
MINISTERUL EDUCAŢIEI CERCETĂRII ŞI TINERETULUI

Proiectul Phare TVET RO 2005/017-553.04.01.02.04.01.03

 (
MEdCT–CNDIPT
 / UIP
)		

MATERIALE DE ÎNVĂŢARE

DOMENIUL: AGRICULTURĂ

CALIFICAREA: TEHNICIAN AGRONOM

pentru clasa a XI a

MODULUL: ELEMENTE DE AGROPEDOLOGIE

Acest material a fost elaborat prin finanțare Phare în proiectul de Dezvoltare instituțională a sistemului de învățământ profesional și tehnic
Noiembrie 2008

Coordonator

· Mânzatu Nicoleta – prof. grad did.I, Grup Şcolar Agricol ”Constantin Dobrescu” Argeş

Autori:

· Şerban Ana – prof. grad did. I, Colegiul Naţional de Agricultură şi Economie Tecuci
· Gheorghe Oana – prof. grad did. Def., Colegiul Naţional de Agricultură şi Economie Tecuci

Consultanţă:

· Catinca Scrioşteanu – expert CNDIPT – UIP
· Claudia Călinescu -– expert CNDIPT – UIP
· Ivan Mykytyn – expert asistenţă tehnică

CUPRINS

1. INTRODUCERE 	 5
2. COMPETENŢE 	 7
3. OBIECTIVE 											 8
4. INFORMAŢII PENTRU ELEVI 	 10
4. 1. FIŞĂ DE DESCRIERE A ACTIVITĂŢII 					 11
4. 2 COMPETENŢA 1 	 12
	4.2.1. FIŞE DE DOCUMENTARE 						 12
	4.2.2. FIŞE DE LUCRU								 16
	4.2.3. FIŞĂ DE OBSERVAŢIE 							 20
	4.2.4. FIŞĂ DE AUTOEVALUARE						 21
	4.2.5. TEST DE EVALUARE 							 22
	4.2.6. CUVINTE CHEIE/ GLOSAR 						 24
		 4. 3. COMPETENŢA 2 								 25
		 	4.3.1. FIŞE DE DOCUMENTARE 						 25
			4.3.2. FIŞE DE LUCRU 								 27
			4.3.3 FIŞĂ DE AUTOEVALUARE 						 29
			4.3.4 TEST DE EVALUARE 							 30
			4.3.5 CUVINTE CHEIE/ GLOSAR 						 32
		 4.4. COMPETENŢA 3 								 33
	4.4.1. FIŞE DE DOCUMENTARE 						 33
	4.4.2. FIŞE DE LUCRU 								 37
	4.4.3. FIŞĂ DE OBSERVAŢIE 							 41
	4.4.4. FIŞĂ DE AUTOEVALUARE 						 42
			4.4.5. TEST DE EVALUARE 							 43
			4.4.6. CUVINTE CHEIE/ GLOSAR 						 45
4.5. COMPETENŢA 4 								 46
	4.5.1. FIŞE DE DOCUMENTARE 						 46
	4.5.2. FIŞE DE LUCRU 								 49
	4.5.3. FIŞĂ DE OBSERVAŢIE 							 55
	4.5.4. FIŞĂ DE AUTOEVALUARE 						 56
	4.5.5. TEST DE EVALUARE 							 57
			4.5.6. CUVINTE CHEIE/ GLOSAR 						 59
4.6. COMPETENŢA 5 									 60
	4.6.1. FIŞE DE DOCUMENTARE 						 60
	4.6.2. FIŞE DE LUCRU 								 65
	4.6.3. FIŞĂ DE AUTOEVALUARE 						 70
	4.6.4. TEST DE EVALUARE 							 71
			4.6.5. CUVINTE CHEIE/ GLOSAR 						 72
4.7. COMPETENŢA 6 								 73
	4.7.1. FIŞE DE DOCUMENTARE 						 73
	4.7.2. FIŞE DE LUCRU 								 76
	4.7.3. FIŞĂ DE AUTOEVALUARE 						 79
	4.7.4. TEST DE EVALUARE 							 80
			4.7.5. CUVINTE CHEIE/ GLOSAR 						 82

5. INFORMAŢII PENTRU PROFESORI 							 83
5.1 FIŞA REZUMAT 	 85
5.1.1. FIŞĂ REZUMAT DE ACTIVITATE NR.1 	 86
5.1.2. FIŞĂ REZUMAT DE ACTIVITATE NR.2 	 87
5.1.3. FIŞĂ REZUMAT DE ACTIVITATE NR.3 				 88
5.1.4. FIŞĂ REZUMAT DE ACTIVITATE NR.4 				 89
5.1.5. FIŞĂ REZUMAT DE ACTIVITATE NR.5 				 90
5.1.6. FIŞĂ REZUMAT DE ACTIVITATE NR.6 				 91
5.2. SOLUŢII DE ACTIVITATE 								 92
			5.2.1. COMPETENŢA 1 								 92
			5.2.2. COMPETENŢA 2 								 97
		5.2.3. COMPETENŢA 3 								100
		5.2.4. COMPETENŢA 4 								105
		5.2.5. COMPETENŢA 5 								112
		5.2.6. COMPETENŢA 6 								117
6. BIBLIOGRAFIE 										121

INTRODUCERE

Prezentul material de învăţare se adresează elevilor care urmează traseul profesional de pregătire în calificarea ,,Tehnician agronom’’, profesorilor ingineri agronomi care asigură formarea competenţelor profesionale specifice acestei calificări.
Scopul realizării prezentului material de învăţare este acela de a realiza o prezentare cât mai captivantă pentru elevi, în vederea depăşirii barierelor din calea învăţării şi a ajuta grupul ţintă să-şi atingă întregul potenţial.
La baza materialului de învăţare a stat Standardul de pregătire profesională în care sunt prezentate pentru fiecare competenţă criteriile de performanţă, condiţiile de aplicabilitate şi diferitele probe de evaluare.
În baza Standardului de pregătire profesională s-a elaborat programa şcolară în care sunt corelate competenţele specifice modului cu conţinuturile ce vor fi parcurse de profesor şi elevi prin diverse activităţi de formare.
Prin planul de învăţământ pentru cultura de specialitate corespunzătoare calificării de tehnician agronom, clasa a XI -a, s-a alocat un număr de 132 ore, corespunzător celor 2 credite repartizate unităţii de competenţe tehnice specializate Elemente de agropedologie, care este asimilat în noţiunea de modul “ Elemente de agropedologie”.
Prezentul material promovează viziunea unui etos comunitar care dezvoltă şi valorifică abilităţi şi atitudini care vor îmbunătăţi activitatea educaţională a elevilor şi îi va ajuta în formarea competenţelor profesionale pentru viitorul loc de muncă.
Materialul auxiliar contribuie la dezvoltarea abilităţilor şi atitudinilor de creativitate, inovare şi adaptare la schimbare a cursanţilor.
Materialele de învăţare prezentate în acest document pot constitui modele de bună practică pentru profesorii care parcurg modulele pentru care nu sunt elaborate materiale de învăţare pentru această calificare.
Acest deziderat se poate realiza numai printr-o proiectare riguroasă a activităţii didactice, deci prin folosirea celor mai adecvate metode, mijloace de învăţământ, în care activitatea didactică este centrată pe elev. Există numeroase metode şi procedee didactice, dar trebuie alese pentru fiecare unitate de conţinut acelea care conduc la formarea competenţei specifice a conţinutului.
Prezentul document conţine o diversitate de metode şi instrumente de învăţare relevante pentru calificarea Tehnician agronom şi anume:

- pentru elevi
· fişe de descriere a activităţilor
· fişe de documentare
· fişe de observaţii
· fişe de lucru: pentru activităţi practice, pentru activităţi de laborator, pentru activităţi teoretice la clasă
· fişe de autoevaluare
· fişe rezumat (o intrare pentru fiecare activitate de învăţare)
· cuvinte cheie/glosar

- pentru profesori
· fişe de evaluare
· fişe rezumat (pentru înregistrarea progresului)
· soluţii pentru activităţile de învăţare prezentate
În prezentarea activităţilor de învăţare, profesorii pot utiliza următoarele metode: proiectul, metoda portofoliului metodologic, problematizarea, demonstraţia, studiul de caz, experimentul, vizite de studiu la agentul economic, expoziţia cu produse de specialitate, etc.

 (
Acest auxiliar nu îşi propune să epuizeze toate conţinuturile prevăzute de curriculum şi de standardele de pregătire profesională. El are drept scop numai orientarea activiăţii profesorului şi stimularea
creativităţii lui, cuprinzând informaţii ce vin în sprijinul acestuia.
Obţinerea certificatului de calificare pentru fiecare nivel presupune validarea integrală a competenţelor din standardele de pregătire profesională.
)

COMPETENŢE

1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
· Analizarea factorilor de vegetaţie
· Analizarea principalelor însuşiri fizice şi chimice ale solului
· Corelarea amplasării culturilor în teren cu însuşirile fizico-chimice ale solului
· Aplicarea normelor de securitate şi sănătate în muncă

2. Analizează principalele tipuri de soluri
· Analizarea tipurilor de humus
· Diferenţierea orizonturilor pe profilul de sol
· Analizarea solurilor reprezentative în România
· Aplicarea normelor de securitate şi sănătate în muncă

3. Aplică sisteme de lucrări ale solului şi de fertilizare
· Aplicarea cunoştinţelor referitoare la întocmirea asolamentelor
· Selectarea utilajelor folosite pentru lucrările solului şi fertilizat
· Aplicarea lucrărilor solului şi a sistemelor de lucrări ale solului
· Organizarea lucrării de fertilizare şi amendare a solului
· Aplicarea normelor de securitate şi sănătate în muncă

4. Organizează lucrările de înfiinţare a culturilor
· Determinarea indicilor de calitate ai materialului de semănat şi plantat
· Selectarea utilajelor şi a materialelor folosite pentru semănat şi plantat
· Organizarea lucrărilor de semănat şi plantat
· Aplicarea normelor de securitate şi sănătate în muncă

5. Supraveghează lucrările de îngrijire a culturilor
· Stabilirea lucrărilor de îngrijire
· Selectarea utilajelor şi a materialelor folosite la lucrările de îngrijire
· Organizarea lucrărilor de îngrijire
· Aplicarea normelor de securitate şi sănătate în muncă

6. Asigură recoltarea şi depozitarea produselor agricole
· Stabilirea momentului recoltării, metodelor de recoltat şi de depozitat produse agricole
· Selectarea utilajelor, echipamentelor şi materialelor folosite pentru recoltarea şi depozitarea produselor agricole
· Organizarea recoltării şi depozitării produselor agricole
· Aplicarea normelor de securitate şi sănătate în muncă

OBIECTIVE

Obiectivele modulului ,,Elemente de agropedologie’’ vor fi realizate în condiţiile respectării condiţiilor de aplicabilitate din Standardul de pregătire profesională pentru ,,Tehnicianul agronom” - nivel 3 de calificare.
1. Cunoaşterea şi diferenţierea factorilor de vegetaţie şi a însuşirilor fizice şi chimice ale solului
· Factorii de vegetaţie: lumina, aerul, căldura, apa, hrana
· Însuşiri fizice şi chimice ale solului: textură, structură, reacţia soluţiei solului
· Amplasarea culturilor: culturi care preferă soluri cu textură mijlocie, grosiera, fină
 culturi care preferă soluri cu reacţie neutră, acidă, alcalină
2. Analizarea principalelor tipuri de soluri
· Analizarea solurilor: după zona de răspândire, condiţiile de formare, profilul de sol,
 proprietăţile fizico-chimice, morfologice şi fertilitate
· Tipuri de sol: cernoziom tipic, brun roşcat, bălan
3. Cunoaşterea şi aplicarea cunoştinţelor referitoare la întocmirea asolamentelor
· Asolamente: criterii de întocmire a asolamentelor, tipuri de asolamente, monocultura, cultură repetată
4. Aplicarea lucrărilor solului şi a sistemelor de lucrări ale solului
· Utilaje: tipuri de pluguri, grape, cultivatoare, tăvălugi, freze, combinatoare, nivelatoare
· Materiale: brazdometrul, rigla gradată
· Lucrările solului: lucrarea cu plugul, lucrarea cu grapa, lucrarea cu cultivatorul, lucrarea
 cu tăvălugul, lucrarea cu freza, lucrarea cu combinatorul, lucrarea cu
 nivelatorul
· Indici de calitate la lucrările solului: epoca de efectuare, adâncime, grad de mărunţire,
 uniformitate, gradul de încorporare a resturilor vegetale, grad de afânare,
 nivelarea terenului, lipsa denivelărilor, tasarea solului, lipsa bolovanilor.
· Sisteme de lucrări: pentru culturi care se seamănă toamna, primăvara, vara,
 sistemul minim de lucrări
5. Organizarea lucrării de fertilizare şi amendare a solului
· Utilaje şi echipamente: maşini pentru împrăştiat îngrăşăminte chimice, organice (solide şi
 lichide), echipamente de fertilizat, maşini pentru administrat
 amendamente
· Materiale: îngrăşăminte chimice, organice, îngrăşăminte verzi, biopreparate, amendamente pentru solurile acide şi alcaline, plan de fertilizare, cântar, ruletă
· Epoca de administrare a îngrăşămintelor: înainte de efectuarea arăturii, după efectuareaarăturii, concomitent cu semănatul, în timpul vegetaţiei
· Metode de fertilizare şi amendare a solului: prin împrăştiere pe toată suprafaţa, în benzi, concomitent cu irigarea, fertilizare foliară
· Indici de calitate: epoca aplicării lucrării, doza de îngrăşăminte, doza de amendamente, lipsa greşurilor
6. Cunoaşterea şi determinarea indicilor de calitate ai materialului de semănat şi plantat
· Indicii de calitate la materialul de semănat si plantat: autenticitate, puritate, germinaţie, masa a 1000 boabe, masa hectolitrică, starea sanitară, umiditatea, calitatea materialului de plantat
7. Organizarea lucrărilor de semănat şi plantat
· Lucrări: calculul cantităţii de material de semănat şi plantat, tratamente la sămânţă,
 sortarea, fasonarea, mocirlirea
· Metode de semănat şi plantat: mecanizat (în rânduri obişnuite, apropiate, în rânduri
 depărtate, în benzi, în cuiburi), manual (pe suprafeţe mici, în grădină, în răsadniţe,
 în solarii, în sere înmulţitor), semimecanizat
· Epoca de semănat şi plantat: toamna, primăvara şi vara
· Verificarea calităţii lucrării de semănat şi plantat: măsurători în teren (adăncime, distanţa între rânduri, distanţa între plante pe rând), lipsa greşurilor, rezistenţa la smulgere a materialului de plantat
8. Aplicarea lucrărilor de îngrijire la :
· culturi de câmp prăşitoare (distrugerea crustei, combaterea buruienilor, a bolilor şi dăunătorilor, fertilizarea suplimentară, muşuroitul, răritul, irigarea)
· culturi de câmp neprăşitoare (tăvălugirea după semănat, eliminarea excesului de apă, controlul viabilităţii plantelor, fertilizarea suplimentară, combaterea buruienilor, bolilor şi
 dăunătorilor, irigarea)
· culturi legumicole: lucrări comune (completarea golurilor, irigarea, combaterea buruienilor, a bolilor şi dăunătorilor, fertilizarea suplimentară) şi lucrări speciale (răritul, susţinerea
 plantelor, copilitul, cârnitul, protejarea plantelor împotriva brumelor târzii)
· culturi pomicole (completarea golurilor, protejarea tulpinilor, combaterea bolilor şi dăunătorilor, tăierile pentru formarea şi dirijarea coroanei, tăierile de rodire, întreţinerea solului, fertilizarea, irigarea)
· culturi viticole (arătura, ruperea crustei muşuroiului, prăşitul, îngrăşarea solului, irigarea, completarea golurilor, protejarea coardelor de temperaturile scăzute, plivitul lăstarilor, copcitul, tăierile, combaterea bolilor şi dăunătorilor)
9. Organizarea lucrărilor de îngrijire
· Specii de buruieni: anuale, bienale, perene
· Agenţi patogeni: virusuri, bacterii, ciuperci, micoplasme, plante parazite, modificări pe plante (ofilirea, pătările foliare, clorozele, necrozele, ciuruirea, pustule, hipertrofii, atrofii, leziuni, putregaiul, ariceala, căderea frunzelor sau a florilor)
· Grupe de dăunători: nematozi, moluşte, acarieni, insecte, păsări sălbatice, rozătoare
· Metode de prevenire şi combatere: preventive, fitotehnice, fizico-mecanice, biologice,
 agrotehnice, chimice, combatere integrată
· Calitatea lucrărilor chimice : alegerea corectă a produsului chimic, formarea soluţiei momentul lucrării, mod de distribuire (lipsa greşurilor)
· Metode de irigare: aspersiune, picurare, scurgere la suprafaţă
· Epoca de irigare : toamna şi primăvara (de aprovizionare), vara, în perioda de vegetaţie, la fazele critice pentru apă ale plantelor
10. Aprecierea şi stabilirea momentului recoltării, metodelor de recoltat şi de depozitat produse agricole
· Momentul recoltării: la maturitatea biologică, tehnică, în intervalul optim de recoltare
· Metode de recoltare: manual, mecanizat, semimecanizat, recoltare printr-o singură trecere, divizată, eşalonată
· Spaţii de depozitare: magazii, pivniţe, silozuri, depozite speciale, pătule
· Etape ale recoltării si depozitarii:
· evaluarea producţiei de: boabe, ştiuleţi, tulpini, rădăcini, tuberculi
· necesarul de forţă de muncă, instruirea forţei de muncă
· necesarul de mijloace de recoltare si mijloace de transportare a recoltei
· recoltarea conform graficului
· necesarul de spaţii de depozitare
· repararea si igienizarea spaţiilor de depozitare
· pregătirea produselor pentru depozitare (curăţirea boabelor de impurităţi, uscarea, sortarea, fasonarea, calibrarea)

INFORMAŢII PENTRU ELEVI

Acest material îşi propune să uşureze activitatea de învăţare a elevilor, venind în sprijinul lor cu fişe de documentare, de lucru, de observaţii, de evaluare şi de autoevaluare.
Astfel relaţia elev – profesor devine una de colaborare, ajutându-i pe elevi să-şi formeze competenţele necesare calificării profesionale TEHNICIAN AGRONOM nivel 3.
Materialul conţine sarcini de lucru ce constau în căutarea de informaţii utilizând diferite surse (manuale, documente, mostre, pliante, materiale audio-video), desfăşurarea unor activităţi de învăţare, rezolvarea de exerciţii precum şi întocmirea unui portofoliu cât mai complet pentru ca evaluarea competenţelor să fie cât mai adecvată.
Există numeroase metode şi procedee didactice care sunt folosite în activităţile de învăţare propuse şi care conduc la formarea competenţelor specifice conţinutului. Metode ca studiul de caz, descoperirea, problematizarea, brainstormingul, jocul de rol, cubul, maparea, mozaicul, demonstrarea şi exerciţiul au eficienţă maximă în procesul de învăţare, stimulează gândirea logică, ca şi imaginaţia şi creativitatea.
Evaluarea şi autoevaluarea scoate în evidenţă măsura în care se formează abilităţile cheie şi competenţele tehnice specializate din standardul de pregătire profesională.
Evaluarea continuă sau secvenţială, cu caracter predominant formativ se poate realiza prin observarea sistematică a elevului, investigare, referate, proiecte, portofoliul elevului, teste, fişe de observaţii, fişe de evaluare sau autoevaluare.
 		Autoevaluarea este una din metodele care capătă o extindere tot mai mare
datorită faptului că elevii îşi pot exprima liber opinii proprii, îşi susţin şi motivează propunerile.

FOARTE IMPORTANT!!! (
Citiţi cu atenţie toate materialele!
Completaţi fiecare secţiune cu atenţie!
Consultaţi-vă cu profesorul la nevoie!
Autoevaluaţi-vă permanent!
)

				

FIŞĂ DE DESCRIERE A ACTIVITĂŢILOR
UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE

	Competenţa
	Obiective
	Fişe de documentare
	Sarcina de lucru

	1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
	
Cunoaşterea şi diferenţierea factorilor de vegetaţie si a însuşirilor fizice şi chimice
ale solului
	

1, 2, 3, 4
	
Fişa de lucru 1, 2, 3, 4
Fişa de observaţie 1
Fişa de autoevaluare 1
Test de evaluare 1

	2. Analizează principalele tipuri de soluri
	Analizarea principalelor tipuri de soluri

	

5, 6
	Fişa de lucru 5, 6
Fişa de autoevaluare 2
Test de evaluare 2

	

3. Aplică sisteme de lucrări ale solului şi de fertilizare
	Cunoaşterea şi aplicarea cunoştinţelor referitoare la întocmirea asolamentelor
	
7
	
Fişa de lucru 7

	
	Aplicarea lucrărilor solului şi a sistemelor de lucrări ale solului
	
8, 9,
	Fişa de lucru 8, 9
Fişa de observaţie 2
Fişa de autoevaluare 3

	
	Organizarea lucrării de fertilizare şi amendare a solului
	
10
	
Fişa de lucru 10
Test de evaluare 3

	4.Organizează lucrările de înfiinţare a culturilor
	Cunoaşterea şi determinarea indicilor de calitate ai materialului de semănat şi plantat
	

11, 12, 13
	Fişa de lucru 11, 12, 13, 14, 15, 16
Fişa de observaţie 3
Fişa de autoevaluare 4
Test de evaluare 4

	5.Supraveghează lucrările de îngrijire a culturilor
	Aplicarea şi organizarea lucrărilor de îngrijire la culturile de câmp, legumicole, pomicole, viticole
	

14, 15, 16,
17, 18
	
Fişa de lucru 17, 18, 19, 20, 21
Fişa de autoevaluare 5
 Test de evaluare 5

	6. Asigură recoltarea şi depozitarea produselor agricole
	Aprecierea şi stabilirea momentului recoltării, metodelor de recoltat şi de depozitat produse agricole
	
19, 20, 21
	
Fişa de lucru 22, 23, 24
Fişa de autoevaluare 6
Test de evaluare 6

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
FIŞA DE DOCUMENTARE NR. 1
FACTORII DE VEGETAŢIE
 (
aerul
) (
apa
)
 (
Principalii factori de vegetaţie care influenţează viaţa plantelor
)REŢINEŢI !
 (
hrana
) (
lumina
)
 (
căldura
)

Instrumentele folosite pentru determinarea factorilor de vegetaţie sunt :

termometrul termometrul termometrul termometrul pluviometru higrometru
 ordinar	 de maximă de minimă de sol
Dirijarea factorilor de vegetaţie se realizează astfel :
	 Lumina
	Aerul
	Căldura
	Apa
	Hrana

	Realizarea unei densităţi optime
	Modificarea proporţiei apă/aer
	Zonarea speciilor, soiurilor şi hibrizilor
	Afânarea solului
	Aplicarea de îngrăşăminte

	Menţinerea culturii fără buruieni
	Starea de afânare a solului
	Stabilirea epocii de semănat pentru fiecare specie
	Folosirea îngrăşămintelor organice
	Menţinerea culturii fără buruieni

	Amplasarea culturii pe terenul cu expoziţia cea mai favorabilă
	

	Eliminarea excesului de apă din sol
Mulcirea
	Distrugerea buruienilor
	Introducerea în rotaţie a leguminoa-selor

	Zonarea culturilor
	
	Folosirea de îngrăşăminte organice
	Realizarea unei densităţi corespunzatoare
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
FIŞA DE DOCUMENTARE NR.2
REACŢIA SOLULUI
 	Reacţia soluţiei solului este una din proprietăţile chimice ale solului şi este dată de raportul dintre concentraţia ionilor de hidrogen(H+) şi hidroxil(OH-).

Aprecierea reacţiei solului în funcţie de pH este redată în tabelul de mai jos :
	Valorile pH-ului
	Reacţia solului

	<3,50
	Extrem de acidă

	3,51 – 4,30
	Foarte puternic acidă

	4,31 – 5,00
	Puternic acidă

	5,01 – 5,40
5,41 – 5,80
	Moderat acidă

	5,81 – 6,40
6,40 – 6,80
	Slab acidă

	6,81 – 7,20
	Neutră

	7,21 – 8,40
	Slab alcalină

	8,41 – 9,00
	Alcalină

	> 9,01
	Puternic alcalină

Fig.1

 (
Etapele determinării pH - ului :
Se ia o probă de sol cu ajutorul linguriţei
Se pune proba de
 sol în scobitura de pe placa pH-
metrului
Se toarnă cu ajutorul pipetei câteva picături de soluţie indicator
Se amestecă solul cu soluţia indicator
Se înclină plăcuţa, pentru ca soluţia solului să se scurgă în canal
Culoarea soluţiei solului se compară cu culorile etalon de pe scară
)Reacţia solului se poate determina exact prin procedee de laborator sau prin procedee mai simple cu ajutorul pehametrului Hellige (fig.1).
 (
Pehametrul Hellige este alcătuit din :
Placă albă din porţelan, cu o scobitură de formă sferică ce se continuă cu un canal în formă de T. Pe ambele părţi ale canalului se află o scară de culori, corespunzătoare valorilor pH cuprinse între 4-9.
Anexe
linguriţă
sticlă cu indicator universal
pipetă picurătoare
cutie protectoare.
)

 (
Reacţia solului este importantă pentru caracterizarea solurilor şi pentru practica agricolă. În funcţie de cerinţele plantelor faţă de pH -ul solului se aleg culturile corespunzătoare fiecărui tip de sol.
)ATENŢIE !

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului

FIŞA DE DOCUMENTARE NR.3

TEXTURA SOLULUI
 (
Proprietatea solului de a avea partea solidă minerală alcătuită din particule de diferite mărimi constituie
TEXTURA SOLULUI
.
)

 (
Fracţiunea
argilă
- particule minerale argiloase, care prezintă coeziune, plasticitate şi aderenţă mare, cu permeabilitate mică,ce reţine apa-
) (
Fracţiunea
nisip
-particule de cuarţ, rezistente la alterare, fără coeziune, aderenţă, cu permeabilitate mare, nu înmagazinează apa-
) (
FRACŢIUNI GRANULOMETRICE
)

	

 (
Fracţiunea
praf
-
particule cuarţoase fine cu proprietăţi intermediare între nisip şi argilă-
)

 (
Textura
) (
FINĂ
 (luto-argiloasă, argiloasă)
) (
GROSIERĂ
 (nisipoasă,
nisipo- lutoasă)
)REŢINEŢI !
 (
MIJLOCIE

(luto-nisipoasă, lutoasă)
)

ATENŢIE !
 (
Textura constituie una din însuşirile cele mai importante şi mai stabile ale solului. Ea depinde de materialul parental şi de caracterul procesului de solificare, influenţând în acelaşi timp şi principalele proprietăţi ale solului.
)

14

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
FIŞA DE DOCUMENTARE NR. 4

STRUCTURA SOLULUI
 (
Proprietatea solului de a avea particulele reunite în agregate constituie
STRUCTURA SOLULUI
)

 (
După gradul de dezvoltare a structurii, solul p
o
ate fi :
Nestructurat
Slab dezvoltat
Moderat dezvoltat (25-75% din masa solului e organizată în agregate structurale)
Bine dezvoltat (>75% din

masa solului e organizată în agregate structurale)
)
 (
După forma agregatelor, structura poate fi :
Glomerulară
Sferoidal – cuboidă
Grăunţoasă
Poliedric angulară
Prismatică
Columnară
Columnoid – prismatică
Lamelară
)

REŢINEŢI !
 (
Structura
glomerulară
şi
grăunţoasă
 sunt cele mai importante deoarece asigură condiţii optime de creştere şi dezvoltare plantelor de cultură.
)

 (
Cauzele degradării structurii
) (
fizico – chimice
) (
biologic
e
) (
mecanice
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.1

1. Priviţi cu atenţie imaginile de mai jos şi identificaţi instrumentele folosite la măsurarea factorilor de vegetaţie :

 1.……………… 			 2…………………. 	 3…………………..

2. Completaţi tabelul de mai jos precizând factorul de vegetaţie măsurat de instrumentul identificat mai sus :

	Nr.crt.
	Instrumentul de măsurare
	Factorul de vegetaţie identificat

	1.
	
	

	2.
	
	

	3.
	
	

 3. Prezentaţi trei modalităţi de dirijare a factorilor de vegetaţie identificaţi la punctul anterior :

	1.
	2.
	3.

	

	
	

	

	
	

	

	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.2
Pentru determinarea reacţiei solului se foloseşte pH-metrul Hellige.
1.Alegeţi din enumerarea de mai jos anexele pH-metrului Hellige :
	Vase Petri
	

	Seminţe
	

	Soluţie indicatoare
	

	Pipetă picurătoare
	

	Cutie protectoare
	

2.Selecţionaţi etapele determinării reacţiei solului în ordinea efectuării lor (notând cifra corespunzătoare etapei):
	A
	B

	Amestecarea probei de sol cu soluţia indicator
	

	Aşezarea probei de sol în scobitura plăcii de porţelan
	

	Compararea culorii soluţiei solului cu culorile scării etalon
	

	Adăugarea soluţiei indicator
	

	Interpretarea valorilor de pH obţinute
	

3. Indicaţi în tabelul de mai jos culoarea corespunzătoare pentru reacţia acidă, neutră şi alcalină :
	
Culoarea
	Reacţia solului

	
	acidă
	neutră
	alcalină

	Oliv
	
	
	

	Albastru
	
	
	

	Roşu-portocaliu
	
	
	

	Roşu
	
	
	

	Galben
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.3
DETERMINAREA TEXTURII SOLULUI

· Loc de desfăşurare : în laborator sau în câmp
· Organizarea activităţii : grupe de 3 – 5 elevi

1. Materiale necesare: probe de sol, vase cu apă, vase Petri.
2. Mod de lucru:
 Determinarea texturii solului (prin metoda organoleptică) se realizează astfel:
a. o probă de sol se umectează şi se frământă cu mâna până se aduce în starea de modelare fără să se lipească
b. proba astfel pregătită se modelează sub forma unui sul (de 3-5 cm lungime şi 5 mm grosime) şi se îndoaie sub formă de inel
c. rezultatul obţinut în urma modelării se interpretează astfel :
· dacă nu se formează sul sau dacă acesta nu are stabilitate – textura este grosieră
· dacă sulul se rupe în bucăţi sau la îndoirea sub formă de inel – textura este mijlocie
· dacă se formează sul continuu sau la îndoire nu se rupe – textura este fină
3. Sarcini de lucru :
a. Din cinci parcele ale fermei didactice luaţi zece probe de sol .
b. Determinaţi prin metoda organoleptică textura probelor de sol luate din câmpul didactic.
c. Notaţi în tabelul de mai jos rezultatul obţinut şi interpretarea rezultatelor.
	Nr.
Probă
	Observaţii
	Textură grosieră
	Textură mijlocie
	Textură fină

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
FIŞA DE LUCRU NR. 4
DETERMINAREA STRUCTURII SOLULUI
· Loc de desfăşurare : în laborator sau în câmp
· Organizarea activităţii : grupe de 3 – 5 elevi
1. Materiale necesare : probe de sol, tăvi metalice, hârtie milimetrică.
2. Mod de lucru :Aprecierea structurii solului se poate realiza atât în câmp cât şi în laborator. In câmp, aprecierea structurii solului se face prin observaţii directe asupra mărimii agregatelor de sol formate prin desprinderea de masa mare de sol. In laborator, aprecierea structurii solului se face prin determinarea mărimii agregatelor şi o proporţie în care acestea există în masa solului. Stabilirea structurii solului se realizează în funcţie de proporţia fiecărei fracţiuni structurale astfel :
a. sol nestructurat – nu sunt agregate de sol, majoritatea solului este sub formă de praf
b. sol slab structurat – mai puţin de 25% din masa probei de sol este sub formă de agregate structurale
c. sol moderat structurat – 25 – 75% din masa probei de sol este sub formă de agregate structurale
d. sol bine structurat – peste 75% din masa probei de sol este sub formă de agregate structurale
3. Sarcini de lucru :
a. Din ferma didactică a şcolii luaţi zece probe de sol .
b. Determinaţi structura solului din probele recoltate urmărind proporţia în care se află agregatele structurale şi notaţi în tabelul de mai jos rezultatul obţinut şi interpretarea rezultatelor
	Nr.
Probă
	Observaţii
	Sol nestructurat
	Sol slab structurat
	Sol moderat structurat
	Sol bine structurat

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului

FIŞĂ DE OBSERVAŢIE NR.1

· Loc de desfăşurare : în laborator sau în câmp
· Organizarea activităţii : grupe de 3 – 5 elevi

Data :
Denumirea activităţii : Determinarea reacţiei solului cu ajutorul pH-metrului Hellige.
Modul : Elemente de agropedologie
Durata : 50 min.
Obiectivul : această activitate vă va învăţa despre importanţa cunoaşterii reacţiei solului în amplasarea culturilor

	Grupa
	Proba
de sol
	Culoare
	Ph
corespunzător
	Aprecierea
culorii
	Realizat

	1
	A
	
	
	
	

	
	B
	
	
	
	

	
	C
	
	
	
	

	Grupa
	Proba
de sol
	Culoare
	Ph
corespunzător
	Aprecierea
culorii
	Realizat

	2
	A
	
	
	
	

	
	B
	
	
	
	

	
	C
	
	
	
	

	Grupa
	Proba
de sol
	Culoare
	Ph
corespunzător
	Aprecierea
culorii
	Realizat

	3
	A
	
	
	
	

	
	B
	
	
	
	

	
	C
	
	
	
	

	Grupa
	Proba
de sol
	Culoare
	Ph
corespunzător
	Aprecierea
culorii
	Realizat

	4
	A
	
	
	
	

	
	B
	
	
	
	

	
	C
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞĂ DE AUTOEVALUARE NR.1

· Sarcini de lucru :
Ai executat determinarea texturii solului? Apreciază respectarea etapelor determinării completând tabelul de mai jos:

	Etapă
	Punctaj acordat

	1. Ai recoltat probe de sol în vederea determinării texturii solului ?
	

	2.Ai ales materialele necesare executării lucrării ?
	

	3. Ai umectat şi frământat proba de sol ?
	

	4. Ai modelat proba de sol ?
	

	5. Ai interpretat rezultatul modelării ?
	

	6. Ai folosit corect materialele la determinarea texturii solului ?
	

	7. Ai identificat corect tipurile de textură ?
	

	8. Ai curăţat materialele la sfârşitul lucrării ?
	

	9. Ai respectat normele de protecţia muncii ?
	

		BRAVO !
 	 Ai realizat toate toate sarcinile de lucru. Ai să primeşti 10 puncte din oficiu.
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului

TEST DE EVALUARE NR.1

· Toate subiectele sunt obligatorii. Se acorda un punct din oficiu.
· Timpul de lucru este de 50 de minute.

1. Structura grăunţoasă se caracterizează prin:						1 punct
a. forma sferoidal-cuboidă poroasa
b. forma sferoidal-cuboidă neporoasa
c. forma prismatică cu muchiile rotunjite

2. Proprietatea solului de a avea particule reunite în agregate reprezintă :	1 punct
a. textură
b. reacţia solului
c. structură

3. pH-metrul Hellige este folosit pentru determinarea :				1 punct
a. fertilitaţii solului
b. reacţiei soluţiei solului
c. structurii solului

4. Cunoaşterea însuşirilor fizice şi chimice ale solului foloseşte în practică :	1 punct
a. la amplasarea culturilor în teren
b. la amplasarea culturilor în teren, la stabilirea diferenţiată a măsurilor agrotehnice, agrochimice şi ameliorative
c. la aplicarea diferenţiată a măsurilor agrotehnice

5. Când soluţia solului are un ph < 3,50, reacţia este :					1 punct
a. extrem de acidă
b. neutră
c. alcalină

6. Scrieţi litera corespunzătoare fiecărui enunţ şi notaţi în dreptul ei A dacă apreciaţi că răspunsul este adevărat şi F dacă este fals :						1 punct

a. Textura determină principalele proprietăţi ale solului.
b. Degradarea fizico-chimică a structurii este produsă de bătătorirea solului.
c. Reacţia solului este o însuşire fizică a solului.
d. Solurile cu structură glomerulară şi grăunţoasă sunt cele mai fertile.

7. Stabiliţi corespondenţa între noţiunile din cele două coloane:			1 punct
 A B
 1. grosieră a. Nisip
 2. structura b. Lutoasă
 3. mijlocie c. Argiloasă
 4.fracţiune d. Grăunţoasă
 5.fină e. Nisipoasă
 f. degradare

8. Completaţi spaţiile libere din textul de mai jos:					1 punct
Textura reprezintă ……………… solului de a avea partea ………….. alcătuită din ………….. de diferite mărimi.
Degradarea biologică a structurii glomerulare a solului este cauzată de descompunerea ……………….. sub acţiunea ………………… .

9. Arătaţi care este importanţa reacţiei solului.						1 punct

CUVINTE CHEIE / GLOSAR

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.1.Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului

	Fotoperiodism
	Adaptarea plantelor la condiţiile de lumină

	Higrometru
	Instrument de măsurare a umidităţii relative a aerului

	Pluviometru
	Instrument de măsurare a cantităţii de precipitaţii

	Mulcirea
	Lucrare de acoperire a solului cu materiale care împiedică pierderea căldurii sau răsărirea buruienilor

	Porozitatea
	Modul de aşezare a particulelor şi agregatelor de sol sub formă de reţea de spaţii

	Consistenţa
	Gradul de rezistenţă a unui corp la deformare

	Plasticitatea
	Proprietatea solului de a se modela uşor prin apăsare

	Gonflarea
	Proprietatea solului de a-şi mări volumul prin îmbibare cu apă

	
	

	
	

	
	

	
	

	
	

	
	

NOTĂ:
Dacă elevii vor găsi şi alţi termeni, îi pot include în lista prezentată

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri

FIŞA DE DOCUMENTARE Nr.5

DIFERENŢIEREA ORIZONTURILOR PE PROFILUL DE SOL
 (
ORIZONTUL DE SOL
 este un strat aproximativ paralel cu suprafaţa solului, care are o serie de proprietăţi rezultate din procesul de formare a solului, proprietăţi ce diferă de cele ale straturilor de deasupra si de dedesubt.
)

 (
Procese de formare a profilului de sol
)
 (
Orizonturi caracteristice
)

 (
sa
(salic)
na
(natric)
) (
Bv
(cambic)
) (
Procese vertice
) (
y
(vertic)
) (
Procese de salinizare-alcalizare
) (
Gr
(gleic de reducere
),
Go
(gleic de oxidare si

reducere),
W
(pseudogleic),
w
(pseudogleizat)
) (
Procese de gleizare-pseudogleizare
) (
E
(eluvial)
El
(iluvial
)
) (
Am
(molic),
Ame
(molic eluvial),
Ao
(ocric),
Au
(umbric),
Ay
(vertic)
) (
Procese de eluviere-iluviere
) (
Procese specifice de alterare
) (
Procesul de bioacumulare
)

 (
Profilul de sol reprezintă succesiunea normală a orizonturilor de sol. El se formează sub influenţa factorilor pedogenetici, care au acţiune diferită în funcţie de zona climatică.
)

17

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE COMPETENŢA 15.2. Analizează principalele tipuri de soluri

FIŞA DE DOCUMENTARE Nr.6

CERNOZIOMUL

1. Răspândire : în partea de sud şi sud-est a ţării
2. Relieful : în zone de câmpii şi dealuri, coline, podişuri sau piemonturi joase.
3.Materialul parental : loess, depozite loessoide şi luturi, argile, marne, calcare, gresii.
4. Climatul:
· precipitaţii: 380 - 560 mm
· temperaturi : 8,5-11,50C
· indice de ariditate : 17-29
· ETP : 700 mm
· Regimul hidric : parţial percolativ5.
5.Vegetaţia : ierboasă
6. Profilul : Am-A/C-C sau Cca
· Am-40-50cm, culoare brun-închisă-neagră
· A/C-15-25cm, culoare brun-închisă
· C sau Cca- 50-60cm,culoare gălbuie
7. Proprietăţi:
· Textură nediferenţiată pe profil
· Structură glomerulară
· Conţinut în humus 3-6% de tip mull calcic
· Activitate microbiologica extrem de intensă, bine aprovizionate cu elemente nutritive
8. Fertilitate : soluri foarte bune pentru toate culturile agricole : culturi de câmp, plante furajere, legume, viţă-de-vie, pomi fructiferi.

 (
C sau Cca
) (
A / C
) (
Am
)

26

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞĂ DE LUCRU NR.5

RECUNOAŞTEREA PRINCIPALELOR
ORIZONTURI ALE SOLULUI

1. Bifaţi în tabelul de mai jos orizonturile caracteristice următoarelor tipuri de sol :

	Orizonturi
caracteristice
	Solul bălan
	Cernoziomul
	Solul brun-roşcat

	Ao
	
	
	

	Bt
	
	
	

	A/C
	
	
	

	Cca
	
	
	

	Am
	
	
	

	C
	
	
	

	El
	
	
	

	Cpr
	
	
	

	W
	
	
	

	G
	
	
	

	Bv
	
	
	

2. Identificaţi în imaginile de mai jos orizonturile de sol prezentate :

	
……………… ………………… ……………….. ………………… ………………

3. Precizaţi tipul de sol şi profilul a cărui orizonturi au fost identificate la cerinţa anterioară.
……
 UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞĂ DE LUCRU NR.6
EXECUTAREA UNUI PROFIL DE SOL

· Loc de desfăşurare : ferma didactică
· Organizarea clasei : grupe de 5 elevi

1. Materiale necesare: rulete, cazmale, lopeţi, fişe de lucru, atlasul Munsell.
2. Mod de lucru :
La executarea unui profil de sol se vor respecta următoarele etape :
a. Delimitarea suprafeţei, de formă dreptunghiulară, cu dimensiuni de 1/1,5 m
b. Evidenţierea orizontului A prin decopertarea stratului de sol până la 25 cm
c. Evidenţierea orizontului B prin continuarea săpăturii până la 40 – 80 cm
d. Evidenţierea orizontului C prin continuarea săpăturii până la 1 – 2 m
e. Caracterizarea orizonturilor prin aprecierea culorii, texturii, structurii, resturilor vegetale
f. Interpretarea rezultatelor obţinute prin precizarea tipului de sol şi a plantelor cultivate pe solul respectiv
3. Sarcini de lucru :
a. Intr-o parcelă a fermei didactice, delimitaţi o suprafaţă dreptunghiulară de 1/1,5 m pentru executarea unui profil de sol
b. Evidenţiaţi orizonturile A, B, C din profilul de sol
c. Caracterizaţi orizonturile descoperite precizând culoarea, textura, structura, resturile vegetale
d. Precizaţi tipul de sol identificat, stabilind speciile de plante care pot fi cultivate în tabelul de mai jos

	Caracteristici
	Orizontul A
	Orizontul B
	Orizontul C
	Tipul de sol
	Specii de plante

	Culoare
	
	
	
	
	

	Textură
	
	
	
	
	

	Structură
	
	
	
	
	

	Resturi vegetale
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE AUTOEVALUARE NR.2

· Sarcini de lucru :
Ai executat un profil de sol ? Apreciază respectarea etapelor în executarea profilului de sol completând fişa de mai jos :
	Etapa
	Punctaj acordat

	1. Ai delimitat suprafaţa pentru executarea profilului de sol ?
	

	2. Ai ales materialele necesare executării profilului de sol ?
	

	3. Ai evidenţiat orizonturile A, B, C ?
	

	4. Ai caracterizat orizonturile descoperite ?
	

	5. Ai identificat corect tipul de sol ?
	

	6. Ai stabilit speciile de plante ce pot fi cultivate ?
	

	7.Ai folosit corect materialele utilizate în executarea profilului de sol ?
	

	8. Ai curăţat materialele la sfârşitul lucrării ?
	

	9. Ai respectat regulile de protecţia muncii ?
	

	 BRAVO !
 Ai realizat toate toate sarcinile de lucru. Ai să primeşti 10 puncte din oficiu.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri

TEST DE EVALUARE NR.2

· Toate subiectele sunt obligatorii. Se acorda un punct din oficiu.
· Timpul de lucru este de 50 de minute.

1. Orizontul vertic s-a format prin procese de :					1 punct
a. bioacumulare
b. eluviere
c. verticce
d. salinizare
2. Solul brun-roşcat are în Ao o structură :						1 punct
a. grăunţoasă
b. prismatică
c. glomerulară
d. lamelară
3. Orizontul Am conţine :									1 punct
a. humus
b. oxizi de fier
c. argilă
d. săruri
4. Mullul forestier provine din :								1 punct
a. erbicide
b. îngrăşăminte chimice
c. vegetaţie de pădure
d. vegetaţie ierboasă
5. Reţinerea substanţelor nutritive, an de an, sub formă de substanţe organice, este denumită :											1 punct
a. solificare
b. bioacumulare
c. gleizare
d. pseudogleizare
6. Scrieţi litera corespunzătoare fiecărui enunţ şi notaţi în dreptul ei A dacă apreciaţi că răspunsul este adevărat şi F dacă este fals :						1 punct
e. Bioacumularea este procesul de acumulare în sol a hidrogenului.
f. Cernoziomul face parte din clasa argiluvisoluri.
g. Solul cu textură nediferenţiată prezintă pe toată adâncimea profilului aceeaşi clasă texturală.
h. Sursele materiei organice din sol sunt reprezentate de vegetaţie, microorganisme, animale.

7. Stabiliţi corespondenţa între noţiunile din cele două coloane:			1 punct
				
	Procese de formare a
profilului de sol
	Efectele procesului de
formare

	
1.bioacumulare
 2.salinizare
3.gleizare
4.iluviere
 5.eluviere
	a. formarea solurilor bogate în săruri solubile
b. acumularea de substanţe organice
c. depunerea unor componenţi
d. formarea orizontului de gleizare
e. formarea solurilor cu complex coloidal
f. spălarea unor compuşi din partea superioară a solului

8. Completaţi spaţiile libere din textul de mai jos:					1 punct
	Tipurile de humus cu răspândire în ţara noastră sunt …………….., ………………………. Şi ……………… .
	Turba este reprezentată prin ……………………… mari de resturi organice vegetale ce se formează în mediu permanent …………………………. .

 9. Caracterizaţi fertilitatea cernoziomului tipic.					1 punct

CUVINTE CHEIE / GLOSAR

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri

	Roca parentală
	Substratul deformare a solului.

	Fertilitatea solului
	Proprietatea solului de a pune la dispoziţia plantelor substanţe nutritive, apă şi aer pentru creşterea şi dezvoltarea lor.

	Clasa de soluri
	Totalitatea tipurilor de sol

	Tipul de sol
	Solul caracterizat prin proprietăţile sale şi prin condiţiile naturale de formare

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

NOTĂ:
Dacă elevii vor găsi şi alţi termeni, îi pot include în lista prezentată

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

FIŞA DE DOCUMENTARE NR.7

ASOLAMENTUL ŞI ROLUL LUI IN OBŢINEREA
DE PRODUCŢII MARI ŞI DE CALITATE

 (
Asolamentul
 – o schemă de amplasare a culturilor pe fiecare solă şi pentru o perioadă de 3- 5 ani cu practicarea aceleaşi rotaţii a culturilor pe fiecare solă.
)
	

 (
Rotaţia
)
 (
Monocultura
) (
Amplasarea
culturilor
)

 (
ASOLAMENTUL
Cultura repetată
Structura culturilor
Planta postmergatoare
Sola
Planta premergatoare
)

ATENŢIE !

	La întocmirea asolamentelor ţineţi seama de următoarele restricţii:
· Modul de nutriţie şi de consum a apei din sol
· Evitarea atacului de boli şi dăunători
· Evitarea îmburuienării culturilor
· Evitarea deteriorării însuşirilor solului
· Posibilitatea de autosuportabilitate a unor specii cultivate

IMPORTANT !

	Asolamentul este una din cele mai importante măsuri agrotehnice care contribuie la sporirea producţiei agricole.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

FIŞA DE DOCUMENTARE NR. 8
LUCRĂRILE SOLULUI

IMPORTANT !
Lucrările solului sunt operaţiuni care se efectuează asupra solului pentru a pregăti stratul superficial, stratul arabil, prin crearea de condiţii favorabile germinării seminţelor, creşterii şi dezvoltării plantelor.

 (
Utilaje folosite
) (
Perioada de efectuare
) (
Lucrările solului
)

 (
Vara,toamna,
primavara
) (
pluguri
) (
Lucrarea de arat
)

 (
Grăparea arăturii
Întreţinerea culturilor
) (
Lucrarea cu grapa
)
 (
grape
)

 (
Toamna, vara, primavara
) (
Lucrarea cu nivelatorul
)
 (
nivelatoare
)

 (
După arătură
Inainte sau după semănat
) (
Lucrarea cu tăvălugul
)
 (
tăvălugi
)

 (
Lucrarea cu freza
) (
Pregătirea patului germinativ
Lucrări de întreţinere
)
 (
freze
)

 (
Lucrarea cu agregatele complexe
) (
Pregătirea terenului
Fertilizarea, Erbicidarea,
)
 (
combinatorul
)

ATENŢIE !
 (
Pregatirea terenului
Fertilizarea, erbicidarea,
) (
tavalugi
) (
Pregatirea patului germinativ
Lucrari de intretinere
) (
combinatorul
) (
freze
) (
Lucrarea cu freza
) (
Lucrarea cu agregatele complexe
) (
Lucrarea cu tavalugul
)	Lucrările solului se efectuează numai atunci când solul are o umiditate favorabilă, care se încadrează în intervalul umidităţii optime de lucru.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

FIŞA DE DOCUMENTARE NR. 9
SISTEMELE DE LUCRARE ALE SOLULUI
 (
Sistemul de lucrare a solului
 reprezintă numărul de lucrări, ordinea în care se efectuează şi perioada de efectuare a acestora în vederea pregătirii terenului pentru însămânţare sau plantare.
)	

 (
Sistemul de lucrare a solului
) (
Perioada de executare
)
 (
Culturi specifice
)

 (
Grâu, orz,
secară, borceag.
) (
toamna
) (
15 IX – 25 X
)

 (
Mazăre, borceag
floarea soarelui, porumb, soia,
bostănoase, orez
)
 (
primăvara
) (
1 III – 1 V
)

 (
Imediat după recoltarea plantei premergătoare
)
 (
Culturi furajere,
culturi legumicole
) (
vara
)

 (
Sistemul minim de lucrare a solului
 constă dintr-un număr minim de lucrări, care trebuie să se facă într-un număr cât mai mic de treceri pe terenul care va fi lucrat.
)

ATENTIE !
	
La lucrările de pregătire a terenului se pot produce accidente de muncă cu consecinţe grave.
 De aceea, RESPECTAŢI cu stricteţe regulile generale de protecţia muncii.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

FIŞA DE DOCUMENTARE NR.10
TIPURILE DE ÎNGRĂŞĂMINTE ŞI FOLOSIREA LOR
 (
Substanţele care conţin elemente nutritive folosite la completare deficitului plantelor în hrană poartă numele de
ÎNGRĂŞĂMINTE
.
)

 (
ÎNGRĂŞĂMINTE
) (
MINERALE
) (
ORGANICE
)

 (
Simple
:
-cu
azot
(azotat de amoniu, ureea)
-cu
fosfor
(superfosfat simplu şi superfosfat concentrat)
-cu
potasiu
(sare potasică, sulfat de potasiu)
complexe :
-cu
azot
 şi
fosfor
-cu
azot
,
fosfor
 şi
potasiu
) (
Gunoi de grajd
Mraniţă
Compost, Turbă
Gunoi de păsări
Îngrăşăminte verzi
)

	METODE DE APLICARE
	EPOCA DE ADMINISTRARE

	Prin împrăştiere
	Inainte de efectuarea arăturii

	In benzi paralele cu rândurile de plante
	După efectuarea arăturii dar până la însămânţare

	Concomitent cu irigarea
	Concomitent cu semănatul

	Prin stropirea culturilor cu soluţii nutritive
	In timpul vegetaţiei

UTILAJE FOLOSITE LA ADMINSTRAREA DE ÎNGRĂŞĂMINTE

 MIC – 04			 MIG – 5			 MA – 3,5
ATENŢIE !
	La lucrările de administrare a îngrăşămintelor trebuie respectate normele specifice de protecţia muncii.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

Data :
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR. 7

ASOLAMENTUL

Sarcină de lucru :
Întocmiţi un asolament pe cinci ani într-o unitate agricolă cu suprafaţa de 400 ha respectând urmatoarea structură de culturi :
· Grâu 70 ha
· Porumb 120 ha
· Floarea soarelui 100 ha
· Soia 110 ha
Se menţionează că suprafaţa unităţii agricole este împărţită în patru sole.
Datele obţinute le veţi trece în următorul tabel :

	Anul/ Sola
	A(80 ha)
	B(100 ha)
	C(100 ha)
	D(120 ha)

	I
	
	
	
	

	II
	
	
	
	

	III
	
	
	
	

	IV
	
	
	
	

	V
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

FIŞA DE LUCRU NR. 8

LUCRĂRILE SOLULUI- EFECTUAREA ARĂTURII

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : jaloane, agregat pentru arat, brazdometru
B. Mod de lucru :
a. Se verifică reglajele agregatului pentru arat
a. Se jalonează prima trecere a agregatului pentru arat
a. Se introduce agregatul în brazdă după care se verifică aspectul arăturii(adâncimea de lucru, tăierea şi răsturnarea brazdei, încorporarea resturilor vegetale, distrugerea buruienilor)
C. Sarcini de lucru :
1. Efectuaţi reglajele agregatului pentru arat
2. Jalonaţi prima trecere a agregatului
3. Trasaţi prima brazdă şi verificaţi indicii de calitate ai arăturii. Completaţi tabelul de mai jos, ţinând cont de următoarea semificaţie a aprecierii:

corespunzătoare , necorespunzătoare

	Indici de calitate

Grupa
	
Epoca de efectuare a arăturii
	
Adâncimea de lucru
	Gradul de
încorporare a resturilor vegetale
	
Prezenţa greşurilor
	
Gradul de mărunţire

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

Data :
Clasa :
Elevul :
Modul : Elemente de agropedologie

FIŞA DE LUCRU NR. 9
SISTEMUL DE LUCRARE A SOLULUI

Sarcini de lucru :
1. Clasificaţi sistemele de lucrare a solului :
……

2. Intocmiţi câte un sistem de lucrare a solului pentru următoarele culturi :

	
Cultura

	
Sistemul de lucrare a solului

	
Grâu după grâu
	

	
Porumb după grâu
	

	
Porumb furajer după orz

	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

Data :
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR. 10
CALCULUL DOZEI DE ÎNGRĂŞĂMINTE CU AZOT

	Intr-o fermă se cultivă grâu pe o suprafaţă de 20 ha. Pentru o aplicare corectă a programului de fertilizare cu îngrăşământul azotat de amoniu s-au stabilit următoarele:
Rs = 5 t/ha
Ns = 45 kg/ha
Ngg = 20 kg/ha
Npr = +20 kg/ha

Sarcini de lucru :

1. Scrieţi formula de calcul a dozei de azot la hectar
2. Precizaţi semnificaţia fiecărui termen ce intervine în formula de calcul
3. Calculaţi doza de azot la grâu
4. Scrieţi formula de calcul a cantităţii de îngrăşământ brut
5. Calculaţi cantitatea de îngrăşământ brut în kg/ha
6. Calculaţi cantitatea totală de îngrăşământ brut necesar pentru cultura grâului

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE OBSERVAŢIE NR.2

	

Sarcină de lucru :
Apreciaţi calitatea lucrării de arat în funcţie de următorii indici :

	
Indici de calitate

	Puncte de control

	
	
1
	
2
	
3

	
Epoca de efectuare a arăturii

	
	
	

	
Adâncimea arăturii

	
	
	

	
Prezenţa greşurilor

	
	
	

	
Gradul de mărunţire

	
	
	

	
Resturi vegetale

	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare
Data :
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞĂ DE AUTOEVALUARE NR.3
APRECIEREA GENERALĂ A CALITĂŢII LUCRĂRILOR SOLULUI

	Sarcină de lucru :
Bifaţi în căsuţele alăturate răspunsurile la următoarele întrebări :

	Nr.
crt.
	Intrebare
	Insuficient
	Suficient
	Bine
	Foarte
bine

	1.
	Ai pregătit şi ai participat la lucrarea de verificare a calităţii lucrărilor solului ?
	
	
	
	

	2.
	Ai apreciat corect epoca de efectuare şi adâncimea de lucru la lucrarea de arat ?
	
	
	
	

	3.
	Ai apreciat corect gradul de afânare şi numărul de bolovani pe metru pătrat la lucrarea de grăpat ?
	
	
	
	

	4.
	Ai apreciat corect numărul de greşuri ?
	
	
	
	

	5.
	Ai apreciat gradul de tasare la lucrarea de tăvălugit ?
	
	
	
	

	6.
	Ai determinat corect numărul de buruieni netăiate la lucrarea cu cultivatorul ?
	
	
	
	

Dacă în evaluarea lucrării predomină unul din criteriile menţionate vei primi urmatoarea notă :
· Insuficient : nota 4
· Suficient : nota 5 – 6
· Bine : nota 7 – 8
· Foarte bine : nota 9 - 10

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

TEST DE EVALUARE NR.3

· Toate subiectele sunt obligatorii. Se acordă un punct din oficiu.
· Timpul de lucru este de 50 de minute.

1. Îngrăşământul organic ce se poate administra şi primăvara este :			1 punct
a. gunoiul de grajd
b. compostul
c. gunoiul de păsări
d. îngrăşămintele verzi
2. Sistemul minim de lucrări este sistemul cu :						1 punct
a. număr redus de lucrări cu agregatele pe sol
b. număr mare de treceri cu agregatele pe sol
c. agregate de putere mare
d. tractorul de putere mare
3. Arătura adâncă se execută la adâncimea de :						1 punct
a. 18 – 22 cm
b. 20 – 23 cm
c. 21 – 30 cm
d. 31 – 40 cm
4. Ca îngrăşământ verde se pot folosi :								1 punct
a. tomate
b. lupin
c. porumb
d. sfeclă de zahăr
5. Azotatul de amoniu conţine :									1 punct
a. 20 – 25% N
b. 25 – 30% N
c. 33 – 34% N
d. 35 – 40% N
6. Scrieţi litera corespunzătoare fiecărui enunţ şi notaţi în dreptul ei A dacă apreciaţi că răspunsul este adevărat şi F dacă este fals :						1 punct
a. Asolamentul este o schemă de amplasare a culturilor pe fiecare solă pe o perioadă de doi ani.
b. Îngrăşămintele cu azot influenţează creşterea vegetativă a plantelor.
c. Sistemul de lucrări ale solului cuprind un complex de lucrări ce se execută in perioada de vegetaţie a culturilor.
d. Lucrările solului sunt lucrări ce se execută până la înfiinţarea culturilor.

7. Stabiliţi corespondenţa între noţiunile din cele două coloane:				1 punct

			A						B
		1. arătura					a. desfiinţarea denivelărilor
		2. grăparea					b. afânarea şi mărunţirea solului
		3. nivelarea					c. tăierea unor fâşii de sol
		4.tăvălugirea					d. pregătirea terenului pentru semănat
		5. cultivaţia totală				e. pregătirea solului în sere şi solarii
								f. tasarea stratului superficial al solului

8. Completaţi spaţiile libere din textul de mai jos:						1 punct
	Lucrarea cu plugul numită şi ……………………….. este cea mai importantă lucrare a solului.
	Cultura repetată este o specie de plante cultivată pe aceeaşi solă timp de ……………. ani.
	Gunoiul de păsări este un îngrăşământ organic foarte ……………….. .
	Pentru arătura la cormană agregatul începe lucrul la …………………….. parcelei.

9. Prezentaţi sistemul de lucrare a solului pentru culturi de vară.				1 punct

CUVINTE CHEIE / GLOSAR

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.3. Aplică sisteme de lucrări ale solului şi de fertilizare

	Efecte tehnologice
	Rezultatul acţiunii unui agregat agricol asupra solului, în timpul efectuării unei lucrări agricole

	Brazdometru
	Instrument folosit pentru determinarea adâncimii arăturii

	Amendamente
	Substanţe folosite pentru corectarea reacţiei solului

	Lucrările solului
	Operaţiuni care se efectuează asupra solului în scopul creării de condiţii favorabile germinării seminţelor, creşterii şi dezvoltării plantelor.

	Greşuri
	Porţiuni rămase nearate la capetele parcelei sau în interiorul ei

	
	

	
	

	
	

	
	

	
	

NOTĂ:
Dacă elevii vor găsi şi alţi termeni, îi pot include în lista prezentată

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

FIŞA DE DOCUMENTARE NR. 11
INDICI DE CALITATE AI MATERIALULUI
FOLOSIT LA ÎNFIINŢAREA CULTURILOR

 (
Indicii de calitate sunt însuşiri pe care trebuie să le îndeplinească sămânţa sau materialul de plantat.
)

	Indici de calitate ai seminţelor
	Definiţie

	Autenticitatea
	Însuşirea seminţelor de a aparţine soiului sau hibridului înscris pe ambalaj sau care este planificat a fi semănat

	Puritatea
	Însusirea seminţelor de nu conţine corpuri străine, seminţe de buruieni, seminţe din alte specii cultivate, corpuri inerte, spărturi din seminţe proprii

	Germinaţia
	Însuşirea seminţelor de a da germeni normali

	Masa a 1000 boabe
	Masa a o mie de seminţe

	Masa hectolitrica
	Masa seminţelor care au loc într-un volum de 1 hl, exprimată în kg

	Umiditatea semintelor
	Cantitatea de apă, exprimată în procente existentă în masa de seminţe

	Starea fitosanitara
	Starea de sănătate a seminţelor

 Pentru materialul de plantat se urmăresc o serie de indici de calitate :
	Autenticitatea
	Puritatea
	Umiditatea
	Starea fitosanitară
ATENŢIE !
	Pentru a putea fi folosite, sămânţa sau materialul de plantat trebuie să aparţină unui soi sau hibrid zonat în România, să fie certificate.
Însuşirile de calitate ale materialului folosit la semănat sau plantat trebuie să corespundă normelor legale în vigoare :
· Legea nr.75/1995, privind producerea, controlul calităţii, comercializării semin seminţelorşi materialului săditor
· Ordinul nr.65/1997 al Ministerului Agriculturii şi Alimentaţiei pentru aprobarea Normelor tehnice de producere, control, certificare şi comercializarea seminţelor şi materialului săditor

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

FIŞA DE DOCUMENTARE NR. 12
ÎNFIINŢAREA CULTURILOR PRIN ÎNSĂMÂNŢARE

 (
Semănatul constă în introducerea seminţelor în sol, la o anumită adâncime, în aşa fel încât acestea să poată forma noi plante, care să poată ieşi la suprafaţa solului, să străbată stratul de sol de deasupra seminţelor.
)Pentru ca o cultură să aibă şanse de reuşită, semănatul trebuie să se facă într-o anumită perioadă de timp, la o anumită adâncime de semănat, realizându-se o anumită desime a plantelor pe teren.
 Specia de plante cultivate
 Soiul sau hibridul
 diferă în funcţie de Condiţii ecologice locale
 Scopul înfiinţării culturii	
Mărimea seminţelor
 depinde de 			Textura solului
 					Umiditatea solului la data semănatului
								Specia de plante
			depinde de 				Scopul cultivării
			 					Condiţii de climă şi sol
						După mijloacele folosite			
· semănatul manual	
· semănatul mecanizat
			 pot fi		După modul de distribuire a seminţelor
· semănatul prin împrăştiere
· semănatul în rânduri
						După distanţele între rânduri
· semănatul în rânduri obişnuite(12,5-25cm)
· semănatul în rânduri apropiate(< 12,5 cm)
· semănatul în rânduri depărtate(30-100 cm)
· semănatul în benzi
 (
Metodele de semănat
)				

 (
Desimea plantelor
) (
Adâncimea de semănat
) (
Epoca de semănat
)																										

 (
Norma de sămânţă reprezintă cantitatea de sămânţă folosită la unitatea de suprafaţă pentru înfiinţarea unei culturi.
 D x MMB
D-desimea la semănat(bg/m
2
)
Q = ------------ x 100 (kg/ha), în care MMB-masa a o mie de boabe(g)
P x G
P-puritatea seminţelor (%)
G-germinaţia seminţelor(%)
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

FIŞA DE DOCUMENTARE NR. 13
ÎNFIINŢAREA CULTURILOR PRIN PLANTARE

 (
Epoca de plantare
) (
Plantarea constă în introducerea în sol a unor componente de plante (bulbi, tuberculi, stoloni, butaşi de tulpină, de lăstari, viţe altoite, puieţi altoiţi) pentru a forma noi plante.
) 			Primăvara – răsad de varză, tomate, vinete, ardei
					viţe altoite, pomi altoiţi, cartof, ceapă, usturoi
 poate fi		Vara – răsad de praz, varză de toamnă
Toamna – viţe altoite, puieţi altoiţi pentru culturi de producţie, răsaduri de plante aromatice şi medicinale

 			Bulbii, tuberculii, rizomii şi butaşii – 3 – 14 cm
						Viţele altoite – cu nodul superior la 1-2 cm faţă de sol
 (
Adâncimea de plantare
)						Puieţii altoiţi – cu coletul la 1-2 cm deasupra solului
						Răsadurile de legume – la adâncimea din răsadniţe

						Pomii fructiferi – între rânduri 2-6 m, pe rând 1-5-7 m
						Viţele altoite - între rânduri 1,6-3,6 m, pe rând 1-1,2 m
 (
Distanţe de plantare
)						Răsadurile de legume - între rânduri 50-70 cm, pe rând 							funcţie de densitatea fiecărei specii cultivate

						Manual(la toate speciile de plante)
Mecanizat (bulbi, tuberculi, unele răsaduri)
 (
Metode de plantare
)						În rânduri echidistante
						În benzi
ATENŢIE!
	Înainte de plantare, materialul folosit se fasonează şi se mocirleşte.
	Plantarea viţelor altoite şi a pomilor altoiţi se face respectând următoarele etape :

Săparea gropilor Plantarea Tasarea Îngrăşarea Udarea Umplerea gropii cu
					 pământului				 pământ şi muşuroirea
UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.11
DETERMINAREA PURITĂŢII SEMINŢELOR

· Locul de desfăşurare : laborator
· Organizarea activităţii : pe grupe de 5 elevi
A.Materiale necesare : probe de seminţe, balanţa tehnică, trusă de greutăţi, scafe, lupe, rigle şi spatule.
B. Mod de lucru :
1. Formarea probei de analiză din proba de laborator cu ajutorul metodei sferturilor – proba de laborator se întinde pe masa de lucru în strat de 1-2 cm (seminţe mici) şi 5 cm (seminţe mari) în formă de pătrat. Cu două rigle, pătratul se împarte în patru sferturi din care două se elimină. Procedeul se repetă până când cantitatea de sămânţă rămasă este egală cu greutatea probei de analizat. Mărimea probei de analiză este de 100 g la grâu, orz şi de 500 g porumb, fasole, mazăre.
2. Separarea probei pe componente – sămânţă pură, seminţele altor plante de cultură, seminţe de buriuieni, materii inerte.
3. Cântărirea impurităţilor – m1 - seminţele altor plante de cultură, m2 - seminţe de buriuieni, m3 - materii inerte.
4. Calcularea rezultatelor :				 m1 (2,3) x 100
Raportarea procentuală a impurităţilor x1 (2,3) = -------------
	 Determinarea purităţii P = 100 – (x1 + x2 + x3)		m
C. Sarcini de lucru :
1. Realizaţi proba de analiză pentru seminţele de grâu , porumb, fasole.
2. Separaţi componentele probei de analiză.
3. Cântăriţi impurităţile identificate
4. Calculaţi puritatea probelor de analiză pentru seminţele de grâu , porumb, fasole completând următorul tabel :
	
Grupa

	
Felul seminţei

	
Proba de laborator

	
Proba de analiză

	
Impurităţi
	
Puritatea
(%)

	
	
	
	
	m1/x1
	m2/x2
	m3/x3
	

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.12
DETERMINAREA MASEI A 1000 BOABE (MMB)

· Locul de desfăşurare : laborator
· Organizarea activităţii : pe grupe de 5 elevi

C. Materiale necesare : sămânţă pură, balanţă tehnică, trusă de greutăţi, scafe, rigle şi spatule.
C. Mod de lucru :
1. Numărarea a câte 500 boabe în două repetiţii
Sămânţa pură se omogenizează pe masa de lucru, aseazându-se în strat de 1-2 cm, în formă pătrată. Stratul de sămânţă se împarte prin două diagonale în patru triunghiuri egale iar din două triunghiuri opuse se numără câte două repetiţii a câte 500 seminţe.
2. Cântărirea celor două repetiţii a 500 boabe.
Fiecare repetiţie se cântăreşte separat la balanţa tehnică. Rezultatul determinării este dat de suma maselor celor două repetiţii dacă diferenţa dintre cele două cântăriri nu depăşeşte 6 % din masa a 1000 boabe. Dacă se depăşeşte această limită, determinarea se repetă iar ca rezultat final se ia media aritmetică a celor patru repetiţii.
C. Sarcini de lucru :
1. Realizaţi determinarea masei a 1000 boabe la următoarele seminţe – grâu, orz, porumb, fasole prin numărarea a două repetiţii a câte 500 boabe.
2. Cântăriţi repetiţiile a câte 500 de boabe şi completaţi tabelul de mai jos cu valorile obţinute :

	Grupa
	Felul seminţei
	Proba de
 analiză
	Repetiţia 1
	Repetiţia 2
	MMB

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.13
DETERMINAREA CAPACITĂŢII GERMINATIVE A SEMINŢELOR

· Locul de desfăşurare : laborator
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : probe de seminţe, vase pentru germinat, hârtie sugativă
B. Mod de lucru :
	1. Punerea seminţelor la germinat – se numără patru repetiţii a câte 100 de seminţe ; pentru seminţe mari(porumb, bob, ricin) se folosesc repetiţiile cu 50 seminţe. Seminţele se pun în condiţii optime de temperatură, umiditate, aeraţie.
	2. Controlul seminţelor în timpul germinaţiei presupune verificarea zilnică a temperaturii şi umidităţii (timp de 7-10 zile).
	3. Aprecierea germinaţiei se face prin numărarea germenilor normali. Rezultatele obţinute se trec în tabelul de mai jos, capacitatea germinativă fiind media aritmetică a celor patru repetiţii. Se pot folosi la semănat numai loturile de seminţe care au germinaţia cuprinsă între 100 şi limita minimă prevăzută în standardul de calitate pentru fiecare specie.
C. Sarcini de lucru :
1. Puneţi la germinat patru repetiţii a câte 100 de seminţe fiecare, de seminţe de grâu şi porumb.
2. Verificaţi condiţiile de temperatură şi umiditate în care germinează seminţele.
3. Număraţi boabele germinate care au dat germeni normali la fiecare repetiţie şi treceti-le în tabelul de mai jos. Calculaţi capacitatea germinativă la seminţele de grâu şi porumb studiate.

	Grupa
	Felul seminţei
	Repetiţia 1
	Repetiţia 2
	Repetiţia 3
	Repetiţia 4
	Germinaţia (%)

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.14
 VERIFICAREA ADÂNCIMII DE SEMĂNAT

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : rigle, rulete
B. Mod de lucru :
 1. Se descoperă 5 –10 boabe pe un rând, fără a le deplasa de la locul lor.
 2. Se măsoară cu o riglă distanţa de la bob până la suprafaţa solului
 3. Determinarea se face în 10 – 20 puncte de control în parcelă şi apoi se face media adâncimilor măsurate cu ajutorul formulei :
				h1 + h2 + …… + hn
hm = ----------------------
 				n
	C. Sarcini de lucru :
	 1. Identifică materialele folosite pentru determinarea adâncimii de semănat
	 2. Identifică cultura după materialul de semănat
	 3. Efectuează lucrarea de verificare a adâncimii de semănat
	 4. Inregistrează datele obţinute în următorul tabel :

	Grupa
	Cultura
	h1
	h2
	h3
	h4
	h5
	h6
	h7
	h8
	h9
	h10
	hm

	1

	
	
	
	
	
	
	
	
	
	
	
	

	2

	
	
	
	
	
	
	
	
	
	
	
	

	3

	
	
	
	
	
	
	
	
	
	
	
	

	4

	
	
	
	
	
	
	
	
	
	
	
	

	5

	
	
	
	
	
	
	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.15

VERIFICAREA DISTANŢEI DE SEMĂNAT

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : rigle, rulete

B. Mod de lucru :
1.Verificarea distanţei între rânduri se face prin măsurarea cu ruleta a distanţelor între coamele a două rânduri vecine în 10 – 20 puncte din parcelă, Distanţa medie se va calcula cu ajutorul formulei :
a1 + a2 + …… + an
		am = -------------------
				n
	
	C. Sarcini de lucru :
	 1. Identifică cultura după materialul folosit la semănat
	 2. Verifică distanţa între rânduri
	 3. Inregistrează datele obţinute în tabele de mai jos :

	Grupa
	Cultura
	a1
	a2
	a3
	a4
	a5
	a6
	a7
	a8
	a9
	a10
	am

	1
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.16
ÎNFIINŢAREA CULTURILOR PRIN PLANTARE
1. Enumeraţi factorii care contribuie la reuşita unei culturi înfiinţate prin plantare.
……

2. Identificaţi uneltele şi materialele folosite la plantarea pomilor altoiţi:
furci, sape, casmale, lopeţi, găleţi, pământ de ţelină, apă, mraniţă, foarfeci de pomi, stropitori, tocuri de lemn, fierăstraie de pomi.
……

3. Aranjaţi în ordine cronologică operaţiunile desfăşurate în cadrul lucrării de plantat a viţelor altoite :

 	--------------				 ---------------		 ------------------

 	-----------------			----------------			---------------
UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE OBSERVAŢIE NR.3

Sarcină de lucru :
Apreciaţi calitatea lucrării de semănat în funcţie de următorii indici :

	Nr.
crt.
	Indici de calitate
	Puncte de control

	
	
	1
	2
	3
	4
	5

	
1
	
Distanţa între rânduri

	
	
	
	
	

	
2
	
Distanţa între boabe pe rând

	
	
	
	
	

	
3
	
Adâncimea de semănat

	
	
	
	
	

	
4
	
Liniaritatea rândurilor

	
	
	
	
	

	
5
	
Prezenţa greşurilor

	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

FIŞĂ DE AUTOEVALUARE NR.4

DETERMINAREA INDICILOR DE CALITATE A SEMINŢELOR

	Sarcină de lucru :
Bifaţi în căsuţele alăturate răspunsurile la următoarele întrebări :

	Nr.
crt.
	Intrebare
	Insuficient
	Suficient
	Bine
	Foarte
bine

	1.
	Ai participat la lucrarea de determinare a indicilor de calitate a seminţelor ?
	
	
	
	

	2.
	Ai luat proba de laborator din lotul de seminţe de analizat ?
	
	
	
	

	3.
	Ai obţinut proba de analiză prin metoda sferturilor ?
	
	
	
	

	4.
	Ai determinat corect puritatea seminţelor ?
	
	
	
	

	5.
	Ai pregătit materialul pentru determinarea germinaţiei seminţelor şi ai asigurat condiţiile de germinare ?
	
	
	
	

	6.
	Ai determinat corect germinaţia seminţelor ?
	
	
	
	

	7.
	Ai pregătit materialul pentru determinarea masei a 1000 de boabe ?
	
	
	
	

	8.
	Ai determinat corect masa a 1000 de boabe ?
	
	
	
	

Dacă în evaluarea lucrării predomină unul din criteriile menţionate vei primi urmatoarea notă :
· Insuficient : nota 4
· Suficient : nota 5 – 6
· Bine : nota 7 – 8
· Foarte bine : nota 9 - 10

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

TEST DE EVALUARE NR.4

· Toate subiectele sunt obligatorii. Se acordă un punct din oficiu.
· Timpul de lucru este de 50 de minute.

1. Materialul folosit la plantat poate fi reprezentat prin :				1 punct
a. bulbi, tuberculi, stoloni
a. boabe, rizomi, butaşi
a. cariopse, achene, butaşi
a. seminţe, rizomi, butaşi
2. Semănatul în rânduri apropiate se face la distanţa între rânduri de :	1 punct
a. 70 cm
b. 30 cm
c. 12,5 cm
d. 100 cm
3. Semănatul se face cu :									1 punct
a. plugul
b. semănătoarea
c. cultivatorul
d. nivelatorul
4. Insuşirea seminţelor de a aparţine soiului sau hibridului înscris pe ambalaj sau care este planificat a fi semănat, reprezintă :							1 punct
a. germinaţia
b. umiditatea
c. puritatea
d. autenticitatea
5. Pentru plantarea pomilor altoiţi , groapa se efectuează :			1 punct
a. într-un loc ales la întâmplare de cel care face groapa
b. într-un loc stabilit înainte, conform unor criterii
c. într-un loc stabilit înainte
d. într-un loc stabilit înainte, conform distanţelor de plantare la specia respectivă
6. Scrieţi litera corespunzătoare fiecărui enunţ şi notaţi în dreptul ei A dacă apreciaţi că răspunsul este adevărat şi F dacă este fals :						1 punct
Răsadurile de legume se plantează la adâncimea la care au fost în răsadniţe sau chiar mai mult la unele specii.
Prin curăţirea seminţelor nu se realizează îndepărtarea impurităţilor.
Pentru materialul folosit la semănat se urmăresc o serie de indici de calitate cum ar fi : autenticitatea, puritatea, starea fitosanitară.
Viţele altoite se îngroapă în sol cu nodul superior la 3-4 cm faţă de nivelul solului.

7. Stabiliţi corespondenţa între noţiunile din cele două coloane:				1 punct
A						B
1. autenticitate			a. însuşirea seminţelor de a da germeni normali
2. germinaţia			b. cantitatea de apă existentă în masa seminţelor
3. umiditatea			c. gradul de sănătate al seminţelor
4. puritatea				d. însuşirea seminţelor de a nu conţine corpuri străine
5. starea fitosanitară		e. masa seminţelor dintr-un volum de 1 hl exprimată în kg
 f. însuşirea seminţelor de a aparţine soiului sau hibridului

8. Completaţi spaţiile libere din textul de mai jos:						1 punct
 	Umiditatea seminţelor reprezintă cantitatea de …………………………………… exprimată în ……… existentă în masa de seminţe.
	Cultura de cartof se înfiinţează prin ……………………………………… .
	Inainte de plantare, materialul folosit se ……………………………… şi se ……………………………… .

9. Enumeraţi lucrările necesare obţinerii răsadurilor de legume.				1 punct

CUVINTE CHEIE / GLOSAR

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

	Probă de laborator
	Cantitatea de sămânţă care se trimite laboratorului pentru controlul calităţii seminţelor

	Proba de analiză
	Cantitate de sămânţă ce se extrage din proba de laborator a cărei masă este prevăzută în standardele de calitate în vigoare.

	Facultatea (capacitatea) germinativă
	Numărul de seminţe pure, exprimat procentual, care, în condiţii optime de temperatură şi umiditate, produc germeni normali într-un anumit timp stabilit pentru fiecare specie în parte.

	Energia germinativă
	Numărul de seminţe pure, exprimat procentual, care, în condiţii optime de temperatură şi umiditate, produc germeni normali într-un timp mai scurt de 1/3 până la 1/2 din timpul stabilit pentru determinarea facultăţii germinative

	Fasonare
	Operaţia de scurtare a rădăcinilor şi a lăstarilor, la pomii altoiţi şi la viţele altoite

	Mocirlire
	Operaţiunea de introducere a rădăcinilor într-un amestec de pământ galben, balegă proaspătă şi apă de consistenţa smântânii

	
	

	
	

	
	

	
	

NOTĂ:
Dacă elevii vor găsi şi alţi termeni, îi pot include în lista prezentată

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

FIŞA DE DOCUMENTARE NR. 14
LUCRĂRI DE ÎNGRIJIRE A CULTURILOR DE CÂMP NEPRĂŞITOARE
 CARE SE SEAMĂNĂ TOAMNA

 (
1. Verificarea stării de vegetaţie şi a viabilităţii plantelor – obligatorie după geruri mari şi de durată sau când plantele nu au răsărit în totalitate.
2. Spargerea crustei de gheaţă de la suprafaţa zăpezii sau solului – dacă aceasta se menţine prea mult timp şi plantele sunt în pericol de a se asfixia.
) (
1. Tăvălugirea imediat după semănat pentru a grăbi absorbţia apei şi germinaţia seminţelor
2. Udarea pentru răsărire permite o răsărire normală a plantelor în toamnele secetoase
3. Combaterea dăunătorilor – la apariţia lor în culturi prin stropiri cu insecicide
4. Măsurile de prevenire a stagnării apei în culturi – imediat după semănat, în parcelele supuse acumulării şi stagnării apei din precipitaţii
)
 (
1. Eliminarea excesului de apă acumulată din zăpadă sau precipitaţii
2. Îngrăşarea suplimentară – completează doza de azot
3. Combaterea buruienilor – prin metode agrotehnice sau chimice, în funcţie de cultură şi de momentul efectuării
4. Irigarea culturii – pe terenurile amenajate,cu norme de 400-500 m
3
/ha
5. Combaterea dăunătorilor –cu produse specifice fiecărui dăunător, aplicate la avertizare
6. Combaterea bolilor – cu produse de combatere specifice fiecărei boli aplicate cu respectarea normelor de protecţie a muncii la lucrările cu pesticide.
)

 (
Primăvara
) (
In timpul iernii
) (
Până la venirea iernii
) (
LUCRĂRI DE ÎNGRIJIRE
efectuate
) (
rapiţa de toamnă
) (
secara
) (
orzul
) (
grâul
) (
Culturi de câmp care se seamănă toamna
)																																																																																																																																											
 UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

FIŞA DE DOCUMENTARE NR. 15
LUCRĂRI DE ÎNGRIJIRE A CULTURILOR DE CÂMP
CARE SE SEAMĂNĂ PRIMĂVARA

 (
Culturi neprăşitoare
 :
ovăz, mazărea,
inul, cânepa,
lucerna, muştarul,
borceagul de primăvară
)

 (
Culturi prăşitoare
 :
floarea soarelui,
soia
ricin,
cartof, porumb
)																																																																																																																													LUCRĂRI DE ÎNGRIJIRE

 (
1. Grăparea – înainte de răsărirea plantelor pentru spargerea crustei
2. Prăşitul – pentru distrugerea buruienilor şi afânarea solului
3. Răritul – lucrare specifică culturilor semănate în cuiburi şi la sfeclă
4. Ingrăşarea suplimentară – cu îngrăşăminte solide sau lichide
5. Muşuroiutul – lucrare ce constă în formarea unui muşuroi la rădăcina plantelor sau a unui bilon pe rândul de plante
6. Irigarea – completarea deficitului de apă din sol în perioada de fructificare a plantelor
7. Combaterea bolilor şi dăunătorilor – prin stropiri şi prăfuiri
) (
1. Tăvălugirea imediat după semănat, cu agregatele cu tăvălugi netezi
2. Combaterea buruienilor, bolilor şi dăunătorilor – cu produse de combatere specifice fiecărei culturi, cu agregate de stropit terestre sau cu aviaţia
3. Fertilizarea suplimentară – cu îngrăşăminte uşor solubile sau cu îngrăşăminte foliare
4. Irigarea – pentru compensarea deficitului de apă al culturilor
)																																																																																																																																																																																																																								
 (
Culturi care se seamănă primăvara
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

FIŞA DE DOCUMENTARE NR. 16
LUCRĂRILE DE ÎNGRIJIRE PENTRU CULTURILE LEGUMICOLE

Culturile legumicole sunt numeroase ca specii şi variate ca perioadă de vegetaţie. Lucrările de îngrijire aplicate culturilor legumicole se grupează în
 (
Lucrări cu caracter general
1. Completarea golurilor – la 5-7 zile de la plantare, manual, cu răsaduri păstrate special în acest scop

2. Irigarea – imediat după plantare sau însămânţare şi se repetă ori de câte ori este necesar
3. Combaterea buruienilor – obligatorie, realizată prin metode agrotehnice şi chimice, ţinând seama de normele de protecţie a muncii
4. Fertilizarea suplimentară – mai ales pentru plantele cu recoltare eşalonată cu îngrăşăminte complexe lichide
5. Combaterea bolilor şi dăunătorilor – prin metode preventive şi curative
) 																						
 (
Lucrări cu caracter special
1. Răritul – la specii cu seminţe mici, greu de distribuit uniform sau care formează mai multe plante într-un glomerul ; manual
2. Susţinerea plantelor pe suporţi – pentru plante cu tulpini agăţătoare sau cultivate în condiţii de culturi forţate(fig.1)
3. Copilitul – lucrarea de rupere a lăstarilor de la baza frunzelor(fig.2)
4. Cârnitul – lucrare de limitare a creşterii plantelor şi de grăbire a coacerii prin ruperea vârfului de creştere(fig.3)
5. Protejarea plantelor împotriva brumelor târzii de primăvară – prin perdele de fum rezultate din arderea gunoiului de grajd proaspăt şi umed
)																						

									

Fig.1. Susţinerea plantelor		 Fig.2. Copilitul		 Fig.3. Cârnitul
UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

FIŞA DE DOCUMENTARE NR. 17
LUCRĂRILE DE ÎNGRIJIRE PENTRU CULTURILE POMICOLE

 Plantaţiile pomicole sunt plantaţii multianuale ale căror lucrări de îngrijire se grupează în:
	

Lucrări
de
îngrijire
pentru
culturile
pomicole
	

Lucrări
de
îngrijire
pentru
plante
	1. Completarea golurilor – toamna, cu puieţi din aceeaşi specie şi acelaşi soi
	

	
	
	2. Protejarea tulpinilor împotriva iepurilor – prin acoperirea tulpinii cu trestie, tulpini de floarea soarelui etc.
	

	
	
	3. Combaterea dăunătorilor – prin tratamente de iarnă şi în timpul vegetaţiei cu produse specifice fiecărui dăunător
	

	
	
	4. Combaterea bolilor – prin stropire cu substanţe specifice fiecărui agent patogen, cu respectarea normelor de protecţia muncii
	

	
	
	5. Tăierile pentru formarea şi dirijarea coroanei pomilor – iarna-primăvara de către muncitori specializaţi
	

	
	

Lucrări
de
îngrijire
a
solului
	1. Întreţinerea solului – prin trei sisteme de întreţinere :

	
	
	- ţelină permanentă – înierbat cu ierburi perene(terenuri în pantă)
	

	
	
	- ogorul negru – solul se ară primăvara şi toamna, în cursul anului se discuie
	

	
	
	- culturi intercalate – până când coroana acoperă terenul se înfiinţează culturi de ceapă, usturoi, fasole, tomate, căpşuni
	

	
	
	2. Fertilizarea livezilor – toamna sau primăvara cu îngrăşăminte minerale sau organice (la 2-3 ani)
	

	
	
	3. Irigarea livezilor – de 2-4 ori,
cu norme de 800-1000 m3/ha
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor
FIŞA DE DOCUMENTARE NR. 18
LUCRĂRILE DE ÎNGRIJIRE PENTRU CULTURILE VITICOLE
	

Lucrări
de
îngrijire
pentru
culturile
viticole
	

Lucrările
de
 îngrijire
 pentru
plante
	
1. Completarea golurilor – cu viţe altoite din acelaşi soi
	

	
	
	2. Protejarea coardelor prin îngropare în sol împotriva temperaturilor scăzute
	

	
	
	
3. Plivitul lăstarilor porniţi din butuc
	

	
	
	4. Copcitul – primăvara, odată cu prima praşilă manuală
	

	
	
	
5.Tăierile la viţa de vie – pentru reglarea fructificării
	

	
	
	
6. Lucrări în verde – copilit, cârnit, plivit, legatul lăstarilor
	

	
	
	
7. Combaterea bolilor şi dăunătorilor
	

	
	

Lucrările
de
îngrijire
a
solului
	
1. Arătura – primăvara sau toamna
	

	
	
	
2. Ruperea crustei muşuroiului format la plantare
	

	
	
	
3. Prăşitul pe rănd si cultivaţia totală sau discuirea între rânduri
	

	
	
	4. Îngrăşarea solului – cu îngrăşăminte minerale şi organice
	

	
	
	5.Irigarea – în plantaţiile cu instalaţii de aducţiune şi distribuţie a apei
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.17
VERIFICAREA STĂRII DE VEGETAŢIE LA CULTURA GRÂULUI

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 8 elevi

A. Materiale necesare : cazmale, lopeţi, lădiţe pentru monoliţi
B. Mod de lucru :
1. Se delimitează monoliţii cu dimensiunea de 30/20/20 cm
2. Se desprind monoliţii din teren atunci când solul e îngheţat pentru a nu deranja rădăcinile plantelor şi se aşează în lădiţe
3. Se transportă monoliţii în camere încălzite şi li se asigură temperaturi de
8-100 C până la 18-200C şi se îngrijesc plantele pentru stimularea creşterii
4. Se apreciază densitatea plantelor la m2 prin numărarea plantelor vii după următoarea formulă :			 1
D = ------ x n, în care n – numărul plantelor vii în monolit
 0,075
5. Se interpretează rezultatele obţinute – dacă densitatea este apropiată de densitatea minimă pentru soiul cultivat, cultura se păstrează ; dacă densitatea este prea mică, cultura se desfiinţează.
 C. Sarcini de lucru :
1. Delimitaţi şi decupaţi monoliţii din 3 puncte ale parcelei cultivate cu grâu în ferma didactică
2. Asiguraţi condiţiile necesare intrării în vegetaţie a plantelor din probele luate din câmp
3. Calculaţi densitatea plantelor vii şi interpretaţi rezultatele obţinute completând următorul tabel :
	
Grupa
	Densitatea
 în punctele de control
	
Media
	
Interpretarea
rezultatelor

	
	1
	2
	3
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.18

1.Identificaţi în imaginile de mai jos plantele de câmp :

…………………… .. ……………………….. …………………….

…………………………………. …………………………………… …………………………………

2.Precizaţi grupa de culturi cărora aparţin plantele identificate la cerinţa anterioară :
……

3. Enumeraţi lucrările de îngrijire care se aplică culturilor prăşitoare identificate la cerinţa anterioară :
………

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie.

FIŞA DE LUCRU NR.19

1. Identificaţi în imaginile de mai jos lucrările ce se efectuează culturilor legumicole :

………………………… ……………………………….. ……………………………….

2. Precizaţi cărei grupă de lucrări îi aparţin lucrările identificate la cerinţa anterioară şi enumeraţi toate lucrările incluse în această grupă :
……
……

3. Enumeraţi culturile la care se efectuează lucrările descoperite la cerinţa anterioară:
……
……
UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.20

1. Enumeraţi principalele lucrări care se aplică solului într-o plantaţie pomicolă :
……

2. Identificaţi în imagini lucrările care se aplică pomilor într-o plantaţie pomicolă :

…………………………….. ……………………… ……………………………… ………………………………

3. Explicaţi de ce se practică culturile intercalate în plantaţiile tinere de pomi :
…….

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie.

FIŞA DE LUCRU NR.21

1. Identificaţi în imaginile de mai jos lucrările ce se efectuează în plantaţiile viticole :

 ……………….. ………………… ……………………… ………………

2. Definţi lucrările în verde descoperite la cerinţa anterioară :
……

3. Explicaţi în ce constă copcitul la viţele altoite şi consecinţele nerealizării acestei lucrări
……

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

FIŞĂ DE AUTOEVALUARE NR. 5

LUCRĂRI DE ÎNGRIJIRE LA TOMATE ÎN SERĂ
Activitate practică

	Nr.
Crt.
	Operaţii
	Punctaj
acordat
	Punctaj
realizat
	Punctaj
nerealizat

	
1.
	
îmbrăcarea echipamentului de protecţia muncii
	
0,5 p
	
	

	
2.
	
citirea fişei de documentare nr. 16

	
0,5 p
	
	

	
3.
	
stabilirea lucrărilor de îngrijire la tomate

	
1 p
	
	

	
4.
	
executarea completării golurilor

	
1 p
	
	

	
5.
	
executarea corectă a irigării plantelor

	
1 p
	
	

	
6.
	
executarea susţinerii corecte a plantelor

	
1 p
	
	

	
7.
	
executarea copilitului şi cârnitului tomatelor
	
2 p
	
	

	
8.
	
executarea corectă a combaterii buruienilor prin prăsit
	
1 p
	
	

	
9..
	
Respectarea regulilor de protecţie a muncii
	
1 p
	
	

	
10.
	
 Punctaj obţinut
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Numele:
Clasa:
Data:
Modulul: Elemente de agropedologie

TEST DE EVALUARE NR.5
REFERAT
· Se acordă 1 punct din oficiu
· Durata susţinerii – 10 min.
· Dimensiunile referatului- 6 pagini

Elaboraţi un referat cu următorul titlu :
„Lucrările de îngrijire la cultura de porumb ”,
 cu următoarea structură : introducere, conţinut , concluzii.

Structura dezvoltată va avea următoarele puncte:

1. titlul, autorul, data, scurt cuprins ………………………………………………………………………………..0,5 puncte

2. introducere, în care se prezintă importanţa lucrărilor de îngrijire……………………………1 punct

3. conţinut ,în care se dezvoltă ideile cu marcarea celor personale ,originale…………….4 puncte

4. concluzii, cu preocupări pentru identificarea metodelor de reducere a folosirii pesticidelor pentru protejarea mediului……………………………………………………………………..………………………………3 puncte

5. bibliografia ………0,5 puncte

CUVINTE CHEIE / GLOSAR

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

	Copilitul
	Lucrare prin care se face ruperea lăstarilor de la baza frunzelor la tomate, dovlecei, castraveţi, pepeni.

	Cârnitul
	Lucrare prin care se rupe vârful de creştere pentru limitarea creşterii şi a grăbi coacerea la tomate.

	Ciupitul
	Lucrare prin care se suprimă vârful de creşterea ramificaţiilor laterale ale lăstarului la castraveţi şi pepeni galbeni cultivaţi în sere.

	Carantina fitosanitară
	Totalitatea măsurilor legislative, organizatorice şi tehnice prin care se evită intrarea organismelor dăunătoare pe teritoriul ţării.

	Pesticide
	Substanţe chimice folosite pentru combaterea buruienilor, bolilor şi dăunătorilor.

	Palisarea
	Lucrarea de susţinere a plantelor cu port înalt şi ţesuturi mecanice slab dezvoltate care se aplică la tomate, castraveţi, pepeni balbeni cultivaţi în sere, ardei, vinete.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

NOTĂ:
Dacă elevii vor găsi şi alţi termeni, îi pot include în lista prezentată.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

FIŞA DE DOCUMENTARE NR. 19

RECOLTAREA CULTURILOR AGRICOLE – clasificarea plantelor în funcţie de organele recoltate

Recoltarea culturilor agricole cuprinde totalitatea operaţiunilor prin care produsele (organele plantelor) sunt preluate din teren şi valorificate către consumatori. Acestea pot fi ;
	
Rădăcini îngroşate
	

	
Tulpini subterane îngroşate
	

	
Tulpini recoltate la
maturitate deplină
	

	
Tulpini sau frunze recoltate
şi folosite în stare proaspătă
	

	
Flori
	

	
Fructe neajunse la maturitate
folosite în hrana oamenilor
	

	
Fructe mature folosite
 în hrana oamenilor
	

	
Fructe şi seminţe recoltate
ca boabe uscate
	

	
Fructe ale pomilor fructiferi,
arbuştilor, viţei de vie
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

FIŞA DE DOCUMENTARE NR. 20

ACŢIUNI DE PREGĂTIRE A RECOLTĂRII PLANTELOR

Produsele agricole vegetale trebuie recoltate la un anumit stadiu de dezvoltare, într-o anumită fază de vegetaţie.
 			Momentul începerii recoltării corespunde cu

 (
Maturitatea biologică
reprezintă faza de vegetaţie la care organele de reproducere ale plantelor(seminţe, tuberculi, bulbi) care urmează a se recolta, sunt apte să formeze noi plante.
)

												
 (
Maturitatea tehnică
reprezintă faza de vegetaţie a plantelor cultivate la care produsele care se vor recolta pot fi folosite în scopul pentru care a fost înfiinţată cultura.
)Recoltarea trebuie să se facă într-un timp foarte scurt pentru a nu se produce pierderi, cu respectarea strictă a normelor de protecţie a muncii.

 (
Evaluarea producţiei
)

 (
Recrutarea şi instruirea forţei de muncă
) (
Acţiuni de pregătire a recoltării plantelor
)

 (
Stabilirea necesarului de spaţiu de depozitare
)

 (
Stabilirea necesarului de mijloace de recoltare şi de transport
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

FIŞA DE DOCUMENTARE NR. 21

METODE DE RECOLTARE A PRODUSELOR AGRICOLE

	

După
mijloacele
folosite
la recoltare
	
Recoltarea manuală

	

	
	
Recoltarea mecanizată

	

	
	
Recoltarea semimecanizată

	

	

După
succesiunea şi
momentul de
efectuare a
operaţiunilor
recoltării
	
Recoltarea dintr-o
 singură trecere

	

	
	

Recoltarea divizată

	

	
	
Recoltarea eşalonată

	

 Este OBLIGATORIE respectarea normelor de securitate şi sănătate în muncă specifice lucrărilor de recoltare.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.22

1. Identificaţi în imaginile de mai jos plantele care se valorifică sub formă de seminţe uscate :

		 	 	

…………………….. ………………………. ………………………

		 	

……………………. ………………………. ………………………

2. Completaţi cu atenţie schema de mai jos:

 (
Flori
) (
Fructe mature
) (
Frunze
în stare proaspătă
)

 (
Părţi din plante se recoltează
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.23

EVALUAREA PRODUCŢIEI LA CULTURA DE PORUMB

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : rama metrică, prelate, cântare
B. Mod de lucru :
1. În parcela cultivată cu porumb se vor stabili 3-5 puncte de lucru în care se vor face determinările. În fiecare punct se vor delimita 14,28 m lungime pe fiecare rând, la 10 rânduri alăturate, aceasta reprezentând o suprafaţă de 100 m2.
2. Se recoltează ştiuleţii de pe această suprafaţă(100 m2), se cântăresc separat pentru fiecare punct de lucru şi se determină cantitatea de ştiuleţi(qşt) pentru fiecare punct de lucru.
3. Se estimează producţia de porumb ştiuleţi la hectar folosind formulă :
Qşt = qşt x100, kg/ha
 	în care Qşt –producţia de ştiuleţi/ha, kg/ha
 qşt – producţia de ştiuleţi/100 m2(medie aritmetică a
producţiei din fiecare punct de lucru)
C. Sarcini de lucru :
1. Stabiliţi 5 puncte de lucru şi delimitaţi suprafaţa de 100 m2.
2. Recoltaţi ştiuleţii de pe suprafaţa fiecărui punct de lucru şi aflaţi cantitaţile obţinute, completând tabelul de mai jos.
3. Estimaţi producţia de ştiuleţi ce se va obţine la 1 ha.

	Grupa
	Puncte de lucru/qşt
	Media
Qşt

	
	1
	2
	3
	4
	5
	

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	
	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.24

1. Enumeraţi criteriile de clasificare a metodelor de recoltare :
……

2. Identificaţi în imaginile de mai jos metoda de recoltare utilizată :

……………………………… ………………………………. ……………………………

3. Completaţi cu atenţie schema de mai jos:
 (
manuală
) (
Metode de recoltare
)

 (
tomate
)
 (
mecanizată
)

 (
semimecanizată
) (
grâu
)

 (
cartof
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞĂ DE AUTOEVALUARE NR. 6

RECOLTAREA CULTURII DE GRÂU
Activitate practică

	Nr.
crt.
	Operaţii
	Punctaj
acordat
	Punctaj
realizat
	Punctaj
nerealizat

	
1.
	
îmbrăcarea echipamentului de protecţia muncii
	
0,5 p
	
	

	
2.
	
citirea fişei de documentare nr. 20

	
0,5 p
	
	

	
3.
	
stabilirea etapelor recoltării grâului

	
1 p
	
	

	
4.
	
verificare şi pregătirea maşinilor de recoltat

	
2 p
	
	

	
5.
	
verificarea şi pregătirea mijloacelor de transport

	
2 p
	
	

	
6.
	
verificarea şi pregătirea spaţiului de depozitare

	
2 p
	
	

	
7.
	
Respectarea regulilor de protecţie a muncii
	
1 p
	
	

	
8.
	
 Punctaj obţinut
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

TEST DE EVALUARE NR.6

· Toate subiectele sunt obligatorii. Se acordă un punct din oficiu.
· Timpul de lucru este de 50 de minute.

1. Totalitatea operaţiunilor prin care produsele sunt preluate din teren şi valorificate
 către consumatori reprezintă :								1 punct
a. semănatul
b. plantatul
c. recoltarea
d. erbicidarea
2. Plantele de la care se recoltează fructele mature sunt :				1 punct
a. ardei, păstăi, castraveţi
b. tomate, pepeni verzi şi galbeni
c. varză, salată, spanac
d. morcov, ridichi, sfeclă
3. Evaluarea producţiei se face luând în calcul :					1 punct
a. elemente de productivitate
b. elemente de producţie
c. elemente de calitate
d. elemente climatice
4. După recoltarea fructelor se realizează :						1 punct
a. fasonarea
b. calibrarea
c. sortarea
d. fasonarea, sortarea, calibrarea
5. Depozitarea porumbului se realizează în :						1 punct
a. magazii
b. pătule
c. silozuri
d. fânare
6. Scrieţi litera corespunzătoare fiecărui enunţ şi notaţi în dreptul ei A dacă apreciaţi că răspunsul este adevărat şi F dacă este fals :					1 punct
 Faza de vegetaţie a plantelor la care se recoltează depinde de destinaţie şi de modul
 de folosire a acestora.
 La grâu şi porumb maturitatea tehnică nu se suprapune cu maturitatea biologică.
 Intervalul optim de recoltare a produselor agricole reprezintă perioada de timp în
 care acestea pot fi recoltate fără piederi.
 Necesarul de spaţiu de depozitare a recoltei se stabileşte în funcţie de mijloacele
 de recoltare şi cantitatea depozitată.

7. Stabiliţi corespondenţa între noţiunile din cele două coloane:			1 punct

				A					B
			1. mazăre				a. recoltare manuală
			2. tomate				b. recoltare mecanizată
			3. struguri				c. recoltare semimecanizată
			4. cartof				d. recoltare divizată
			5. grâu				e. recoltare dintr-o singură trecere
								f. recoltare eşalonată

8. Completaţi spaţiile libere din textul de mai jos:					1 punct
Maturitatea …………………………… reprezintă faza de vegetaţie la care organele de ……………………… ale plantelor pot forma noi plante.
Produsele agricole vegetale pot fi consumate în stare …………………………, imediat după recoltare sau pot fi ……………………… ori ………………………… .

9. Enumeraţi etapele pregătirii recoltării plantelor.					1 punct

CUVINTE CHEIE / GLOSAR

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

	Cizelare
	Îndepărtarea unor boabe mici sau bolnave din ciorchinii de struguri sau îndepărtarea unor porţiuni de ciorchini care au boabe mici

	Fasonarea
	Îndepătarea frunzelor sau lăstarilor care s-au desprins de pe plantă, odată cu recoltarea

	Sortarea
	Operaţiunea de a îndepărta produsele necorespunzătoare – bolnave, prea mici, rănite

	Curăţirea boabelor
	Operaţiunea de îndepărtare a impurităţilor - resturi de frunze, resturi de spice, praf – din produsele recoltate sub formă de boabe

	Pătule
	Construcţii din lemn sau plasă de sârmă în care se depozitează ştiuleţii de porumb

	
	

	
	

	
	

	
	

	
	

	
	

	
	

NOTĂ:
Dacă elevii vor găsi şi alţi termeni, îi pot include în lista prezentată.

INFORMAŢII PENTRU PROFESORI

Activităţile de învăţare elaborate pentru modulul ,, ELEMENTE DE AGROPEDOLOGIE ’’ îşi propun să orienteze metodic şi ştiinţific cadrele didactice de specialitate care predau acest modul în clasa a XI-a pentru TEHNICIANUL AGRONOM, nivel 3 de calificare.
Pentru fiecare competenţă specifică din modul s-a descris clar, relaţia cu obiectivele şi activităţile de învăţare, au fost corelate metodele didactice cu forma de activitate, procedee şi tehnici de lucru, fişe de lucru, mijloace şi materiale didactice, timp de lucru, locul de desfăşurare şi evaluare.
Alegerea strategiilor didactice se face ţinând cont de :
	Realizarea obiectivelor propuse;
	Capacităţile intelectuale ale elevilor
	Înţelegerea barierelor în calea învăţării cum ar fi :
· emoţionale/de comportament
· de învăţare
· senzoriale
· de comunicare
Autorii recomandă utilizarea diferitelor metode care să confere caracterul formativ al evaluării, în care cuplul profesor-elev sunt coparticipanţi, cum ar fi: studiul de caz, descoperirea, problematizarea, brainstorming-ul, jocul de rol, turul galeriilor, mozaicul, lucrul pe staţiuni.
Aceste metode au eficienţă maximă în procesul de învăţare, permit agregarea unităţilor de competenţă, stimulează gândirea logică cât şi imaginaţia şi creativitatea.
Atingerea competenţelor individuale (cheie, tehnice generale, tehnice specializate) se realizează cu ajutorul conţinuturilor asociate. Profesorul poate opta pentru folosirea activităţilor de învăţare recomandate prin programă în vederea realizării conţinuturilor, sau îşi poate alege alte activităţi adecvate condiţiilor concrete din clasă.
Modulul ,, ELEMENTE DE AGROPEDOLOGIE” reprezintă unitatea de competenţe tehnică specializată ,, Elemente de agropedologie’’ şi este constituit din agregarea şi contextualizarea următoarelor unităţi de competenţă:
	Unităţi de competenţe cheie:
	Comunicare (Susţine prezentări pe teme profesionale; Elaborează documente pe teme profesionale)
	Unităţi de competenţe tehnice specializate:
	Elemente de agropedologie
Relevanţa rezidă din faptul că aceste unităţi de competenţe se tratează complet şi se evaluează la modulul ,, ELEMENTE DE AGROPEDOLOGIE”.
Materialele didactice sunt adaptate pentru diferite stiluri şi niveluri inclusiv pentru elevii cu capacităţi mai mari de învăţare sau pentru elevi cu cerinţe educaţionale speciale
Conţinutul temelor este prezentat în viziune interdisciplinară făcând apel la cunoştinţele şi capacităţile dobândite de elevi la alte discipline: chimie, biologie, fizică, matematică, informatică, limba română şi alte discipline de specialitate.
Prezentul material de învăţare oferă regulat oportunităţi pentru elev şi profesor pentru a
identifica obiectivele de învăţare şi a planifica alte obiective.
Sunt incluse oportunităţi de-a sublinia punctele tari ale elevilor şi de a-l îndruma cum să le dezvolte.
În egală măsură sunt incluse oportunităţi pentru a depista punctele slabe ale elevului oferind îndrumare despre cum poate fi aceste abordate.
Fişa rezumat a temei orientează profesorul în stabilirea conţinuturilor, în funcţie de capacităţile intelectuale ale elevilor şi în funcţie de zona geografică.
Se prezintă o gamă largă de metode, procedee şi tehnici didactice activ-participative la care profesorul poate apela încât învăţarea să fie centrată pe elev, stimulând gândirea, imaginaţia, creativitatea. Sunt folosite mijloace şi materiale didactice moderne, acestea putând fi utilizate şi îmbunătăţite în funcţie de condiţiile concrete din fiecare unitate şcolară. Metodele didactice folosite sunt prezentate detaliat în contextul continutului tematic.
Se folosesc fişe de lucru prin care elevii sunt solicitaţi să emită soluţii în mod independent, să comunice şi să lucreze în echipă, să facă diverse observaţii, să tragă concluzii, să motiveze şi să argumenteze, să facă corelaţii, să-şi evalueze singuri performanţele.
Elevii sunt solicitaţi în efectuarea de lucrări practice, în rezolvarea de probleme, situaţii efective de lucru, toate acestea contribuind la formarea competenţelor specifice modulului “ELEMENTE DE AGROPEDOLOGIE”.
Cea mai mare parte a conţinutului tematic cuprinde fişe de lucru prin care elevii ajung singuri la însuşirea de cunoştinţe, fără să-şi încarce memoria cu prea multă teorie, evitându-se predarea cunoştinţelor cu linguriţa de către profesori.
Autorii au conceput materialul de învăţare într-un format accesibil pe care profesorii îl pot modifica în funcţie de nevoile individuale ale elevilor.
Evaluarea scoate în evidenţă măsura în care se formează competenţele din Standardul de pregătire profesională, autorii recomandă o gamă variată de metode, folosind modele de teste cu răspunsuri construite, teste grilă cu alegere multiplă şi teste combinate.
Fişele de rezumat ale modulului oferă cadrelor didactice şi elevilor mijloace de înregistrare a progresului.
Înregistrările exacte reprezintă un aspect important al administrării procesului de învăţare, şi poate de asemenea ajuta la informarea şi motivarea elevilor. Elevii ar trebui să fie încurajaţi să-şi evalueze propriul proces de învăţare comentând cu privire la ce le-a plăcut sau nu la un anumit subiect. Aceste comentarii pot oferi cadrelor didactice informaţii valoroase referitoare la subiectele care cauzează dificultăţi elevilor.
Elevii ar trebui de asemenea să fie încurajaţi să îşi asume răspunderea pentru procesul de învăţare. Elevul care îşi asumă responsabilitatea pentru aspecte ce ţin de înregistrare pot contribui la acest obiectiv.
Pe lângă metodele clasice (probe orale; probe scrise; probe practice) se pot folosi şi metode alternative de evaluare cum ar fi: observarea sistematică, investigarea, proiectul, portofoliul elevului etc.
Autoevaluarea se poate folosi frecvent datorită faptului că elevii îşi exprimă liber opinii proprii, îşi susţin şi motivează propunerile.

FIŞĂ REZUMAT

	
ELEMENTE DE AGROPEDOLOGIE

	
Numele elevului :
	

	
Data începerii :
	
	
	
Data încheierii:
	

	

	
Competenţe

	
Activitatea de învăţare
	
Data realizării
	
Verificat

	Competenţa 1
Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
	
Analizarea factorilor de vegetaţie
	
	

	
	
Analizarea principalelor însuşiri fizice şi chimice ale solului
	
	

	
Competenţa 2
Analizează principalele tipuri de soluri

	Diferenţierea orizonturilor pe profilul de sol
	
	

	
	Analizarea solurilor reprezentative în România
	
	

	
Competenţa 3
Aplică sisteme de lucrări ale solului şi de fertilizare
	Aplicarea cunoştinţelor referitoare la întocmirea asolamentelor
	
	

	
	Aplicarea lucrărilor solului şi a sistemelor de lucrări ale solului
	
	

	
	Aplicarea lucrării de fertilizare a solului
	
	

	
Competenţa 4
Organizează lucrările de înfiinţare a culturilor

	Determinarea indicilor de calitate ai materialului de semănat şi plantat
	
	

	
	Organizarea lucrărilor de semănat şi plantat
	
	

	
Competenţa 5
Supraveghează lucrările de îngrijire a culturilor
	
Stabilirea lucrărilor de îngrijire

	
	

	
	Organizarea lucrărilor de îngrijire

	
	

	
Competenţa 6
Asigură recoltarea şi depozitarea produselor agricole
	Stabilirea momentului recoltării, metodelor de recoltat şi de depozitat produse agricole

	
	

	
	Organizarea recoltării şi depozitării produselor agricole

	
	

FIŞĂ DE REZUMAT ACTIVITATE NR.1

	
Competenţă

	
Activitate de învăţare
	
Obiectivele învăţării
	
Realizat

	

1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului

	
Factorii de vegetaţie

	Această activitate va duce la cunoaşterea factorilor de vegetaţie şi a instrumentelor folosite la determinarea acestora.
	

	
	
Reacţia solului

	Această activitate va duce la însuşirea modului de determinare a reacţiei solului şi a importanţei acesteia pentru practica agricolă.
	

	
	
Textura solului

	Această activitate va duce la însuşirea modului de determinare a texturii solului şi a importanţei acesteia pentru practica agricolă.
	

	
	
Structura solului

	Această activitate va duce la însuşirea modului de determinare a structurii solului şi a importanţei acesteia pentru practica agricolă.
	

	
	
	
	

	
	
	
	

	
	Comentariile elevului

	
	

	
	

	
	Comentariile profesorului

FIŞĂ DE REZUMAT ACTIVITATE NR.2

	
Competenţă

	
Activitate de învăţare
	
Obiectivele învăţării
	
Realizat

	

2. Analizează

 principalele

tipuri de soluri

	

Diferenţierea orizonturilor pe profilul de sol

	Această activitate va duce la însuşirea proceselor de formare profilului de sol şi a orizonturilor caracteristice fiecărui proces.
	

	
	

Cernoziomul

	
Această activitate va duce la însuşirea principalelor caracteristici ale cernoziomului.
	

	
	
	
	

	
	
	
	

	
	Comentariile elevului

	
	

	
	

	
	Comentariile profesorului

FIŞĂ DE REZUMAT ACTIVITATE NR.3

	
Competenţă

	
Activitate de învăţare
	
Obiectivele învăţării
	
Realizat

	

3. Aplică

sisteme de

lucrări ale

solului şi de

fertilizare

	
Asolamentul şi rolul lui în obţinereade producţii mari şi de calitate
	Această activitate va duce la însuşirea şi aplicarea cunoştinţelor referitoare la întocmirea asolamentelor
	

	
	
Lucrările solului şi sistemele de lucrare a solului
	Această activitate va duce la însuşirea şi aplicarea lucrărilor solului şi a sistemelor de lucrări ale solului
	

	
	
Tipuri de îngrăşăminte şi
folosirea lor
	Această activitate va duce la însuşirea tipurilor de îngrăşăminte şi organizarea lucrării de fertilizare şi amendare a solului
	

	
	Comentariile elevului

	
	

	
	

	
	Comentariile profesorului

	
	

	
	

FIŞĂ DE REZUMAT ACTIVITATE NR.4

	
Competenţă

	
Activitate de învăţare
	
Obiectivele învăţării
	
Realizat

	

4 . Organizează

 lucrările de

înfiinţare a

culturilor

	
Indici de calitate ai materialului
folosit la înfiinţarea culturilor
	Această activitate va duce la însuşirea şi aplicarea cunoştinţelor referitoare la indicii de calitate ai materialului de semănat.

	

	
	
Înfiinţarea culturilor prin însămânţare
	Această activitate va duce la însuşirea şi aplicarea factorilor ce determină reuşita unei culturi înfiintată prin însămânţare.
	

	
	
Înfiinţarea culturilor prin plantare

	Această activitate va duce la însuşirea şi aplicarea factorilor ce determină reuşita unei culturi înfiinţată prin plantare.
	

	
	Comentariile elevului

	
	

	
	

	
	Comentariile profesorului

FIŞĂ DE REZUMAT ACTIVITATE NR.5

	
Competenţă

	
Activitate de învăţare
	
Obiectivele învăţării
	
Realizat

	

5.Supraveghează

lucrările de

îngrijire a

culturilor

	
Lucrări de îngrijire a culturilor de câmp
	Această activitate va duce la însuşirea şi aplicarea lucrărilor de îngrijire la culturile prăşitoare şi neprăşitoare.
	

	
	
Lucrările de îngrijire pentru culturile legumicole
	Această activitate va duce la însuşirea şi aplicarea lucrărilor de îngrijire la culturile legumicole.
	

	
	
Lucrările de îngrijire a culturilor pomicole şi viticole

	Această activitate va duce la însuşirea şi aplicarea lucrărilor de îngrijire ce determină reuşita unei plantaţii pomicole şi viticole.
	

	
	Comentariile elevului

	
	

	
	

	
	Comentariile profesorului

FIŞĂ DE REZUMAT ACTIVITATE NR.6

	
Competenţă

	
Activitate de învăţare
	
Obiectivele învăţării
	
Realizat

	

6.Asigură

 recoltarea şi

depozitarea

produselor

 agricole

	
Recoltarea culturilor agricole – clasificarea plantelor în funcţie de organele recoltate
	Această activitate va duce la cunoaşterea principalelor
organe ale plantelor ce pot fi recoltate.
	

	
	
Acţiuni de pregătire a recoltării plantelor
	Această activitate va duce la însuşirea şi aplicarea etapelor de organizare a recoltării produselor agricole..
	

	
	
Metode de recoltare a produselor agricole
	Această activitate va duce la identificarea şi aplicarea metodelor de recoltare specifice fiecărei culturi..
	

	
	Comentariile elevului

	
	

	
	

	
	Comentariile profesorului

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.1 - SOLUŢIE

1. Priviţi cu atenţie imaginile de mai jos şi identificaţi instrumentele folosite la măsurarea factorilor de vegetaţie :

 1.termometru de sol 		 2.pluviometru		 3. termometru de maximă

2. Completaţi tabelul de mai jos precizând factorul de vegetaţie măsurat de instrumentul identificat mai sus :

	Nr.crt.
	Instrumentul de măsurare
	Factorul de vegetaţie identificat

	1.
	termometru de sol
	căldura (temperatura solului)

	2.
	.pluviometru
	apa

	3.
	termometru de maximă
	căldura (temperatura aerului)

3. Prezentaţi trei modalităţi de dirijare a factorilor de vegetaţie identificaţi la punctul anterior :

	1. Căldura (temperatura solului)
	2. Apa
	3. Căldura (temperatura aerului)

	Stabilirea epocii de semănat pentru fiecare specie, soi, hibrid

	Afânarea solului
	Zonarea speciilor, soiurilor şi hibrizilor

	Eliminarea excesului de apă din sol

	Folosirea de îngrăşăminte organice
	Stabilirea epocii de semănat pentru fiecare specie, soi, hibrid

	Mulcirea

	Distrugerea buruienilor
	Folosirea de îngrăşăminte organice

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.2 - SOLUŢIE

Pentru determinarea reacţiei solului se foloseşte pehametrul Hellige.

1.Alegeţi din enumerarea de mai jos anexele pehametrului Hellige :
	Vase Petri
	

	Seminţe
	

	Soluţie indicatoare
	Soluţie indicatoare

	Pipetă picurătoare
	Pipetă picurătoare

	Cutie protectoare
	Cutie protectoare

2.Selecţionaţi etapele determinării reacţiei solului în ordinea efectuării lor (notând cifra corespunzătoare etapei):

	A
	B

	Amestecarea probei de sol cu soluţia indicator
	3

	Aşezarea probei de sol în scobitura plăcii de porţelan
	1

	Compararea culorii soluţiei solului cu culorile scării etalon
	4

	Adăugarea soluţiei indicator
	2

	Interpretarea valorilor de pH obţinute
	5

3. Indicaţi în tabelul de mai jos culoarea corespunzătoare pentru reacţia acidă, neutră şi alcalină :

	
Culoarea
	Reacţia solului

	
	acidă
	neutră
	alcalină

	Oliv
	
	X
	

	Albastru
	
	
	X

	Roşu-portocaliu
	X (moderat)
	
	

	Roşu
	X
	
	

	Galben
	X (slab)
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.3 – SOLUŢIE

DETERMINAREA TEXTURII SOLULUI

· Loc de desfăşurare : în laborator sau în câmp
· Organizarea activităţii : grupe de 3 – 5 elevi

1. Materiale necesare : probe de sol, vase cu apă, vase Petri.

2. Mod de lucru :
 Determinarea texturii solului (prin metoda organoleptică) se realizează astfel :
a. o probă de sol se umectează şi se frământă cu mâna până se aduce în starea de modelare fără să se lipească
b.proba astfel pregătită se modelează sub forma unui sul (de 3-5 cm lungime şi 5 mm grosime)şi se îndoaie sub formă de inel
c.rezultatul obţinut în urma modelării se interpretează astfel :
· dacă nu se formează sul sau dacă acesta nu are stabilitate – textura este grosieră
· dacă sulul se rupe în bucăţi sau la îndoirea sub formă de inel - textura este mijlocie
· dacă se formează sul continuu sau la îndoire nu se rupe – textura este fină

3. Sarcini de lucru :
a. Din cinci parcele ale fermei didactice luaţi zece probe de sol .
b. Determinaţi prin metoda organoleptică textura probelor de sol luate din câmpul didactic.
c. Notaţi în tabelul de mai jos rezultatul obţinut şi interpretarea rezultatelor.

	Nr.
probă
	Observaţii
	Textură grosieră
	Textură mijlocie
	Textură fină

	1.
	sulul se rupe în bucăţi
	
	X
	

	2.
	nu se formează sul
	X
	
	

	3.
	la îndoire nu se rupe
	
	
	X

	4.
	sulul se rupe în bucăţi
	
	X
	

	5.
	nu se formează sul
	X
	
	

	6.
	se formează sul continuu
	
	
	X

	7.
	nu se formează sul
	X
	
	

	8.
	se rupe la îndoirea sub formă de inel
	
	X
	

	9.
	sulul se rupe în bucăţi
	
	X
	

	10.
	se formează sul continuu
	
	
	X

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR. 4 - SOLUŢIE
DETERMINAREA STRUCTURII SOLULUI
· Loc de desfăşurare : în laborator sau în câmp
· Organizarea activităţii : grupe de 3 – 5 elevi
1. Materiale necesare : probe de sol, tăvi metalice, hârtie milimetrică.
2. Mod de lucru :Aprecierea structurii solului se poate realiza atât în câmp cât şi în laborator. In câmp, aprecierea structurii solului se face prin observaţii directe asupra mărimii agregatelor de sol formate prin desprinderea de masa mare de sol. In laborator, aprecierea structurii solului se face prin determinarea mărimii agregatelor şi o proporţie în care acestea există în masa solului. Stabilirea structurii solului se realizează în funcţie de proporţia fiecărei fracţiuni structurale astfel :
 	a. sol nestructurat – nu sunt agregate de sol, majoritatea solului este sub formă de praf
b. sol slab structurat – mai puţin de 25% din masa probei de sol este sub formă de agregate structurale
c. sol moderat structurat – 25 – 75% din masa probei de sol este sub formă de agregate structurale
d. sol bine structurat – peste 75% din masa probei de sol este sub formă de agregate structurale
3. Sarcini de lucru :
1. Din ferma didactică a şcolii luaţi zece probe de sol .
2. Determinaţi structura solului din probele recoltate urmărind proporţia în care se află agregatele structurale şi notaţi în tabelul de mai jos rezultatul obţinut şi interpretarea rezultatelor
	Nr.
probă
	Observaţii
	Sol nestructurat
	Sol slab structurat
	Sol moderat structurat
	Sol bine structurat

	1.
	>75% din proba de sol este sub formă de agregate structurale
	
	
	
	X

	2.
	< 25% din proba de sol e sub formă de agregate structurale
	
	X
	
	

	3.
	25 – 75% din proba de sol e sub formă de agregate structurale
	
	
	X
	

	4.
	nu sunt agregate de sol
	X
	
	
	

	5.
	< 25% din proba de sol e sub formă de agregate structurale
	
	X
	
	

	6.
	25 – 75% din proba de sol e sub formă de agregate structurale
	
	
	X
	

	7.
	>75% din proba de sol este sub formă de agregate structurale
	
	
	
	X

	8.
	< 25% din proba de sol e sub formă de agregate structurale
	
	X
	
	

	9.
	majoritatea solului este sub formă de praf
	X
	
	
	

	10.
	>75% din proba de sol este sub formă de agregate structurale
	
	
	
	X

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 1. Aplică cunoştinţe cu referire la factorii de vegetaţie şi însuşirile fizico-chimice ale solului

BAREM DE CORECTARE ŞI NOTARE NR.1

· Toate subiectele sunt obligatorii. Se acorda un punct din oficiu.

1. b, 2. c, 3. b, 4. b, 5.a					
	Pentru răspuns corect şi complet se acordă câte 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

6. a. A, b. F, c. F, d. A
Pentru răspuns corect şi complet se acordă câte 0,25 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

7. 1.e, 2.d, 3.b, 4.a, 5.c					
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

8. proprietatea, minerală, particule.				
 humusului, microorganismelor.
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

9.Reacţia solului este importantă pentru caracterizarea solurilor şi pentru practica agricolă.
În funcţie de cerinţele plantelor faţă de pH -ul solului se aleg culturile corespunzătoare fiecărui tip de sol.
Pentru răspuns corect şi complet se acordă 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞĂ DE LUCRU NR.5 - SOLUŢIE
RECUNOAŞTEREA PRINCIPALELOR
ORIZONTURI ALE SOLULUI

1. Bifaţi în tabelul de mai jos orizonturile caracteristice următoarelor tipuri de sol :

	Orizonturi
caracteristice
	Solul bălan
	Cernoziomul
	Solul brun-roşcat

	Ao
	
	
	X

	Bt
	
	
	X

	A/C
	X
	X
	

	Cca
	X
	X
	X

	Am
	X
	X
	

	C
	
	X
	X

	El
	
	
	

	Cpr
	
	
	

	W
	
	
	

	G
	
	
	

	Bv
	
	
	

2.Identificaţi în imaginile de mai jos orizonturile de sol prezentate:

	
 ……Cca…….. ………Ao……… ……… A/C……. ………Bt……. ……Am…….

3. Precizaţi tipul de sol şi profilul a cărui orizonturi au fost identificate la cerinţa anterioară.
 Tipul de sol – cernoziomul
		Profilul de sol – Am-A/C-C sau Cca

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞĂ DE LUCRU NR.6 - SOLUŢIE
EXECUTAREA UNUI PROFIL DE SOL

· Loc de desfăşurare : ferma didactică
· Organizarea clasei : grupe de 5 elevi

1. Materiale necesare: rulete, cazmale, lopeţi, fişe de lucru, atlasul Munsell.
2. Mod de lucru :
La executarea unui profil de sol se vor respecta următoarele etape :
a. Delimitarea suprafeţei, de formă dreptunghiulară, cu dimensiuni de 1/1,5 m
b. Evidenţierea orizontului A prin decopertarea stratului de sol până la 25 cm
c. Evidenţierea orizontului B prin continuarea săpăturii până la 40 – 80 cm
d. Evidenţierea orizontului C prin continuarea săpăturii până la 1 – 2 m
e. Caracterizarea orizonturilor prin aprecierea culorii, texturii, structurii, resturilor vegetale
f. Interpretarea rezultatelor obţinute prin precizarea tipului de sol şi a plantelor cultivate pe solul respectiv
3. Sarcini de lucru :
a. Intr-o parcelă a fermei didactice, delimitaţi o suprafaţă dreptunghiulară de 1/1,5 m pentru executarea unui profil de sol
b. Evidenţiaţi orizonturile A, B, C din profilul de sol
c. Caracterizaţi orizonturile descoperite precizând culoarea, textura, structura, resturile vegetale
d. Precizaţi tipul de sol identificat, stabilind speciile de plante care pot fi cultivate în tabelul de mai jos

	Caracteristici
	Orizontul A
	Orizontul B
	Orizontul C
	Tipul de sol
	Specii de plante

	Culoare
	brună
	brună
	

gălbuie

	

bălan
	plante de câmp,
legume,
viţă-de-vie,
pomi.

	Textură
	mijlocie
	mijlocie
	
	
	

	Structură
	glomerulară
(dezvoltată moderat)
	glomerulară
(slab dezvoltată)
	
	
	

	Resturi vegetale
	puţine
	puţine
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 2. Analizează principalele tipuri de soluri

BAREM DE CORECTARE ŞI NOTARE NR.2

· Toate subiectele sunt obligatorii. Se acorda un punct din oficiu.

1. c, 2. c, 3. a, 4. a, 5.b					
	Pentru răspuns corect şi complet se acordă câte 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

6. a. F, b. F, c. A, d. A
Pentru răspuns corect şi complet se acordă câte 0,25 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

7. 1.b, 2.a, 3.d, 4.c, 5.f					
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

8. mullul, morul, turba.				
 acumulări, anaerob.
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

9. Cernoziomul este un sol foarte fertil, bun pentru toate culturile agricole : culturi de câmp, plante furajere, legume, viţă-de-vie, pomi fructiferi.
Pentru răspuns corect şi complet se acordă 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 3. Aplică sisteme de lucrări ale solului şi de fertilizare

Data :
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR. 7 - SOLUŢIE

ASOLAMENTUL

Sarcină de lucru :
Întocmiţi un asolament pe cinci ani într-o unitate agricolă cu suprafaţa de 400 ha, respectând următoarea structură de culturi :
· Grâu 70 ha
· Porumb 120 ha
· Floarea soarelui 100 ha
· Soia 110 ha

Se menţionează că suprafaţa unităţii agricole este împărţită în patru sole.

Datele obţinute le veţi trece în următorul tabel :

	Anul/ Sola
	A(80 ha)
	B(100 ha)
	C(100 ha)
	D(120 ha)

	I
	Grâu 70 ha
Soia 10 ha
	Soia
	Floarea soarelui

	Porumb

	II
	Floarea soarelui
	Floarea soarelui
20 ha
Porumb 80 ha
	Porumb 40 ha
Soia 60 ha
	Soia 50 ha
Grâu 70 ha

	III
	Porumb
	Porumb 40 ha
Soia 60 ha
	Soia 50 ha
Grâu 50 ha
	Grâu 20 ha
Floarea soarelui
100 ha

	IV
	Soia 80 ha
	Soia 30 ha
Grâu 70 ha
	Floarea soarelui
	Porumb

	V
	Grâu 70 ha
Floarea soarelui
10 ha
	Floarea soarelui 90 ha
Soia 10 ha
	Soia
	Porumb

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 3. Aplică sisteme de lucrări ale solului şi de fertilizare
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR. 8 - SOLUŢIE
LUCRĂRILE SOLULUI- EFECTUAREA ARĂTURII

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A.Materiale necesare : jaloane, agregat pentru arat, brazdometru

B.Mod de lucru :
a. Se verifică reglajele agregatului pentru arat
b. Se jalonează prima trecere a agregatului pentru arat
c. Se introduce agregatul în brazdă după care se verifică aspectul arăturii(adâncimea de lucru, tăierea şi răsturnarea brazdei, încorporarea resturilor vegetale, distrugerea buruienilor)

C.Sarcini de lucru :
1. Efectuaţi reglajele agregatului pentru arat
2. Jalonaţi prima trecere a agregatului
3. Trasaţi prima brazdă şi verificaţi indicii de calitate ai arăturii. Completaţi tabelul de mai jos, ţinând cont de următoarea semificaţie a aprecierii:
corespunzătoare , , necorespunzătoare

	Indici de calitate

Grupa
	
Epoca de efectuare a arăturii
	
Adâncimea de lucru
	
Gradul de
încorporare a resturilor vegetale
	
Prezenţa greşurilor
	
Gradul de mărunţire

	
1

	
	
	
	
	

	
2

	
	
	
	
	

	
3

	
	
	
	
	

	
4

	
	
	
	
	

	
5

	
	
	
	
	

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 3. Aplică sisteme de lucrări ale solului şi de fertilizare

Data :
Clasa :
Elevul :
Modul : Elemente de agropedologie

FIŞA DE LUCRU NR. 9 - SOLUŢIE

Sarcini de lucru :

1. Clasificaţi sistemele de lucrare a solului :
a. Sistemul de lucrare a solului pentru culturi care se seamănă toamna
b. Sistemul de lucrare a solului pentru culturi care se seamănă primăvara
c. Sistemul de lucrare a solului pentru culturi care se seamănă vara(culturi successive)
d. Sistemul minim de lucrare a solului

2. Intocmiţi câte un sistem de lucrări pentru următoarele culturi :

	Cultura
	Sistemul de lucrare a solului

	

Grâu după grâu
	
1. arătură normală la 25 cm
2. menţinerea arăturii în stare de semiogor prin
1 -2 lucrări cu grapa cu discuri
3. pregătirea patului germinativ cu combinatorul

	
Porumb dupa grâu
	
1. arătura cu plugul în agregat cu grapa stelată
2. 1 -2 lucrări cu grapa cu discuri în primăvară
3. pregătirea patului germinativ cu combinatorul

	
Porumb furajer după orz
	
1. arătura superficială cu plugul în agregat cu grapa stelată
2. pregătirea patului germinativ cu combinatorul

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 3. Aplică sisteme de lucrări ale solului şi de fertilizare

 Data :
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR. 10 – SOLUŢIE

CALCULUL DOZEI DE ÎNGRĂŞĂMINTE CU AZOT

	Într-o fermă se cultivă grâu pe o suprafaţă de 20 ha. Pentru o aplicare corectă a programului de fertilizare cu îngrăşământul azotat de amoniu s-au stabilit următoarele:
Rs = 5 t/ha
Ns = 45 kg/ha
Ngg = 20 kg/ha
Npr = +20 kg/ha

Sarcini de lucru :

1. Scrieţi formula de calcul a dozei de azot la hectar
2. Precizaţi semnificaţia fiecărui termen ce intervine în formula de calcul
3. Calculaţi doza de azot la grâu
4. Scrieţi formula de calcul a cantităţii de îngrăşământ brut
5. Calculaţi cantitatea de îngrăşământ brut în kg/ha
6. Calculaţi cantitatea totală de îngrăşământ brut necesar pentru cultura grâului

1. D.N. = 30 x Rs - Ns - Ngg ± Npr
2. D.N.= doza de azot
 Rs = recolta scontata
 Ns = aportul solului in azot
 Ngg = aportul gunoiului de grajd
 Npr = corectia in functie de planta premergatoare

3. D.N. = 30 x 5 – 45 -20 + 20 = 105 kg/ha azot
 D x 1oo
4. Q = kg/ha
 % sa
 105 x 100 10500
5. Q = = = 309 kg /ha azotat de amoniu
 34 34

6. Q = 309 kg/ha x 20 ha = 6180 kg azotat de amoniu

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15. 3. Aplică sisteme de lucrări ale solului şi de fertilizare

BAREM DE CORECTARE ŞI NOTARE NR.3

· Toate subiectele sunt obligatorii. Se acordă un punct din oficiu.

1. c, 2. a, 3. c, 4. b, 5.c					
	Pentru răspuns corect şi complet se acordă câte 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

6. a. F, b. A, c. F, d. A
Pentru răspuns corect şi complet se acordă câte 0,25 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

7. 1.c, 2.b, 3.a, 4.f, 5.d					
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

8. arătura, 2 -3,.				
 concentrat, mijlocul.
Pentru răspuns corect şi complet se acordă câte 0,25 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

9.Sistemul de lucrare a solului pentru culturi de vară cuprinde următoarele lucrări :
1.eliberarea terenului de resturi vegetale
2.arătura superficială sau 1-2 lucrări cu grapa grea
3.1-3 lucrări cu grapa cu discuri universală
4.lucrarea cu combinatorul
Pentru răspuns corect şi complet se acordă 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.11 - SOLUŢIE
DETERMINAREA PURITĂŢII SEMINŢELOR

· Locul de desfăşurare : laborator
· Organizarea activităţii : pe grupe de 5 elevi

A.Materiale necesare : probe de seminţe, balanţa tehnică, trusă de greutăţi, scafe, lupe, rigle şi spatule.

B.Mod de lucru :
1.Formarea probei de analiză din proba de laborator cu ajutorul metodei sferturilor – proba de laborator se întinde pe masa de lucru în strat de 1-2 cm (seminţe mici) şi 5 cm (seminţe mari) în formă de pătrat. Cu două rigle, pătratul se împarte în patru sferturi din care două se elimină. Procedeul se repetă până când cantitatea de sămânţă rămasă este egală cu greutatea probei de analizat. Mărimea probei de analiză este de 100 g la grâu, orz şi de 500 g porumb, fasole, mazăre.
2.Separarea probei pe componente – sămânţă pură, seminţele altor plante de cultură, seminţe de buriuieni, materii inerte.
3.Cântărirea impurităţilor – m1 - seminţele altor plante de cultură, m2 - seminţe de buriuieni, m3 - materii inerte.
4.Calcularea rezultatelor :				 m1 (2,3) x 100
 Raportarea procentuală a impurităţilor x1 (2,3) = -------------
	 Determinarea purităţii P = 100 – (x1 + x2 + x3)	m

C. Sarcini de lucru :
1.Realizaţi proba de analiză pentru seminţele de grâu , porumb, fasole.
2.Separaţi componentele probei de analiză.
3.Cântăriţi impurităţile identificate
4.Calculaţi puritatea probelor de analiză pentru seminţele de grâu , porumb, fasole completând următorul tabel :

	
Grupa

	
Felul seminţei

	
Proba de laborator
g
	
Proba de analiză
g
	
Impurităţi
	
Puritatea
(%)

	
	
	
	
	m1/x1
	m2/x2
	m3/x3
	

	1
	grâu
	1000
	100
	0,3/0,3
	0,3/0,3
	0,4/0,4
	99

	2
	porumb
	1000
	500
	2/0,4
	1/0,2
	2/0,4
	99

	3
	fasole
	1000
	500
	4/0,8
	3/0,6
	3/0,6
	98

	4
	grâu
	1000
	100
	0,8/0,8
	0,5/0,5
	0,7/0,7
	98

	5
	fasole
	1000
	500
	6/1,2
	4/0,8
	5/1
	97

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.12 - SOLUŢIE
DETERMINAREA MASEI A 1000 BOABE (MMB)

· Locul de desfăşurare : laborator
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : sămânţă pură, balanţă tehnică, trusă de greutăţi, scafe, rigle şi spatule.

B.Mod de lucru :
1.Numărarea a câte 500 boabe în două repetiţii
Sămânţa pură se omogenizează pe masa de lucru, aseazându-se în strat de 1-2 cm, în formă pătrată. Stratul de sămânţă se împarte prin două diagonale în patru triunghiuri egale iar din două triunghiuri opuse se numără câte două repetiţii a câte 500 seminţe.
2.Cântărirea celor două repetiţii a 500 boabe.
Fiecare repetiţie se cântăreşte separat la balanţa tehnică. Rezultatul determinării este dat de suma maselor celor două repetiţii dacă diferenţa dintre cele două cântăriri nu depăşeşte 6 % din masa a 1000 boabe. Dacă se depăşeşte această limită, determinarea se repetă iar ca rezultat final se ia media aritmetică a celor patru repetiţii.

C.Sarcini de lucru :

1. Realizaţi determinarea masei a 1000 boabe la următoarele seminţe – grâu, orz, porumb, fasole prin numărarea a două repetiţii a câte 500 boabe.
2. Cântăriţi repetiţiile a câte 500 de boabe şi completaţi tabelul de mai jos cu valorile obţinute :

	Grupa
	Felul seminţei
	Proba de
 analiză
g
	Repetiţia 1

g
	Repetiţia 2

g
	MMB

g

	1
	grâu
	100
	18
	20
	38

	2
	orz
	100
	19
	21
	40

	3
	fasole
	500
	200
	180
	380

	4
	porumb
	500
	180
	170
	350

	5
	orz
	100
	19
	19
	38

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.13 - SOLUŢIE
DETERMINAREA CAPACITĂŢII GERMINATIVE A SEMINŢELOR

· Locul de desfăşurare : laborator
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : probe de seminţe, vase pentru germinat, hârtie sugativă
B. Mod de lucru :
	1. Punerea seminţelor la germinat – se numără patru repetiţii a câte 100 de seminţe ; pentru seminţe mari(porumb, bob, ricin) se folosesc repetiţiile cu 50 seminţe. Seminţele se pun în condiţii optime de temperatură, umiditate, aeraţie.
	2. Controlul seminţelor în timpul germinaţiei presupune verificarea zilnică a temperaturii şi umidităţii (timp de 7-10 zile).
	3. Aprecierea germinaţiei se face prin numărarea germenilor normali. Rezultatele obţinute se trec în tabelul de mai jos, capacitatea germinativă fiind media aritmetică a celor patru repetiţii. Se pot folosi la semănat numai loturile de seminţe care au germinaţia cuprinsă între 100 şi limita minimă prevăzută în standardul de calitate pentru fiecare specie.
C. Sarcini de lucru :
1. Puneţi la germinat patru repetiţii a câte 100 de seminţe fiecare, de seminţe de grâu şi porumb.
2. Verificaţi condiţiile de temperatură şi umiditate în care germinează seminţele.
3. Număraţi boabele germinate care au dat germeni normali la fiecare repetiţie şi treceti-le în tabelul de mai jos. Calculaţi capacitatea germinativă la seminţele de grâu şi porumb studiate.

	Grupa
	Felul seminţei
	Repetiţia 1
	Repetiţia 2
	Repetiţia 3
	Repetiţia 4
	Germinaţia (%)

	1
	grâu
	93
	90
	91
	94
	92

	2
	porumb
	95
	92
	90
	91
	92

	3
	porumb
	96
	95
	95
	94
	95

	4
	grâu
	95
	94
	95
	96
	94

	5
	porumb
	92
	93
	92
	91
	93

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie
FIŞA DE LUCRU NR.14 - SOLUŢIE
 VERIFICAREA ADÂNCIMII DE SEMĂNAT

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : rigle, rulete
B. Mod de lucru :
 1. Se descoperă 5 –10 boabe pe un rând, fără a le deplasa de la locul lor.
 2. Se măsoară cu o riglă distanţa de la bob până la suprafaţa solului
 3. Determinarea se face în 10 – 20 puncte de control în parcelă şi apoi se face media adâncimilor măsurate cu ajutorul formulei :
				h1 + h2 + …… + hn
hm = ----------------------
 				n
	C. Sarcini de lucru :
	 1. Identifică materialele folosite pentru determinarea adâncimii de semănat
	 2. Identifică cultura după materialul de semănat
	 3. Efectuează lucrarea de verificare a adâncimii de semănat
	 4. Inregistrează datele obţinute în următorul tabel :

	Grupa
	Cultura
	h1

cm
	h2

cm
	h3

cm
	h4

cm
	h5

cm
	h6

cm
	h7

cm
	h8

cm
	h9

cm
	h10

cm
	hm

cm

	1

	Orzoaică
	3
	5
	4
	3
	5
	4
	3
	5
	3
	5
	4

	2

	Porumb
	7
	7
	8
	7
	8
	7
	6
	7
	6
	7
	7

	3

	Floarea soarelui
	6
	6
	7
	5
	6
	7
	5
	6
	7
	5
	6

	4

	Soia
	6
	5
	4
	6
	5
	6
	4
	5
	4
	6
	5,1

	5

	Grâu
	4
	5
	6
	4
	6
	5
	6
	4
	5
	5
	5

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.15 - SOLUŢIE

VERIFICAREA DISTANŢEI DE SEMĂNAT

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : rigle, rulete

B. Mod de lucru :
 1. Verificarea distanţei între rânduri se face prin măsurarea cu ruleta a distanţelor între coamele a două rânduri vecine în 10 – 20 puncte din parcelă, Distanţa medie se va calcula cu ajutorul formulei :		a1 + a2 + …… + an
				am = ----------------------------
						n
	
	C. Sarcini de lucru :
	 1. Identifică cultura după materialul folosit la semănat
	 2. Verifică distanţa între rânduri
	 3. Inregistrează datele obţinute în tabele de mai jos :

	
Grupa
	
Cultura
	
a1
	
a2
	
a3
	
a4
	
a5
	
a6
	
a7
	
a8
	
a9
	
a10
	
am

	
1
	
Orzoaică
	
12,5
	
13
	
11,5
	
13,5
	
12,5
	
12
	
12,5
	
13,5
	
12,5
	
11,5
	
12,5

	
2
	
Porumb
	
69
	
70
	
71
	
70
	
70
	
71
	
70
	
69
	
71
	
69
	
70

	
3
	Floarea soarelui
	
70
	
71
	
70
	
71
	
69
	
70
	
71
	
70
	
69
	
69
	
70

	
4
	
Soia
	
50
	
48
	
52
	
52
	
50
	
48
	
52
	
50
	
48
	
50
	
50

	
5
	
Grâu
	
13
	
12,5
	
12,5
	
11
	
12,5
	
11
	
13
	
12,5
	
13
	
14
	
12,5

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor
Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.16 - SOLUŢIE

ÎNFIINŢAREA CULTURILOR PRIN PLANTARE

1. Enumeraţi factorii care contribuie la reuşita unei culturi înfiinţate prin plantare.
		Factorii care contribuie la reuşita unei culturi înfiinţate prin plantare sunt epoca de plantare, adâncimea de plantare, distanţele de plantare, metodele de plantare.

2. Identificaţi uneltele şi materialele folosite la plantarea pomilor altoiţi:
 furci, sape, casmale, lopeţi, găleţi, pământ de ţelină, apă, mraniţă, foarfeci de pomi, stropitori, tocuri de lemn, fierăstraie de pomi.
Uneltele şi materialele folosite la plantarea pomilor altoiţi sunt : sape, casmale, lopeţi, găleţi, apă, mraniţă, foarfeci de pomi.

3. Aranjaţi în ordine cronologică operaţiunile desfăşurate în cadrul lucrării de plantat a viţelor altoite :

	-------5-------			 -------3--------		 ----------1--------

		--------6---------		 --------2--------		 --------4-------

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.4 - Organizează lucrările de înfiinţare a culturilor

BAREM DE CORECTARE ŞI NOTARE NR.4

· Toate subiectele sunt obligatorii. Se acordă un punct din oficiu.

1. a, 2. c, 3. b, 4. d, 5.d
Pentru răspuns corect şi complet se acordă câte 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

6. a. A, b. F, c. A, d. F
Pentru răspuns corect şi complet se acordă câte 0,25 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

7. 1.f , 2.a, 3.b, 4.d, 5.c
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

8. apă, procente,.
plantare, fasonează, mocirleşte.
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

9 Lucrările necesare obţinerii răsadurilor de legume sunt :
1.confecţionarea patului cald
2.aşezarea tocului răsadniţă pe patul cald
3.aşezarea pământului în tocul răsadniţă
4.semănatul manual după marcarea rândurilor
5.acoperirea răsadniţei cu un capac cu geam
6.descoperirea periodică a tocurilor pentru aerisire
Pentru răspuns corect şi complet se acordă 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.17 – SOLUŢIE

VERIFICAREA STĂRII DE VEGETAŢIE LA CULTURA GRÂULUI

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 8 elevi

A. Materiale necesare : cazmale, lopeţi, lădiţe pentru monoliţi
B. Mod de lucru :
6. Se delimitează monoliţii cu dimensiunea de 30/20/20 cm
7. Se desprind monoliţii din teren atunci când solul e îngheţat pentru a nu deranja rădăcinile plantelor şi se aşează în lădiţe
8. Se transportă monoliţii în camere încălzite şi li se asigură temperaturi de
8-100 C până la 18-200C şi se îngrijesc plantele pentru stimularea creşterii
9. Se apreciază densitatea plantelor la m2 prin numărarea plantelor vii după următoarea formulă :			 1
D = ------ x n, în care n – numărul plantelor vii în monolit
 0,075
10. Se interpretează rezultatele obţinute – dacă densitatea este apropiată de densitatea minimă pentru soiul cultivat, cultura se păstrează ; dacă densitatea este prea mică, cultura se desfiinţează.
 C. Sarcini de lucru :
1. Delimitaţi şi decupaţi monoliţii din 3 puncte ale parcelei cultivate cu grâu în ferma didactică
2. Asiguraţi condiţiile necesare intrării în vegetaţie a plantelor din probele luate din câmp
3. Calculaţi densitatea plantelor vii şi interpretaţi rezultatele obţinute completând următorul tabel :

	
Grupa
	Densitatea
 în punctele de control
	
Media
	
Interpretarea
rezultatelor

	
	1
	2
	3
	
	

	
1

	
493(n=37)
	
533(n=40)
	
466(n=35)
	
498(n=37)
	densitatea este prea mică, cultura se desfiinţează.

	
2

	
560(n=42)
	
600(n=45)
	
640(n=48)
	
600(n=45)
	
cultura se păstrează

	
3

	
667(n=50)
	
573(n=43)
	
627(n=47)
	
622(n=47)
	
cultura se păstrează

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.18 - SOLUŢIE

1. Identificaţi în imaginile de mai jos plantele de câmp :

cartof 	soia					muştar

 floarea soarelui			 porumb				 lucerna

2. Precizaţi grupa de culturi cărora aparţin plantele identificate la cerinţa anterioară :

cartof - cultură prăşitoare, soia – cultură neprăşitoare, muştar - cultură neprăşitoare,
floarea soarelui - cultură prăşitoare, porumb - cultură prăşitoare, lucerna - cultură neprăşitoare

3. Enumeraţi lucrările de îngrijire care se aplică culturilor prăşitoare identificate la cerinţa anterioară :
Lucrările de îngrijire care se aplică culturilor prăşitoare sunt :
1. Grăparea – înainte de răsărirea plantelor pentru spargerea crustei
2. Prăşitul – pentru distrugerea buruienilor şi afânarea solului
3. Răritul – lucrare specifică culturilor semănate în cuiburi şi la sfeclă
4. Ingrăşarea suplimentară – cu îngrăşăminte solide sau lichide
5. Muşuroiutul – lucrare ce constă în formarea unui muşuroi la rădăcina plantelor sau a unui bilon pe rândul de plante
6. Irigarea – completarea deficitului de apă din sol în perioada de fructificare a plantelor
7. Combaterea bolilor şi dăunătorilor – prin stropiri şi prăfuiri

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.19 – SOLUŢIE

1. Identificaţi în imaginile de mai jos lucrările ce se efectuează culturilor legumicole :

susţinerea plantelor pe suporţi		copilitul				cârnitul

2. Precizaţi cărei grupă de lucrări îi aparţin lucrările identificate la cerinţa anterioară şi enumeraţi toate lucrările incluse în această grupă :
	Aceste lucrări fac parte din grupa lucrărilor speciale iar alături de acestea la culturile legumicole se mai efectuează răritul, protejarea plantelor împotriva brumelor târzii de primăvară .

3. Enumeraţi culturile la care se efectuează lucrările descoperite la cerinţa anterioară:
Răritul – morcov, pătrunjel, ridichi, păstârnac
Susţinerea plantelor pe suporţi – tomate, castraveţi
Copilitul – tomate, ardei, vinete cultivate în seră
Cârnitul – tomate, vinete, ardei
Protejarea plantelor împotriva brumelor târzii de primăvară – tomate.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.20 – SOLUŢIE

1. Enumeraţi principalele lucrări care se aplică solului într-o plantaţie pomicolă :
1. Întreţinerea solului – prin trei sisteme de întreţinere :
- ţelină permanentă – înierbat cu ierburi perene(terenuri în pantă)
- ogorul negru – solul se ară primăvara şi toamna, în cursul anului se discuie
- culturi intercalate – până când coroana acoperă terenul se înfiinţează culturi de ceapă, usturoi, fasole, tomate, căpşuni

2. Identificaţi în imagini lucrările care se aplică pomilor într-o plantaţie pomicolă :

	1			 2				3			 4
1 Protejarea tulpinilor împotriva iepurilor
2 Tăierile pentru formarea şi dirijarea coroanei pomilor
3 ţelină permanentă – sistem de întreţinere a solului
4 Combaterea dăunătorilor

3. Explicaţi de ce se practică culturile intercalate în plantaţiile tinere de pomi :
	Culturile intercalate se practică până când coroana pomilor acoperă solul pentru a se obţine legume până când livada intră pe rod.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.5. Supraveghează lucrările de îngrijire a culturilor

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.21 - SOLUŢIE

1. Identificaţi în imaginile de mai jos lucrările ce se efectuează în plantaţiile viticole :

copilitul lăstarilor 		 copcitul Ruperea crustei muşuroiului legatul
format la plantare		lăstarilor

2. Definţi lucrările în verde descoperite la cerinţa anterioară :

Copilitul lăstarilor este operaţia prin care se suprimă lăstarii emişi din mugurii de copil.
Legatul lăstarilor este operaţia ce se efectuează pentru îmbunătăţirea regimului de aer şi lumină în interiorul butucului prin prinderea lăstarilor în poziţie verticală de sârmele spalierului.

3. Explicaţi în ce constă copcitul la viţele altoite şi consecinţele nerealizării acestei lucrări

Copcitul constă în suprimarea rădăcinilor crescute din altoi şi nodul superior al portaltoiului şi a lăstarilor porniţi din portaltoi.
Neglijarea copcitului poate duce la despărţirea altoiului de portaltoi şi apariţia golurilor.

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.22 -SOLUŢIE

1.Identificaţi în imaginile de mai jos plantele care se valorifică sub formă de seminţe uscate:

		 	 	

soia				pepeni verzi			 porumb

		 	

lucerna			floarea soarelui		 grâu

2. Completaţi cu atenţie schema de mai jos:
 (
Tulpini la maturitate deplină
)

 (
Tulpini subterane
)
 (
Flori
)
 (
Fructe ale pomilor, viţei de vie
) (
Frunze
în stare proaspătă
) (
Rădăcini îngroşate
) (
Fructe mature
) (
Seminţe uscate
) (
Fructe neajunse la maturitate
) (
Părţi din plante se recoltează
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.23- SOLUŢIE

EVALUAREA PRODUCŢIEI LA CULTURA DE PORUMB

· Locul de desfăşurare : ferma didactică
· Organizarea activităţii : pe grupe de 5 elevi

A. Materiale necesare : rama metrică, prelate, cântare

B. Mod de lucru :
a. În parcela cultivată cu porumb se vor stabili 3-5 puncte de lucru în care se vor face determinările. În fiecare punct se vor delimita 14,28 m lungime pe fiecare rând, la 10 rânduri alăturate, aceasta reprezentând o suprafaţă de 100 m2.
b. Se recoltează ştiuleţii de pe această suprafaţă(100 m2), se cântăresc separat pentru fiecare punct de lucru şi se determină cantitatea de ştiuleţi(qşt) pentru fiecare punct de lucru.
c. Se estimează producţia de porumb ştiuleţi la hectar folosind formulă :
Qşt = qşt x100, kg/ha
 	în care Qşt –producţia de ştiuleţi/ha, kg/ha
 qşt – producţia de ştiuleţi/100 m2(medie aritmetică a
producţiei din fiecare punct de lucru)

C. Sarcini de lucru :
a. Stabiliţi 5 puncte de lucru şi delimitaţi suprafaţa de 100 m2.
b. Recoltaţi ştiuleţii de pe suprafaţa fiecărui punct de lucru şi aflaţi cantitaţile obţinute, completând tabelul de mai jos.
c. Estimaţi producţia de ştiuleţi ce se va obţine la 1 ha.

	Grupa
	Puncte de lucru/qşt
	Media
Qşt

	
	1
	2
	3
	4
	5
	

	1
	80 kg
	
	
	
	
	

	2
	
	75 kg
	
	
	
	

	3
	
	
	79 kg
	
	
	

	4
	
	
	
	67 kg
	
	

	5
	
	
	
	
	81 kg
	

	
	
	
	
	
	
	7640 kg/ha

Qşt= 76,4x100=7640kg/ha
qşt=(80+75+79+67+81)/5=76,4

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

Data:
Clasa:
Elevul:
Modulul: Elemente de agropedologie

FIŞA DE LUCRU NR.24 -SOLUŢIE

1. Enumeraţi criteriile de clasificare a metodelor de recoltare :
 	Metodele de recoltare se clasifică după :
· După mijloacele folosite la recoltare
· După succesiunea şi momentul de efectuare a operaţiunilor
 recoltării

2. Identificaţi în imaginile de mai jos metoda de recoltare utilizată :

 	recoltare mecanizată		recoltare manuală		 recoltare semimecanizată

3. Completaţi cu atenţie schema de mai jos:
 (
Metode de recoltare
)
 (
manuală
)

 (
tomate
) (
mecanizată
) (
ardei
)
 (
mere
)	

 (
semimecanizată
) (
grâu
)
 (
floarea soarelui
)
 (
porumb
)
 (
sfeclă
) (
cartof
)
 (
mazăre
)

UNITATEA DE COMPETENŢĂ 15 - ELEMENTE DE AGROPEDOLOGIE
COMPETENŢA 15.6 Asigură recoltarea şi depozitarea produselor agricole

BAREM DE CORECTARE ŞI NOTARE NR.6

· Toate subiectele sunt obligatorii. Se acorda un punct din oficiu.

1. c, 2. b, 3. a, 4. d, 5.b					
	Pentru răspuns corect şi complet se acordă câte 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

6. a. A, b. F, c. A, d. F
Pentru răspuns corect şi complet se acordă câte 0,25 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte.

7. 1.d, 2.f, 3.a, 4.c, 5.b					
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

8. biologică, reproducere.				
 proaspătă, depozitare, conservate.
Pentru răspuns corect şi complet se acordă câte 0,20 puncte.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

9. Etapele de pregătire a recoltării plantelor sunt :
· Evaluarea producţiei
- Recrutarea şi instruirea forţei de muncă
- Stabilirea necesarului de mijloace de recoltare şi de transport
- Stabilirea necesarului de spaţiu de depozitare
Pentru răspuns corect şi complet se acordă 1 punct.
Pentru răspuns incorect sau lipsa răspunsului, 0 puncte

BIBLIOGRAFIE

1. BÂLTEANU GH. – Fitotehnie, Editura didactică şi Pedagogică, Bucureşti, 1991

2. UDRESCU S., RUSU I., – Pedologie, Editura Didactică şi Pedagogică, Bucureşti, 1996
 	 VASILE D., BLAGA GH.

3. DEJEU L., ŢÂRDEA C. – Viticultură, Editura Didactică şi Pedagogică, Bucureşti, 1996

4. ROMAN GH., NECULA C., - Controlul calităţii semintelor destinate semănatului,
 	 ION V., BUCATĂ L. Editura Macarie, Târgovişte, 2001
	

5. STAN M., TIŢA I. 	- Cultura plantelor horticole, manual pentru clasa a XI a,
				 specializarea agricol şi agromontan, Editura Gimnazium,
				 Târgovişte, 2002

6. SCRIOŞTEANU C., 	- Agropedologie, manual pentru clasa a XI a,
 UNTĂRESCU G.		 specializarea agricol şi agromontan, Editura Gimnazium,
				 Târgovişte, 2001

7. DINCĂ D. 			- Asolamentele agriculturii moderne, Editura Ceres, Bucureşti, 1982

8. BUDOI GH. 		- Agrotehnică, manual pentru grupurile şcolare agricole,
 clasa a IX a, Editura Tehnică Agricolă, Bucureşti, 1992

	9. NICŞULESCU E. 	- Mecanizarea agriculturii, manual pentru liceele agroindustriale,
					 clasa a X a, Editura Ceres, Bucureşti, 1998

 10. CERCHEZ N.		- Metodica predării disciplinelor agronomice, Editura Ceres,
					 Bucureşti, 1983

36

image5.png
SA

image65.png

image66.png

image67.png

image68.png

image69.png

image6.png

image70.png
s
e

40

image71.png

image72.png

image73.png

image74.png
@

image7.png
— Lo bl -
=m0 i e _171%

image75.png

image76.png

image77.png

image78.png

image79.png

image8.png

image80.png

image81.png

image82.png

image83.png

image84.png

image9.png

image85.png

image86.png

image87.png

image88.png

image89.png

image10.png

image90.png

image91.png

image92.png

image93.png

image94.png

image11.png

image95.png

image96.png

image97.png

image98.png

image99.png

image100.png

image101.png

image102.png

image103.png

image104.png

image105.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image1.png

image27.png

image28.png

image29.png

image30.png

image31.png
Locul unde se cirneste
planta ’

Inflorescente

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png

image41.png

image42.png

image43.png

image44.png

image45.png

image46.png
faiere de producte

\ Anit 1-4 faiere de formare

— o

3 4(50% productie) 5(100%eproducte]

image47.png

image48.png

image2.jpeg
NIUNEA EUROPEANA

+* K 5
* *
* *

* % K

roiect finantat prin Phare

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image3.jpeg

image56.png
R e
o 7

image57.png

image58.png

image59.png

image60.png

image61.png

image4.wmf

image62.png

image63.png

image64.png

