, ciuperci, etc) Tehnici de colectare și condiționare; Organizarea procesului de producție.	Lucrări tehnice realizate	70
CS.12. Tehnica cultivării plantelor cu potențial energetic și utilizarea biocombustibilului			
Ocolul silvic/cantonul silvic	Identificarea speciilor de plante cu potențial energetic Tehnologii de cultivare și valorificare a plantelor energetice	Lucrări tehnice realizate	49
CS.13. Administrarea și asigurarea integrității fondului forestier;			
Ocolul silvic/cantonul silvic	Organizarea activității și funcționalității administrației silvice; Organizarea activității de pază și protecție a pădurilor; Regulii de securitate antiincendiară;	Lucrări tehnice realizate	84
CS.14. Identificarea și clasificarea actelor juridice pe domenii de reglementare specifică			
Ocolul silvic/cantonul silvic	Întocmirea actelor de procedură în domeniul constatării infracțiunilor și contravențiilor silvice	Procesul-verbal de constatare a infracțiunilor și contravențiilor silvice	35
Total			420

VI. Sugestii de evaluare a competenței profesionale

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

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

- nivelul competențelor profesionale;

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

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

Elevul, la finalizarea stagiului de practică în producție, prezintă Agenda formării profesionale, semnată de reprezentantul unității silvice/maistrul de instruire în producție.

Maistrul-instructor face evaluarea finală a elevului-practicant pe baza documentelor prezentate de acesta și a informațiilor obținute în timpul desfășurării stagiului de practică în producție prin discuțiile cu elevul și responsabilul de practică din cadrul unității economice, precum și prin observările la locul de desfășurare a practicii.

VII. Cerințe față de locurile de practică

Practica în producție poate fi realizată în cadrul întreprinderilor silvice și a subdiviziunilor acestora.

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

Nr.	Locul de muncă/postul	Cerințe față de locul de muncă/postul propus elevului
-----	-----------------------	---

1.	Ocol silvic/canton silvic	<p>Determinatoare pentru plante forestiere; Atlas dendrologic; Eșantioane de elemente dendrologice; Specii lemnoase de interes forestier din fondul forestier; Probe de sol, pH-metrul, vase Petri, soluții, indicatoare, sonde pentru recoltat, riglă, hârleț, ruletă, atlas Munsell (Culorile solului), trusă pedologică; Profile de sol; Termometre, umidometre, pluviometre, heliograf; Teodolit. Piese naturalizate, colecție de urme de vânat, planșe, albume, trofee, cuști pentru vânat viu; Albume cu faună forestieră, albume cu câini de vânătoare, albume cu tipuri de arme și muniții; Instalații de hrănire a vânatului; Materiale pentru evaluarea efectivelor de vânat: grafice, formulare, centralizatoare, binocluri; Arme de vânătoare și muniție aferentă; Trusă de întreținere și curățat arme de vânătoare; Echipament pentru prelucrarea și condiționarea vânatului; Materie primă: bușteni de lemn; mostre de plante (herbar), fructe, semințe, etc;</p> <p>Instrumente necesare pentru măsurarea dimensiunilor arborilor: ruletă obișnuită, ruletă forestieră, ruletă dendometrică, metru forestier, compas forestier, clupă, clupă înregistratoare, sfoară dendometrică, dendometru, tablele de cubaj.</p> <p>Acesorii pentru recoltarea și prelucrarea produselor forestiere lemnoase: cuțit pentru curățire, topor pentru curățire, cuțit pentru decojit, pârghie de doborâre, pene de doborâre, pană de despicaț, topor pentru cioplire, rulete pentru măsurare de diferite mărimi.</p> <p>Instrumente necesare pentru recoltarea masei lemnoase: ferestrăie cu lanț; motoferestrăie; trimer; troliu cu cablu; scule pentru ascuțit și repararea lanțurilor;</p> <p>Echipamente de protecție a muncii folosite la recoltarea și colectarea produselor lemnoase ale pădurii;</p> <p>Materiale:</p> <ul style="list-style-type: none"> - pentru recoltarea și colectarea fructelor de pădure: determinatoare de plante, coșuri, găleți, lăzi, butoaie, conservanți, uscătorii, depozite. - pentru colectarea și recoltarea ciupercilor comestibile: determinatoare pentru ciuperci, coșuri, găleți, grătare de lemn pentru uscare, butoaie pentru sărămurizare, depozite frigorifice. - pentru obținerea, prelucrarea și valorificarea produselor apicole; <p>Echipamente de protecție a muncii folosite la exploatarea forestiere, recoltarea prelucrarea și conservarea produselor lemnoase ale pădurii.</p>
----	---------------------------	--

2.	Pepinera silvică	<p>Materii prime și materiale: teren pregătit pentru semănat, repicat, butășit, semințe, puieți, butași;</p> <p>Instrumente de lucru: cazma, sapă, plantator, sfoară, țăruși;</p> <p>Materiale necesare pentru obținerea semințelor forestiere: seminometre, foarfece, cosoare, piepteni, cârlige, scări pentru urcat în arbore, gheare, mănuși, uscătorie solară, vase de sticlă, saci, substanțe pentru stimularea germinației și răsării, cântar electronic, săculeți de pânză, probe de semințe;</p> <p>Materiale necesare pentru instalarea și îngrijirea culturilor forestiere: țăruși, sfoară, scândură de repica, sapă, cazma, greblă, cultivator, instalații de udat puieți, semințe;</p> <p>Materiale necesare pentru lucrările de scoatere, sortare, păstrare, ambalare și transport a puieților, plug de scos puieți, dispozitiv de sortat, coș de nuiele.</p> <p>Echipament de securitate: salopetă, ochelari, mască-respirator, mănuși, șorț, cizme, ladă cu nisip, stingător anti-incendii, motopompă.</p>
----	------------------	---

VIII. Resursele didactice recomandate elevilor

Pentru fundamentarea și consolidarea cunoștințelor elevilor, va fi utilizată literatura de specialitate, formulare și documentația tehnică specifică, harți amenajistice, amenajamentele forestiere, precum și alte resurse din dotarea unităților silvice, disponibile atât pe support hârtie cât și pe site-urile web.