MINISTERUL EDUCAŢIEI CERCETĂRII ŞI TINERETULUI
Proiectul Phare TVET RO 2005/017-553.04.01.02.04.01.03
[image: image1.jpg]

[image: image83.jpg]

MATERIALE DE ÎNVĂŢARE

pentru clasa a XI-a
Domeniul: Agricultură
Calificarea: Tehnician agromontan

Modulul: Tehnologia creşterii animalelor în zona montană
[image: image94.emf]

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

Coordonator:

· Patape Mărioara – prof. grad. did. I, Colegiul Tehnic Pontica Constanţa
Autori:

· Văleanu Ana – prof. grad. did. I. Colegiul Agricol Fălticeni
· Lungu Corneliu - prof. grad. did. I. Colegiul Agricol Fălticeni
· Câmpeanu Florica – prof. grad. did. I, Grupul Şcolar Agricol Alexandria
· Naiden Sanda – prof. grad. did. I, Colegiul Naţional Agricol ,, Carol I ” Slatina

Consultanţă:

· Catinca Scrioşteanu – expert CNDIPT – UIP
· Claudia Călinescu -– expert CNDIPT – UIP

· Ivan Mykytyn – expert asistenţă tehnică

IntroducERE ………………………………………………………………………………...4-5
CompetenŢE…………………………………………………………………………………….6-7

OBIECTIVE………………………………………………………………………………………...8-10
InformaŢII PENTRU PROFESORI………………………………………………….............11-12
FIŞE DE REZUMAT……………………………………………
…………………….. ………….13-16
CUVINTE CHEIE/Glosar………………………………………………………………….
…..17-17
InformaŢII PENTRU ELEVI …………………………………………………………………..18-18
ACTIVITĂŢI DE ÎNVĂŢARE …………………………………………………………………....19-98
SOLUŢII DE ACTIVITATE………………………………………………………………..
….......99-142
BibliograFIE
..143-143

Prezentul material de învăţare se adresează elevilor care urmează traseul profesional de pregătire in calificarea “Tehnician agromontan”, profesorilor şi maiştrilor instructori 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, in 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 diferite probe de evaluare.

În baza Standardului de pregătire profesională s-a elaborat programa şcolara în care sunt corelate competenţele specifice modulului 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 agromontan, clasa a XI-a, s-au alocat un număr de 99 ore, corespunzător celor doua credite repartizate unităţii de competenţă “Tehnologia creşterii animalelor în zona montană“.

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 munca.

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 aferente acestei calificări.

Acest deziderat se poate realiza numai printr-o proiectare riguroasa a activităţilor didactice, deci prin folosirea celor mai adecvate metode şi mijloace de învăţământ, în care activitatea didactica 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 conţinutului.

Prezentul document prezintă o diversitate de metode şi instrumente de învăţare relevante pentru calificarea “Tehnician agromontan” şi anume :

· Pentru elevi :

· Fişe de descriere a activităţilor
· Fişe de documentare

· Fişe de observaţie
· Fişe de lucru ; pentru activităţi practice, activităţi de laborator, activităţi teoretice in clasa

· 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, expoziţii cu produse de specialitate, etc.

1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană
· Selectarea speciilor de animale;

· Compararea speciilor de animale domestice după caracterele productive şi de
 exterior;

· Diferenţierea raselor în cadrul speciei;

· Supravegherea abordării şi contenţiei animalelor;

· Aplicarea normelor specifice de securitate şi igienă a muncii;

2. Analizează aspectele de exterior ale animalelor

· Specificarea regiunilor corporale;
· Analizarea defectelor de aplomb;
· Aprecierea animalelor după conformaţie şi constituţie;
· Selectează animalele după culoare;
3. Coordonează activitatea de reproducţie a animalelor din zona montană

· Prezentarea segmentelor aparatului genital la mascul şi femelă;

· Aplicarea sistemelor de montă la animale specifice zonei montane;
· Determinarea perioadei optime de introducere a animalelor la reproducţie;
· Planificarea la reproducţie a animalelor in funcţie de momentul optim pentru
 montă sau însămânţare a animalelor;
· Supravegherea gestaţiei şi a fătării;
· Calcularea indicilor de reproducţie;
4. Elaborează programe de ameliorare a speciilor de animale din zona montană

· Organizarea individualizării animalelor;
· Selectarea speciilor şi raselor de animale după valoarea de ameliorare;
· Specificarea animalelor pentru prăsilă după caractere morfologice şi productive;
· Aplicarea metodelor de creştere, conform programelor de ameliorare a animalelor;
· Specifice zonei montane;
5. Proiectează procesele tehnologice specifice hrănirii animalelor

· Specificarea segmentelor aparatului digestiv;

· Analizează particularităţile digestiei pe specii;

· Optimizarea raţiilor furajere în funcţie de baza furajeră şi în raport cu numărul de
 animale din fermă sau gospodărie;
6. Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Aplicarea cunoştinţelor referitoare la piele şi funcţiile pielii;

· Optimizarea microclimatului în adăposturile de animale specifice zonei montane;
· Organizarea păstoritului în zona montană;
· Verificarea lucrărilor de îngrijire a speciilor şi categoriilor de animale;
· Elaborarea programului de lucru în creşterea şi exploatarea animalelor din zona

 de munte;
· Aplicarea normelor de securitate şi sănătate în muncă;

7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

· Selectarea metodelor pentru determinarea cantitativă a producţiilor animaliere;
· Selectarea metodelor pentru determinarea calitativă a producţiilor animaliere;
· Verificarea condiţiilor şi a modului de obţinere a producţiilor animaliere;
· Verificarea respectării normelor specifice de igienă şi securitate a muncii;
8. Organizează, depozitează şi conservă produsele animaliere

· Organizarea spaţiilor de depozitare;
· Utilizarea mijloacelor de conservare;
· Aplicarea normelor specifice de sănătate şi securitate în muncă;

Obiectivele modulului “Tehnologia creşterii animalelor în zona montană” vor fi realizate respectând condiţiile de aplicabilitate din standardul de pregătire profesională pentru „Tehnicianul agromontan” – nivel 3 de calificare.

1. Selectarea şi recunoaşterea speciilor de animale după caracterele generale
· specii şi rase de animale domestice

2. Compararea animalelor domestice după caracterele productive şi de exterior

· caractere productive

· caractere de exterior

3. Diferenţierea raselor pe specii de animale

· conformaţie, constituţie, caractere de exterior

4. Efectuarea abordării şi contenţiei animalelor

5. Specificarea regiunilor corporale

· regiunile capului, gâtului, trunchiului, membrelor
6. Analizarea defectelor de aplomb

· aplombul membrelor anterioare şi posterioare

7. Aprecierea animalelor după conformaţie şi constituţie

· conformaţia armonioasă şi defectele

· constituţia animalelor: dorită şi nedorită

8. Selectarea animalelor după culoare

· culorile simple şi compuse

9. Argumentarea tipurilor morfo-productive pe specii

· lapte, carne, lână, ouă, pielicele, blană, muncă, mixt

10. Prezentarea segmentelor aparatului genital mascul şi femel

· organele esenţiale ale aparatului genital mascul şi femel

· căile genitale mascule şi femele

11. Aplicarea sistemelor de montă specifice zonei montane

· monta

· însămânţarea artificială

12. Determinarea perioadei optime de introducere a animalelor la reproducţie

· perioadele ciclului sexual

13. Planificarea animalelor la reproducţie în funcţie de momentul optim pentru montă sau însămânţări artificiale

· fazele ciclului sexual

· planul de montă şi fătări

14. Supravegherea gestaţiei şi fătării

· durata gestaţiei pe specii

· hrănirea şi îngrijirea femelelor gestante

15. Calcularea indicilor de reproducţie

· fecunditate, natalitate, servis period, intervalul dintre fătări, fertilitate, procent de neîntoarcere

16. Organizarea individualizării animalelor

· metode şi mijloace de individualizare

17. Selectarea speciilor şi raselor de animale după valoarea de ameliorare

· fenotip, ascendenţă, rude colaterale

18. Specificarea animalelor pentru prăsilă după caracterele morfologice şi productive

· dezvoltarea corporală, conformaţie, constituţie, culoare, greutate, producţie

19. Aplicarea metodelor de creştere

· creşterea în rasă curată şi prin încrucişare

20. Specificarea segmentelor aparatului digestiv

· organe prediafragmatice, postdiafragmatice şi glandele anexe

21. Analizarea particularităţilor digestiei pe specii

· monogastrice şi poligastrice

22. Optimizarea raţiilor furajere

· cantitate, sortimente, balanţă furajeră

23. Calcularea raţiilor furajere

· necesarul de elemente nutritive în funcţie de specie, categorie de creştere, stare fiziologică

· raţii furajere

24. Aplicarea cunoştinţelor referitoare la piele şi funcţiile pielii

· rolul şi funcţiile pielii

25. Optimizarea microclimatului în adăposturile de animale

· igienizare, factori de microclimat

26. Organizarea păstoritului

27. Lucrări de îngrijire a animalelor

· igiena corporală

· tehnica potcovitului

28. Elaborarea programului de lucru în creşterea şi exploatarea animalelor

29. Aplicarea normelor de securitate şi sănătate în muncă

30. Selectarea metodelor pentru determinarea cantitativă a producţiilor animaliere

· măsurări, cântăriri, numeraţii

31. Determinarea calitativă a produselor animaliere

· metode fizice, chimice, organoleptice

32. Verificarea condiţiilor şi a modului de obţinere a prducţiilor animaliere

· mulgere, tundere, sacrificare, extragere, recoltare

33. Respectarea normelor de sănătate şi securitate în muncă

34. Organizarea spaţiului de depozitare a produselor animaliere

35. Utilizarea mijloacelor de conservare

· congelare, refrigerare, saramurare, afumare, zvântare, uscare

36. Aplicarea normelor de securitate şi sănătate în muncă

Materialul elaborat pentru modulul „Tehnologia creşterii animalelor în zona montană” îşi propune să orienteze metodic şi ştiinţific cadrele didactice de specialitate care predau la acest modul în clasa a XI-a pentru Tehnicianul agromontan, 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.

Autorii recomandă utilizarea diferitelor metode care să confere caracterul formativ al evaluării, în care profesorul şi elevul sunt coparticipanţi, cum ar fi: studiul de caz, descoperirea, problematizarea, jocul de rol, mozaicul, lucrul pe staţiuni.

Aceste metode au eficienţă maximă în procesul de învăţare, permit agregarea unităţilor de competenţă, stimulează gândirea logică, cauzală, analitică, cât şi imaginaţia şi creativitatea.

Atingerea competenţelor individuale 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 „Tehnologia creşterii animalelor în zona montană” este constituit prin agregarea şi contextualizarea următoarelor unităţi de competenţă:

Unităţi de competenţe cheie

· Gândire critică şi rezolvare de probleme

Unităţi de competenţe tehnice specializate

· Tehnologia creşterii animalelor în zona montană

Relevanţa rezidă din faptul că aceste unităţi de competenţe se tratează complet şi se evaluează la modulul „Tehnologia creşterii animalelor în zona montană.

Prezentul material de învăţare dă posibilitatea de a face o evaluare „diagnostic” la începutul fiecărei competenţe şi are ca scop atât identificarea nevoilor elevilor cât şi extinderea cunoştinţelor, înţelegerea, abilităţile şi competenţele.

Se oferă regulat oportunităţi elevilor şi profesorilor în vederea identificării obiectivelor de învăţare şi a planificării altor obiective.

Sunt incluse oportunităţi de a sublinia punctele tari ale elevilor şi de a-i îndruma cum să le dezvolte.

De asemenea, sunt incluse şi oportunităţi pentru a depista punctele slabe ale elevilor, oferind îndrumare despre cum pot fi abordate.

Se prezintă o gamă largă de metode, procedee şi tehnici didactice activ-participative la care profesorul poate apela astfel încât învăţarea să fie centrată pe elev, stimulând astfel gândirea, imaginaţia şi creativitatea.

Sunt folosite materiale şi mijloace didactice moderne, acestea putând fi utilizate şi îmbunătăţite în funcţie de condiţiile concrete din fiecare şcoală.

Se folosesc de asemenea şi 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 şi 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 creşterii şi exploatării animalelor.

Evaluarea scoate în evidenţă măsura în care se formează competenţele din Standardul de Pregătire Profesională, autorii recomandând 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.

Pe lângă metodele clasice (probe orale, scrise, practice) se pot folosi şi metode alternative de evaluare, cum ar fi: observarea sistematică, proiectul, portofoliul, etc.

ATENŢIE!
În elaborarea strategiei didactice, profesorul va trebui să ţină seama de următoarele principii moderne ale educaţiei:
· elevii învaţă cel mai bine atunci când învăţarea răspunde nevoilor lor;
· elevii învaţă mai bine când execută ceva şi când sunt implicaţi activ în procesul de învăţare;

· elevii au stiluri diferite de învăţare;
· elevii participă activând cunoştinţele lor, dobândite anterior în cadrul procesului de învăţare;
· elevii au nevoie de timp acordat special pentru asocierea informaţiilor vechi cu cele noi şi pentru ordonarea lor;

Fişele 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 ajuta la informarea şi motivarea elevilor. Aceştia ar trebui să fie încurajaţi să-şi evalueze propriul proces de învăţare comentând cu privire la elementele ce le-au plăcut sau nu la un anumit subiect.

Sesizările elevilor pot oferi cadrelor didactice informaţii cu privire la elementele ce cauzează dificultăţi elevilor.

Este necesar ca elevii să-si asume responsabilitatea pentru procesul de învăţare, în acest putându-se realiza acest obiectiv.

Exemplul de copertă de fişă de rezumat de mai jos include o primă pagină a rezumatului progresului înregistrat de elev. Acest fapt poate fi folositor atât pentru elev cât şi pentru profesor şi poate ajuta la motivarea elevilor oferindu-le o indicaaţie vizuală clară a progresului pe care l-au făcut.

Fişele rezumat vor fi elaborate pentru fiecare elev.

FIŞĂ DE REZUMAT

	Numele modulului: Tehnologia creşterii animalelor în zona montană

	Numele

elevului

	

	Data începerii

	
	Data finalizării
	

	Competenţe
	Activitate de învăţare
	Data îndeplinirii
	Verificat (semnătura profesorului)

	Competenţa 1

Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

	Identificarea speciilor de animale din zona montană
	
	

	
	Diferenţierea raselor în cadrul speciilor după caracterele morfologice şi productive
	
	

	
	Efectuarea corectă a abordării şi contenţiei animalelor cu respectarea normelor de securitate şi sănătate în muncă
	
	

	Competenţa 2

Analizează aspectele de exterior ale animalelor
	Specificarea regiunilor corporale şi analizarea defectelor de aplomb
	
	

	
	Aprecierea animalelor după conformaţie şi argumentarea tipurilor morfo productive pe specii de animale
	
	

	
	Identificarea culorilor şi particularităţilor de culoare la animale
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate în muncă

	
	

	Competenţa 3

Coordonează activitatea de reproducţie a animalelor în zona montană

	Prezentarea componentelor anatomice ale aparatului genital mascul şi femel
	
	

	
	Determinarea perioadei optime de introducere a animalelor la reproducţie şi aplicarea sistemelor de montă specifice zonei montane
	
	

	
	Supravegherea gestaţiei şi acordarea asistenţei la fătare
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate în muncă

	
	

	Competenţa 4

Elaborează programe de ameliorare a speciilor de animale în zona montană

	Organizarea individualizării animalelor
	
	

	
	Selectarea speciilor şi raselor de animale după valoarea de ameliorare
	
	

	
	Aplicarea metodelor de creştere a tineretului conform programelor de ameliorare specifice zonei montane
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate a muncii
	
	

	Competenţa 5

Proiectează procesele tehnologice specifice hrănirii animalelor
	Specificarea segmentelor aparatului digestiv
	
	

	
	Analizarea particularităţilor digestiei pe specii
	
	

	
	Optimizarea raţiilor furajere în funcţie de baza furajeră şi în raport cu numărul de animale din fermă sau gospodărie
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate în muncă

	
	

	Competenţa 6

Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte
	Aplicarea cunoştinţelor referitoare la piele şi funcţiile pielii
	
	

	
	Optimizarea microclimatului în adăposturile de animale specifice zonei montane
	
	

	
	Organizarea păstoritului în zona montană
	
	

	
	Elaborarea programului de lucru în creşterea şi exploatarea animalelor în zona de munte
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate în muncă

	
	

	Competenţa 7

Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

	Selectarea metodelor pentru determinarea cantitativă a producţiilor animaliere
	
	

	
	Selectarea metodelor pentru determinarea calitativă a producţiilor animaliere
	
	

	
	Verificarea condiţiilor şi a modului de obţinere a producţiilor animaliere
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate în muncă
	
	

	Competenţa 8

Organizează, depozitează şi conservă produsele animaliere

	Organizarea spaţiilor de depozitare a produselor animaliere
	
	

	
	Utilizarea mijloacelor de conservare a produselor animaliere
	
	

	
	Aplicarea normelor specifice de securitate şi sănătate în muncă
	
	

Modulul: „Tehnologia creşterii animalelor în zona montană”

Numele elevului:

Numele profesorului:

Vor fi elaborate fişe de rezumat pentru fiecare activitate de învăţare şi pentru fiecare elev (exemplu).

	Competenţa
	Activitate de învăţare
	Obiectivele învăţării
	Realizat

	Aplică cunoştinţele referitoare la principalele specii de animale din zona montană
	Selectarea speciilor de animale

Diferenţierea raselor în cadrul speciilor
	Recunoaşterea speciilor de animale şi diferenţierea raselor din cadrul speciilor
	Data la care obiectivul învăţării a fost îndeplinit

	
	Comentariile elevului

De exemplu:

· ce i-a plăcut la obiectul activităţii

· ce anume din subiectul activităţii i s-a părut a constitui o provocare

· ce mai trebuie să înveţe referitor la subiectul activităţii

· părerea elevului referitoare la felul în care ar trebui să-şi urmărescă obiectivul învăţării

	
	Comentariile profesorului

De exemplu:

· comentarii pozitive referitoare la ariile în care elevul a avut rezultate bune, a demonstrat entuziasm, s-a implicat total, a colaborat bine cu ceilalţi

· ariile de învăţare sau alte aspecte în care este necesară continuarea dezvoltării

· ce au stabilit profesorul şi elevul că trebuie să facă elevul în continuare luând în considerare ideile elevului despre cum i-ar plăcea să-şi urmeze obiectivele învăţării.

· Elevii ar trebui să fie încurajaţi să-şi evalueze propriul proces de învăţare, comentând cu privire la arii care le-au plăcut sau nu la un anumit subiect.
· Fişa de rezumat ajută la motivarea elevilor, oferindu-le o indicaţie vizuală clară a progresului pe care l-au făcut.

· Următoarea listă de termeni va fi folositoare la absolvirea unităţii de competenţă

	1
	Abordare
	Apropierea de un animal

	2
	Albinism
	Lipsa pigmentului melanic din piele, păr, mucoase, iris

	3
	Aplomb
	Poziţia membrelor faţă de o verticală imaginară

	4
	Arcat
	Genunchi situate înaintea liniei de aplomb

	5
	Campat
	Aplomb defectuos al membrelor

	6
	Caracter
	Trăsătură distinctivă prin care se deosebesc indivizii între ei

	7
	Conformaţia
	Raportul dimensiunilor de lungime, lărgime şi grosime a corpului unui animal

	8
	Contenţie
	Imobilizarea unui animal

	9
	Constituţie
	Totalitatea însuşirilor morfologice şi de structură ce caracterizează un animal

	10
	Decubit
	Poziţia animalului culcat lateral

	11
	Defect
	Aspect exterior incorect

	12
	Deglutiţie
	Procesul de înghiţire a hranei

	13
	Graset
	Regiune a membrului posterior la animalele mari, având ca bază rotula si ţesuturile moi din jur.

	14
	Jaret
	Articulaţie a membrului posterior la animalele patrupede, situată între gambă si fluier.

	15
	Monocopitat
	Animal cu copita nedespicată

	16
	Monogastric
	Animal cu stomacul unicameral

	17
	Pansaj
	Un ansamblu de operaţiuni pentru igiena corporală a animalelor

	18
	Paricopitate
	Animale cu copita despicată

	19
	Parturiţie
	Fătare

	20
	Precocitate
	Însuşirea unui animal de a ajunge timpuriu la maturitate corporală

	21
	Prolificitate
	Număr de produşi obţinuţi la o fătare

	22
	Poligastric
	Animal cu stomacul compartimentat în patru camere

	23
	Specie
	Totalitatea generaţiilor care provin dintr-un strămoş comun cu dezvoltare asemănătoare

	24
	Şomoiog
	Ghem format din paie sau fân

	25
	Transhumanţă
	Deplasarea oilor pentru păşunat de la câmpie la munte

· Notă:

· Dacă găsiţi şi alţi termeni care nu sunt incluşi, adăugaţi-i la sfârşitul acestei liste

Documentul elaborat are ca scop uşurarea activităţii de învăţare a elevilor prin utilizarea fişelor de documentare, a fişelor de lucru şi a celor de evaluare şi autoevaluare. În acest mod se stabileşte o relaţie de colaborare elev-profesor ajutându-i să-şi formeze competenţele necesare calificării profesionale Tehnician agromontan, nivel 3.

Materialul conţine sarcini de lucru ce constau în căutarea de informaţii utilizând diferite surse: manuale, materiale, audio-video, pliante, mostre, pagini de internet.

Există numeroase metode şi procedee didactice care sunt folosite în activităţile de învăţare propuse şi care conduc la formarea competenţelor specifice conţinutului tematic.

Metodele de lucru utilizate au eficienţă maximă în procesul de învăţare, stimulează gândirea logică, cauzală, analitică ca şi imaginaţia şi creativitatea. Evaluarea şi autoevaluarea scot în evidenţă măsura în care se formează abilităţile cheie şi competenţele tehnice specializate din Standardul de Pregătire Profesională.

[image: image84.jpg]NIUNEA EUROPEANA

+* K 5
* *
* *

* % K

roiect finantat prin Phare

ATENŢIE!

· Consultaţi cu responsabilitate toate materialele
· Completaţi fiecare secţiune
· Consultaţi profesorul când consideraţi că este necesar
· Autoevaluaţi-vă permanent

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană
[image: image85.jpg]

· SPECII DE ANIMALE

[image: image2]
[image: image86.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

[image: image87.jpg]

· DIFERENŢIEREA RASELOR ÎN CADRUL SPECIILOR DE ANIMALE

	Rasă
	Tip morfo-productiv
	Caractere de exterior
	Caractere productive

	
	
	Format corporal
	Cap
	Gat
	Trunchi
	Membre
	Culoare
	Greutate corporala
	Producţie medie lapte
	Procent grăsime din lapte
	Spor mediu
	Consum specific
	Randament sacrificare

	[image: image3.jpg]

	Mixt: carne, lapte
	Dreptunghiular
	Expresiv larg
	Scurt bine îmbrăcat în muşchi
	Lung, larg, adânc, linia superioara dreaptă
	Lungi, puternice, aplomb corect
	Bălţată alb cu galben de diferite nuanţe capul şi extremităţile membrelor albe
	Femele 550 – 700 kg
Mascul 850 – 950 kg
	3500, 4000 litri/lactaţie
	3,7 ;3,8
	1000 1100 g/zi
	5-6 UN/kg spor
	~55%

	[image: image4.jpg]

	Mixt: lapte, carne
	Dreptunghiular
	Scurt, larg, expresiv
	Mijlociu, dezvoltat
	Lung, adânc cu linia superioară dreaptă
	Uscăţive cu aplomb corect
	Brună de diferite nuanţe cu inel alb în jurul botului şi dungă mai deschisă pe spinare
	Femele 450 – 600 kg

Mascul 800 – 900 kg
	3000, 3500 litri/lactaţie
	3,7%
	800 1000 g/zi
	7 UN/kg spor
	~54%

	[image: image5.jpg]

	Mixt: carne, lapte muncă
	Dreptunghiular
	Expresiv mare
	Bine îmbrăcat în muşchi
	Lung, torace adânc strâmt înapoia spetelor cu lina superioară lăsată în dreptul spinării şi ridicată la crupă
	Puternice cu aplomb corect
	Roşie, castanie cu dungă albă ce porneşte de la greabăn până la capul pieptului, inele albe în regiunea superioara a braţului si jaretului
	400-500 Kg
	Variază în funcţie de zona de la 2.500–3.200
litri/lactaţie
	3,9 ;4,1
	700 800
g/zi
	7-7,5 UN/kg spor
	~45-54%

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

[image: image88.jpg]

· [image: image89.jpg]

MIJLOACE DE CONTENŢIE
[image: image6.jpg]

NORME SPECIFICE DE PROTECŢIE A MUNCII PRIVIND

· abordarea

· contenţia

Abordarea – apropierea de animal pentru examinare sau pentru diferite intervenţii
Timpii

· chestionarea îngrijitorului referitor la comportamentul animalului

· examinarea animalului în prezenţa îngrijitorului
· apropierea pe partea stângă în unghi faţă de corpul animalului cu contact în zona spetei

· în timpul abordării se vorbeşte cu animalul şi se aplică lovituri uşoare cu palma dreaptă pe copul acestuia

· evitarea zgomotelor

· folosirea echipamentului de protecţie

Contenţia – imobilizarea animalului pentru examinare sau intervenţie
La taurine contenţia cea mai simplă se realizează prin legarea de coarne cu un lanţ, folosirea gâtarului sau căpăstrului.

La tauri se aplica inel nazal şi se conduce cu bastonul
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană
[image: image90.jpg]

Sarcini de lucru:
Identificaţi imaginile cu rasele de taurine crescute în zona montană indicând producţiile de lapte, procent de grăsime, spor mediu zilnic şi randament la sacrificare

 [image: image7.jpg]

[image: image8.jpg]

 [image: image9.jpg]

[image: image10.jpg]

 [image: image11.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană
[image: image91.png]FUNCTIILE
PIELII

Protectie impotriva
factorilor de mediu
daunatori

Termoreglare - mentine
temperatura constantd a
corpului

Excretie - prin glandele
sebacee si glande
sudoripare

Sinteza a vitaminei D3
activa - are rol de fixare a
Ca si P la nivelul oaselor

Tactila (senzoriald)-
primeste informatii din
mediul extern

Sarcini de lucru:

Completaţi spaţiile libere cu termenii adecvaţi
	
	
	
	A
	
	
	
	
	
	
	
	

	
	
	
	B
	
	
	
	
	
	
	
	

	
	
	C
	O
	N
	T
	E
	N
	T
	I
	E
	

	
	
	
	R
	
	
	
	
	
	
	
	

	
	
	
	D
	
	
	
	
	
	
	
	

	
	
	
	A
	
	
	
	
	
	
	
	

	
	
	
	R
	
	
	
	
	
	
	
	

	
	
	
	E
	
	
	
	
	
	
	
	

ORIZONTAL :

1. Sinonimul abordării
2. Conduce taurul

3. Animal cu năravuri
4. Rolul bastonului

5. Mijloc de contenţie al cabalinelor

6. Imobilizează membrele porcinelor

7. Mijloc de contenţionat tauri

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

[image: image92.png]FUNCTITLE PIELTT

Sarcini de lucru:
Analizaţi imaginile şi completaţi în tabel caracteristicile fiecărei rase
	Rasă
	Tip morfo productiv
	Culoare
	Cap
	Gât
	Trunchi
	Membre

	[image: image12.jpg]

	
	
	
	
	
	

	[image: image13.jpg]

	
	
	
	
	
	

	[image: image14.jpg]

	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană
Nume și prenume.................
Clasa....
Data.......
TEST DE EVALUARE
I Puneţi în dreptul enunţului litera corespunzătoare : A (adevărat) F (fals)

1. În zona montană se cresc ovine cu lână fină
2. Rasa Pinzgau de Transilvania face parte din tipul morfo-productiv mixt

3. Rasele mixte sunt bine adaptate în zona montană
4. Iavasaua se foloseşte pentru contenţionarea taurilor
II Completaţi spaţiile punctate cu enunţurile corespunzătoare
1. În contenţia taurinelor se folosesc următoarele mijloace :

a...

b...

c...

d...

e...
III Asociaţi speciile de animale cu rasele şi producţiile acestora

	Specia
	Rasa
	Producţia

	Taurine
	Ţurcană
	Carne

	Cabaline
	Bălţata româneasca
	Lapte

	Ovine
	Gât golaş de Transilvania
	Muncă

	Porcine
	Bazna
	Ouă

	Păsări
	Huţul
	Lână

	
	
	Grăsime

Nota :
· Toate subiectele sunt obligatorii. Se acorda 1 punct din oficiu
· Pentru subiectul I se acorda 4 puncte (cate 1 pct. pt. fiecare enunţ)
· Pentru subiectul II se acorda 2,5 puncte (cate 0,5 pct. pt. fiecare mijloc de contenţie)
· Pentru subiectul III se acorda 2,5 puncte (cate 0,5 pct. pt. fiecare asociere corectă)
· Timp de lucru 30 min

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.2 – Analizează aspectele de exterior ale animalelor

[image: image93.png]FUNCTIILE PIELTT

[

Impotriva factorilor de
mediu ddundtori

Termoreglare

Mentine temperatura
constantdacorpului

Excretie

Pringlandele sebacee gi
glande sudoripare

Sintezd a vitaminei D3
activd

Arerol de fixare aCasi P
lanivelul oaselor

Tactilé (senzorial&)

Primegte informatii din
mediul extern

· REGIUNILE CORPORALE

Cunoaşterea regiunilor corporale la animalele domestice are importanţă practică, deoarece ne dă informaţii asupra valorii economice a unui animal.

Pentru examinarea regiunilor corporale, corpul animalului se împarte în patru segmente: cap, gât, trunchi şi membre: anterioare, posterioare.

Baza anatomică a regiunilor corporale o constituie oasele, articulaţiile şi musculatura corpului.

[image: image15.jpg]

Notă:
· Se pot realiza fişe de documentare cu regiuni corporale şi la celelalte specii de animale.
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE DOCUMENTARE NR. 2

· APLOMBURILE

Aplombul reprezintă poziţia membrelor faţă de o verticală imaginară numită linie de aplomb.

Aprecierea aplomburilor se realizează amplasând animalul pe un teren plan, sprijinit pe cele patru membre.

Aplomburile corecte exprimă valoarea zootehnică a animalului. Orice deviere se consideră defect de aplomb.

./,L,,,
	Specia
	Aplomburile membrului anterior
	Aplomburile membrului posterior

	
	Corecte
	Defecte
	Corecte
	Defecte

	Cabaline
	Linia imaginară coborâtă din punctul articulaţiei scapulo-humerale, împarte membrul anterior în două jumătăţi egale
	Din faţă:

Deschis dinainte

Genunchi de bou

Genunchi cambrat

Canios

Din lateral:

Campat dinainte

Sub el dinainte

Genunchi şters

	Linia imaginară coborâtă din punctul fesei înapoia călcâielor împarte membrul posterior în două jumătăţi egale
	Din spate: Deschis dinapoi

Închis dinapoi

Coate de vacă

Jaret săbiat

Din lateral:

Campat dinapoi

Sub el dinapoi

Notă:
· Se vor realiza fişe de documentare şi cu aplomburile celorlalte specii de animale.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· APLOMBURILE

Pentru a recunoaşte aplomburile corecte faţă de cele defectuoase vă sunt prezentate pentru studiu următoarele imagini:
[image: image16.jpg]

 [image: image17.jpg]

[image: image18.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· CONFORMAŢIA ŞI CONSTITUŢIA ANIMALELOR

· Conformaţia

Conformaţia sau proporţionalitatea este dată de raportul dintre dimensiunile de lungime, lărgime şi grosime ale corpului animal. Conformaţia poate fi armonioasă când regiunile corpului sunt proporţional dezvoltate şi corecte.

Armonia de ansamblu cuprinde: proporţiile corporale, formatul corporal, tipul morfologic şi tipul fiziologic.
	Conformaţie corporală
	Cabaline

	Taurine
	Ovine
	Porcine

	Proporţiile corporale
	Se calculează indicii corporali (raport între înălţime, lungime, lăţime perimetru)

	Formatul corporal
	înalt

dreptunghiular

	înalt

dreptunghiular
	înalt

dreptunghiular
	pătrat

dreptunghiular

	Tipul morfologic
	brevimorf

dolicomorf

mezomorf

	brevimorf

dolicomorf

mezomorf
	brevimorf

dolicomorf

mezomorf
	brevimorf

mezomorf

	Tipul fiziologic
	respirator

digestiv

	respirator

digestiv
	respirator

digestiv
	digestiv

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE DOCUMENTARE NR. 5

· CONFORMAŢIA ŞI CONSTITUŢIA ANIMALELOR
· Constituţia
	Tipuri de constituţia
	Caracteristici
	Tipurile morfo-productive corespunzătoare

	Fină
	Scheletul fin, subţire, rezistent

Musculatura slab dezvoltată

Ţesutul conjuctiv subcutanat redus

Pielea este fină şi elastică

Unghiurile osoase sunt proeminente

Temperamentul este vioi
	Rase specializate pentru lapte

Rase specializate pentru oua

Rase specializate pentru lână

Rase pentru viteză

	Robustă
	Scheletul dezvoltat

Musculatura foarte dezvoltată

Pielea mai groasă

Ţesutul conjuctiv este mai gros

Unghiurile osoase nu sunt proeminente

Forme corporale rotunjite
	Rase de carne

Rase de grăsime

Rase mixte

	Debilă
	Scheletul slab dezvoltat

Oase foarte subţiri

Defecte de aplomb

Pielea foarte subţire

Temperament hipersensibil

Rezistenţă scăzută la boli
	

	Grososolană
	Scheletul foarte dezvoltat în grosime

Capul mare, inexpresiv

Membre groase

Pielea groasă, fără elasticitate

Părul gros şi aspru
	

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· CULORILE ANIMALELOR

Culorile (roba) animalelor domestice se datoresc existenţei în piele, păr, lână sau pene a unui pigment melanic (melanină).

Culoarea este un caracter de rasă, mai ales pentru taurine şi porcine. După modul de repartizare a pigmentului pe corp, culorile pot fi:

· simple – când părul este uniform colorat pe tot corpul

· comuse – când părul este colorat în două sau trei culori şi sunt repartizate într-un anumit fel.

După modul de repartizare, culorile compuse pot fi:

· zonale – când fiecare culoare se găseste întotdeauna repartizată într-o anumită regiune a corpului

· azonale – carecterizate printr-un amestec de două sau trei culori pe întregul corp

· bălţate – pe fondul unei culori de bază apar pete mai mari sau mai mici de altă culoare
· tigrate – se întalnesc la taurine, la metişii dintre Bălţată românească şi Sura de stepă

Particularităţi de culoare:

Sunt reprezentate prin unele aspecte deosebite ale culorilor. Ele se întâlnesc la culorile simple şi constau în apariţia unor pete de altă culoare pe anumite regiuni corporale.

Exemple:
· la cal: ţintă, stea, brezături, felinar, pintenog, încălţat, ciorăpat, înspicat, herminat, păstrăviu

· la oaie: oacheşă, buzată, urecheată, stropită.

Un caz deosebit de culoare îl reprezintă albinismul, caracterizat prin lipsa totală a pigmentului în păr, piele, iris şi mucoase aparente. Animalul este complet alb, iar ochii sunt roşii.
FIŞĂ DE DOCUMENTARE NR. 6
	Culorile animalelor
	SPECIA

	
	Cabaline
	Taurine
	Ovine
	Porcine
	Păsări

	Simple
	- roibă (roşie)

- neagră

- izabelă (galbenă)

- albă
	- neagră

- roşie

- brună

- galbenă
	- albă

- neagră

- cafenie
	- albă

- roşie

- neagră

- blondă
	- albă

- roşie

- neagră

- galbenă

	

	ZONALE – fiecare culoare este repartizată constant pe o anumită regiune a corpului

	
	- murgă (roib+negru)

- şargă (izabel+negru)

- şoricie (cenuşiu+negru)
	- roba roşie+brâu de culoare albă
	-
	-roba neagră+brâu de culoare albă
	-

	
	AZONALE – amestec uniform de fibre colorate diferit şi răspândite pe tot corpul

	
	- piersicie (fibre albe+roşii)

- vânătă (fibre albe+negre)

- dereşă (albe+negre+roşii)
	-

	-
	-
	- pestriţă porumbacă

- herminată

potârnichie

	
	BĂLŢATE – roba este de o culoare cu pete de altă culoare.

	
	-
	- galben cu alb

- roşu cu alb

- negru cu alb
	-
	-
	-

	
	TIGRATE – se întâlnesc la taurine, la metişii dintre Bălţată românească şi Sura de stepă.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE DOCUMENTARE NR. 7
· Tipuri morfo-productive

Între însuşirile morfologice şi fiziologice, între conformaţie şi producţie la animale există o strânsă interdependenţă.

În cadrul speciilor de animale domestice se întâlnesc mai multe tipuri morfo-productive, după cum urmează în tabelul de mai jos:

	Specia
	Tipuri morfo-productive

	
	lapte
	carne
	lână
	ouă
	grăsime
	pielicele

	viteză
	muncă
	blană
	mixt

	Taurine
	x
	x
	
	
	
	
	
	
	
	x

	Porcine
	
	x
	
	
	x
	
	
	
	
	x

	Ovine
	x
	
	x
	
	
	x
	
	
	
	x

	Cabaline
	
	
	
	
	
	
	x
	x
	
	x

	Păsări
	
	x
	
	x
	
	
	
	
	
	x

	Animale de blana
	
	
	
	
	
	
	
	
	x
	

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Tipuri morfo-productive la animalele domestice

	Tipuri
	Dezvoltare corporală
	Musculatură
	Pielea
	Trunchiul
	Membrele
	Ugerul
	Părul
	Constituţia

	Tipul de lapte
	Aspect uscăţiv unghiulos
	Puţin dezvoltată
	Fină, subţire, densă, elastică
	Se încadrează într-un trapez cu baza mare situată în partea posterioară a animalului
	Lungi, cu osatura subţire
	Foarte bine dezvoltat, simetric, bogat în ţesut glandular
	Scurt, lucios, moale
	Fină, fină spre subţire

	Tipul de carne
	Mare
	Foarte bine dezvoltată, forme pline, rotunde
	Groasă
	Dreptunghiular, lung, larg, adânc, pieptul larg şi adânc
	Scurte, cu osatura subţire dar rezostentă
	Slab dezvoltat
	Scurt
	Robustă

	Tipul mixt
	Mare
	Bine dezvoltată
	Groasă
	Adânc
	Scurt
	Dezvoltat
	Scurt
	Robustă

Notă:
· Se vor elabora fişe de documentare cu tipuri morfo-productive şi pentru celelalte specii de animale domestice

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 1

· REGIUNILE CORPORALE

Sarcini de lucru:

1. Analizaţi imaginea şi completaţi regiunile indicate prin săgeţi:

 [image: image19.jpg]

2. Identificaţi părţile componente ale corpului după care sunt studiate regiunile corporale şi completaţi spaţiile punctate:

a) ..

b) ..

c) ..

d) ..

..

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 2

· REGIUNILE CORPORALE

Activitate practica

Elevii se vor deplasa la agentul economic unde vor analiza animalele din fermă. Activitatea se va desfăşura pe grupe de elevi.
Sarcini de lucru:

Fiecare grupă de elevi va analiza câte un animal aparţinând unei specii şi va completa fişa privind aspectul exterior şi defectele descoperite.

	Specia
	Rasa
	Aspectul exterior

	
	
	Cap
	Gât
	Trunchi
	Membre

	
	
	
	
	
	Anterioare
	Posterioare

	Taurine
	
	
	
	
	
	

	Ovine
	
	
	
	
	
	

	Cabaline
	
	
	
	
	
	

	Porcine
	
	
	
	
	
	

ATENŢIE!

· Se vor respecta normele de securitate şi sănătate a muncii în lucrările executate pe animale.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 3

· APLOMBURILE

Metoda de lucru: observaţia

Cabalinele sunt animale folosite pentru tracţiune, sport şi agrement.

Sarcini de lucru:

1. Observaţi în imaginea alăturată poziţiile membrelor faţă de linia de aplomb şi specificaţi defectele.

2. De ce animalele cu defecte se sancţionează?

[image: image20.jpg]

1. a) ..

 b) ..

 c)...

2. ...
..
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 4

· CONFORMAŢIA ŞI CONSTITUŢIA

· Metode de lucru: observaţia şi descrierea
Sarcini de lucru:

Priviţi imaginile de mai jos şi descrieţi:

1 – tipul de conformaţie

2 – tipul de constituţie

3 – specializarea productivă

[image: image21.jpg]

[image: image22.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 5

· CULORILE ANIMALELOR

Aprecierea culorilor se face observând animalele din faţă, lateral şi spate, numai la lumina naturală deoarece lumina artificială modifică culorile.
Sarcini de lucru:

· Descoperă animalele din imagini după culoare, specificând:
1. Tipul de culoare

2. Rasa

3. Specializarea
[image: image23.png]

[image: image24.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană
Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 6

· CULORILE ANIMALELOR
INVĂŢAREA PRIN DESCOPERIRE
Sarcini de lucru:

· Completaţi tabelul de mai jos cu cel puţin trei culori din fiecare tip:
· Activitatea se va desfăşura în laboratorul de specialitate, elevii lucrând în grupe sau individual, având ca material didactic mulajele din dotare.
	Specia
	Culori simple
	Culori compuse

	
	
	Zonale
	Azonale
	Bălţate

	Taurine
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Ovine
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Porcine
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Cabaline
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Păsări
	
	
	
	

	
	
	
	
	

	
	
	
	
	

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

FIŞĂ DE LUCRU NR. 7

· Tipuri morfo-productive

· Metodă de lucru: observaţia
Sarcini de lucru:

Identificaţi tipul morfo-productiv corespunzător raselor din imaginile de mai jos şi completaţi tabelul cu caracteristicile corespunzătoare:

	Rasa
	Tipul morfo-productiv
	Greutate corporală
	Spinare
	Piept
	Abdomen
	Penaj

	[image: image25.jpg]

	
	
	
	
	
	

	[image: image26.jpg]

	
	
	
	
	
	

	[image: image27.jpg]

	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor
Numele şi prenumele:
Clasa:
TEST DE EVALUARE
I. Stabiliţi prin săgeţi corespontele între regiunile corporale şi segmentele corpului: (3p)
Feţele laterale ale capului greabăn

Linia superioară a trunchiului tâmple

Extremitatea posterioară a trunchiului jaret

Feţele laterale ale trunchiului perinealâ

Membre anterioare braţ

Membre posterioare crupă

 obraji

 flanc

 coaste
II. Enumeraţi defecte defecte de aplomb ale membrului anterior privit din faţă şi lateral: (4p)
Din faţă: ..

...

Din lateral: ...

...

III. Completaţi spaţiile punctate cu răspunsurile corespunzătoare: (2p)
Exteriorul ne dă indicaţii asupra caracterelor, şi ale animalelor.

Notă:

· Se va acorda un punct din oficiu

· Timpul de lucru va fi de 20 de minute
MODULUL: TEHNOLOGIA CREŞTERII ANIMALELOR ÎN ZONA MONTANĂ

Tipul lecţiei: TRANSMITEREA DE CUNOŞTINŢE

PLAN DE LECŢIE

PROFESOR: …………………..TITLUL LECŢIEI: Aprecierea animalelor după conformaţie şi constituţie

SCOPUL: Identificarea tipurilor de conformaţie şi constituţie întâlnite la animale

OBIECTIVE:

· Să analizeze animalele după conformaţie

· Să clasifice tipurile de constituţie

· Să caracterizeze rasele în funcţie de tipul de constituţie

	Obiectivul propus
	Strategii didactice
	Timp alocat
	Stiluri de învăţare
	Resurse

	
	
	
	Vizual
	Auditiv
	Practic
	

	Analizarea animalelor după conformaţie
	Expunere orală

Învăţarea prin descoperire
	15 min
	Analizează rasele de animale în funcţie de armonia conformaţiei
	Citirea fişelor de documentare şi ascultarea explicaţiilor date de către professor
	Identifică pe materialele de lucru tipurile de conformaţie şi completează fişele de lucru
	- fişă de lucru

- retroproiector

- albume cu rase de animale

- mulaje

- pliante

- CD-uri

- casete

	Clasificarea tipurilor de constituţie
	Expunere orală

Învăţarea prin descoperire

comparaţia
	20 min
	Observă tipurile de constituţie şi le clasifică
	Citeşte cu voce tare fişele de documentare şi ascultă explicaţiile date de către profesor
	Întocmeşte o schemă cu tipurile de constituţie identificate pe materialele de lucru
	- fişe de lucru

- albume cu rase de animale

- mulaje

- retroproiector

-imagini diverse

	Caracterizarea raselor în funcţie de tipul de constituţie
	Lucrul independent
	15 min
	Priveşte rasele de animale expuse şi le caracterizează
	Ascultă

Citeşte fişele de dicumentare şi expune
	Analizează materialele didactice folosite şi le caracterizează
	- pliante

- mulaje

- reproiector, folie

- albume

- CD – uri

- casete

- TV, video

· Evaluarea lecţiei:

· Aprecierea interesului elevilor pentru lecţia prezentată

· Notarea rezolvării sarcinilor de lucru

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

FIŞĂ DE DOCUMENTARE NR. 1
· Aparatul genital mascul
· Rol - de a produce celule sexuale mascule – spermatozoizii şi de a depune spermă în căile genitale femele prin actul montei.
	Segmentele aparatului genital mascul
	Caracteristici

	Testiculele
	Produc celule sexuale - spermatozoizii

	Căile genitale: - epididim

 - canal deferent şi ejaculator

 - uretra

 - penisul
	- rol în maturarea, depozotarea şi hrănirea spermatozoizilor

- fac legătura între epididim şi uretră

- segment comun pentru eliminarea urinei şi spermei

- este organul copulator

	Glandele anexe: vezicule seminale, prostata şi glandele bulbo-uretrale
	- secretă lichidul spermatic cu rol în hrănirea şi mişcarea spermatozoizilor

· Aparatul genital femel

· Rol – de a produce celule sexuale femele – ovulele şi de a asigura creşterea şi dezvoltarea fătului.
	Segmentele aparatului genital femel
	Caracteristici

	Ovarele
	- produc celule sexuale - ovulele

	Căile genitale: - pavilionul trompei

 - oviducte (trompe uterine)

 - uter

 - vagin

 - vulvă
	- captează ovula matură

- la nivelul lor are loc fecundaţia

- este format din coarne, corp şi gât uterin; asigură creşterea şi dezvoltarea fătului

- rol în copulaţie

- ultimul segment care asigură legătura cu mediul extern

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Monta
- este actul fiziologic natural prin care celulele sexuale mascule – spermatozoizii, sunt depuse în organele genitale femele.
	Sisteme de montă
	Caracteristici

	1. Monta liberă
	- masculii stau împreună cu femelele

- nu se cunoaşte data montei

- nu se cunoaşte paternitatea

- se pot transmite boli

	2. Monta dirijată
	Variante:

- simplă – o singură montă într-un ciclu de călduri

- repetată – două monte într-un ciclu de călduri la interval de 8-10 ore

- dublă – cu doi masculi la interval de 15-20 minute

	3. Monta în harem
	- se repartizează un mascul pentru un grup de femele

· Însămânţările artificiale
Reprezintă cel mai eficient sistem de reproducţie, constând în recoltarea, diluarea, conservarea, şi inocularea materialului seminal.

Recoltarea materialului seminal se realizează prin următoarele metode:

· cu vagina artificială – la majoritatea speciilor de animale

· electroejacularea – la berbec, taur, păsări, câine

· masajul abdominal – la păsări

· masajul ampulelor canalelor deferente şi al glandelor seminale – la tauri.

Inocularea materialului seminal se face prin două metode: recto-vaginal şi cu speculum vaginal.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

FIŞĂ DE DOCUMENTARE NR. 3
· Gestaţia

Reprezintă procesul fiziologic complex la care participă în egală măsură mama şi fătul şi care durează de la fecundaţie până la fătare (parturiţie).

Etapele gestaţiei:

· ovulară

· embrionară

· fetală

Durata medie a gestaţiei este diferită în funcţie de specia de animale:

	SPECIA
	DURATA MEDIE ÎN

	
	Luni
	Zile
	Variaţii

	Vacă
	9,5
	283
	275 – 290

	Oaie
	5
	150
	140 - 150

	Capră
	5
	150
	140 – 150

	Iapă
	11,5
	340
	335 – 350

	Scroafă
	4
	114
	112 – 116

	Iepuroaică
	1
	30
	28 - 33

Diagnosticul gestaţiei se realizează prin:

· metode clinice – examen extern (inspecţie, palpare, ascultare) în a doua parte a gestaţiei şi examen intern (vaginal şi transrectal)

· metode de laborator – se realizează într-un stadiu precoce al gestaţiei şi se bazează pe modificările metabolice, hormonale ale sângelui şi ale laptelui.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Fătarea (parturiţia)

Reprezintă actul fiziologic normal însoţit de durere, prin care fătul şi învelitorile fetale sunt expulzate în mediul extern.

Fătarea poate fi:

· normală (la termen)

· distocică (patologică)

· spontană (provocată)

Stadiile fătării:
· deschiderea gâtului uterin
· angajarea şi expulzarea fătului
· eliminarea învelitorilor fetale
Prezentarea normală a fătului:
[image: image28.jpg]

[image: image29.jpg]

Orice altă prezentare a fătului constituie fătare distocică (patologică)
UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Aparatul genital mascul şi femel
· Metoda de lucru: observarea sistematică
Sarcini de lucru:

Priviţi cu atenţie imaginile şi recunoaşteţi componențele:

· Aparatul genital mascul

 [image: image30.jpg]

· Aparatul genital femel

[image: image31.jpg]

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Planul de montă şi fătări

· Metoda de lucru: exerciţiul
Sarcini de lucru:

Întocmiţi un plan de montă şi fătări la taurine, având în vedere următoarele: data ultimei fătări, data introducerii la reproducţie, durata gestaţiei, repaosul mamar, data fătării.

	Numele vacii sau junincii
	Nr. matricol
	Categoria
	Data ultimei fătări sau vârsta junincii la data programată a montei
	Programarea şi efectuarea montei
	Fătarea
	Înţărcarea

	
	
	
	
	Taur planificat
	Data planificată a montei
	Data când a avut loc monta
	Data planificată
	Data reală
	Data când trebuie începută înţărcarea
	Data reală a înţărcării

	
	
	
	
	Nume
	Nr. matricol
	
	I
	II
	III
	
	
	
	

	„Albiniţa”
	1
	vacă
	20.XII.2007
	
	
	
	
	
	
	
	
	
	

	„Aluniţa”
	380
	junincă
	18 luni
	
	
	
	
	
	
	
	
	
	

Planul de monte (însămânţări) şi fătări se întocmeşte la sfârşitul anului calendaristic.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Gestaţia
Sarcini de lucru:

Ordonaţi termenii aferenţi metodelor de diagnostic al gestaţiei şi precizaţi perioada de execuţie: inspecţie, palpare, examen vaginal, ascultarea, examenul hormonal al sângelui şi al laptelui.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Fătarea – lucrare practică
Sarcini de lucru:
Lucrarea se va desfăşura la agentul economic sau microferma didactică, unde elevii au posibilitatea să supravegheze fătarea unei vaci şi să acorde îngrijiri nou născutului şi femelei după fătare.

Elevii vor efectua operaţiunile necesare şi vor consemna în caietul de practică lucrările efectuate.

	Îngrijirile nou născutului

	Îngrijirile femelei

	..

..

..

	..

...

..

Notă:

· Se vor respecta normele de securitate şi sănătate a muncii.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

Numele şi prenumele:
Clasa:
TEST DE EVALUARE

I. Completaţi spaţiile libere din definiţia de mai jos: (2p)
Gestaţia reprezintă ... însoţit de

prin care se elimină în exterior şi .. .

II. Încercuiţi litera A dacă enunţul este adevărat sau litera F dacă enunţul este fals. (4p).
A F 1. Epididimul are rol în maturarea, depozitarea şi hrănirea spermatozoizilor.

A F 2. Testiculele produc celule sexuale femele.

A F 3. Monta dublă se realizează la interval de 8-10 ore.

A F 4. Prolificitatea la scroagfă este superioară ovinelor.

III. Ordonaţi logic stadiile fătării, completând cu numărul de ordine spaţiile libere: (3p)

Notă:

· Se acordă un punct din oficiu

· Timp de lucru: 20 minute

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· ORGANIZAREA INDIVIDUALIZĂRII ANIMALELOR
Operaţiunea de individualizare a animalelor constă în acordarea unui număr matricol şi înscrierea acestuia pe corpul animalului

Metode de individualizare:
 [image: image32.png]Individualizarea de
scurtd duratd

Aplicarea unor
Tunderea pdrului substante colorate
pe corp

Pldcute, sfori,
rondele la gatul sau
coarnele animalului

[image: image33.png]Dingaluire |
~N, ~

Individu
permanentd

— |

Numărul matricol se formează din şase cifre:

· Primele două reprezintă anul fătării

· Următoarele patru – numărul de ordine al fătării – începând cu 0001 şi terminând cu 9999

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· SELECŢIA ANIMALELOR

Este procesul de alegere a animalelor pentru reproducere, realizat prin reţinerea la reproducţie numai a indivizilor corespunzători şi eliminarea celor care nu corespund scopului propus.

Criteriile selecţiei:

· Aprecierea după exterior şi constituţie

· Aprecierea după producţie

· Aprecierea după origine şi rude colaterale

· Aprecierea după descendenţi

Metodele selecţiei:

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· METODE DE CREŞTERE A ANIMALELOR

	Creşterea în rasă curată
	Creşterea prin încrucişare

	Metode
	Caracteristici
	Metode
	Caracteristici

	1. Prin împerecheri omogene şi heterogene
	Omogene – folosesc la împerechere parteneri asemănători

Heterogene – folosesc la împerechere parteneri diferiţi
	1. De ameliorare
	De absorbţie – femelele din rasele locale de absorbit vor fi împerecheate cu masculi dintr-o rasă amelioratoare

Pentru formarea de rase noi – se aleg rasele pentru obţinerea tipului propus şi se împerechează

De infuzie – pentru a corecta un defect al unei rase de animale.

	2. Prin împerecheri înrudite şi neînrudite
	Înrudite (consangvine) – indivizii împerecheaţi au diferite grade de rudenie

Neînrudite – indivizii împerecheaţi sunt mai puţin înrudiţi decât media populaţiei din care fac parte
	2. De producţie
	Industrială sau de primă generaţie – metişii din F1 se sacrifică în totalitate

Industrială alternativă – se încrucişează între ele două rase; metişii masculi se sacrifică, iar femelele se împerechează cu masculii din rasele parentale.
De rotaţie – se folosesc la încrucişări 3-4 rase care se împerechează pe rând între ele şi cu metişii lor.

	3. Pe bază de linii şi familii
	Linia – un grup de indivizi din aceeasi rasă cu însuşiri valoroase caracteristice fondatorului

Familia – totalitatea descendenţilor unei familii
	
	

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· INDIVIDUALIZAREA – Lucrare practică
Sarcini de lucru:

Executaţi individualizarea viţeilor din ferma didactică a şcolii sau la agentul economic folosind tatuajul

	Etape
	Materiale
	Operaţii

	1.Pregătirea materialelor necesare
	
	

	2.Contenţia animalului
	
	

	3.Identificarea venelor auriculare
	
	

	4.Formarea numărului matricol
	
	

	5.Tatuarea
	
	

Reguli de protecţie a muncii:

· Folosirea echipamentului de protecţie

· Utilizarea corectă a instrumentarului pentru tatuat

· Manevrarea atentă a substanţelor dezinfectante

· Spălarea şi dezinfectarea mâinilor după încheierea lucrării

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· Metoda de lucru: învăţarea prin descoperire

În selecţia vacilor pentru producţia de lapte se au în vedere însuşirile de conformaţie, constituţie şi aptitudinile ugerului în vederea obţinerii unei cantităţi însemnate de lapte.

Sarcini de lucru:

Priviţi cu atenţie imaginea de mai jos şi identificaţi elementele de exterior care se analizează în vederea selectării vacilor pentru producţia de lapte.

[image: image34.jpg]

I - ...

II - ...

III - ...

IV - ...

V - ...

VI - ...

VII - ...

VIII - ...

IX - ...

X - ...

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· Metoda de lucru: problematizarea
Metoda de creştere prin încrucişarea de rotaţie se face folosind 3-4 rase care se împerechează pe rând cu femelele metise rezultate, în scopul obţinerii de produşi cu însuşiri valoroase preluate de la rasele perfecţionate folosite.

Masculii metişi din fiecare generaţie se sacrifică pentru carne.

Sarcini de lucru:

Priviţi imaginea şi explicaţi ce reprezintă fiecare etapă:

[image: image35.jpg]

F1 ...

F2 ..

F3 ..

F4 ..

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană
Numele şi prenumele:

Clasa:

TEST DE EVALUARE
I. Completaţi spaţiile punctate cu răspunsurile corespunzătoare: (3p)

Numărul matricol se formează din ... cifre, primele două reprezintă, iar următoarele patru al fătării.

II. Stabiliţi prin săgeţi corespondentele din coloana A pentru coloana B

 (4p)

 A – clasificare B – metode

după scopul urmărit individuală

după modul de aplicare disruptivă

după efectul selecţiei direcţională

 concomitentă

 tandem

 masală

III. Încercuiţi litera A dacă răspunsul este adevărat, sau litera F dacă răspunsul este fals (2p)
A F 1. Împerecherile omogene şi heterogene asigură creşterea în rasa curată

A F 2. Încrucişarile industriale sunt încrucişări de producţie

A F 3. Consangvinizarea nu reprezintă un grad de înrudire

A F 4. Linia şi familia reprezintă o formă a creşterii prin încrucişare

· Notă!
· Se acordă 1 punct din oficiu
· Timp de lucru – 15 minute

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Segmentele aparatului digestiv
[image: image36.png]ORGANE
PREDIAFRAGMATICE

Cavitatea bucald Faringe

= Gl la nivelul lui se intretaie
- limba alea aerutului cu calea
alimentelor

- glandele salivare

Esofag

se deschide Tn stomac prin
prificiul cardia

[image: image37.png]ORGANE
POSTDIAFRAGMATICE

Stomac
unicameral

policameral

Intestin gros
cecum
colon

rect

· Organele prediafragmatice sunt separate de organele postdiafragmatice prin muşchiul lat numit diafragmă.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Glandele anexe ale aparatului digestiv

[image: image38.png]Glantele
salivare

GLANDELE
ANEXE

~

Pancreasul

Glandele salivare:

· sunt glande cu secreţie exocrină

· secretă saliva cu rol în digestia bucală

Ficatul:

· cea mai voluminoasă glandă digestivă

· glandă cu secreţie endocrină

· secretă bila (fierea) care se varsă în intestinal subţire

Pancreasul:

· glandă mixtă cu secreţie

· exocrină

· endocrină

· secretă sucul pancreatic care se varsă în intestinul subţire

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Particularităţile digestiei la animalele domestice

Monogastrice

Sunt animale nerumegătoare – cabaline, porcine, iepuri – la care stomacul este unicameral

[image: image39.jpg]

 Poligastrice

Sunt animale rumegătoare – taurine, ovine, caprine – care au stomacul compartimentat în patru camere.

[image: image40.png]

m - esofag

v – rumen - cel mai voluminos compartiment

n – reţea - forma aproape sferică

b – foios

l – cheag - stomacul propriu-zis glandular

t – intestin

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Optimizarea raţiilor furajere
Alimentaţia reprezintă veriga principală cu ajutorul căreia omul poate acţiona pentru a pune în valoare întregul potenţial productiv al animalelor.

Necesarul de hrană se stabileşte pentru:

· asigurarea funcţiilor vitale

· asigurarea funcţiei de reproducţie

· obţinerea producţiilor

Pentru funcţiile vitale necesarul de hrană se calculează la 100 kg. greutate vie diferit în funcţie de specie după cum se prezintă în tabelul de mai jos.

	SPECIA
	UN
	PD
	Ca g
	P g
	NoCl g

	Taurine
	1,0
	60
	3 – 4
	3 – 4
	5

	Cabaline
	1,1
	60 – 65
	3 – 4
	3 – 4
	5

	Ovine
	1,3
	60 – 70
	3 – 4
	3 – 4
	5

	Porcine
	0,9
	60
	3 – 4
	3 – 4
	5

UN = unităţi nutritive; PD = proteină digestibilă
Pentru 1 L lapte produs, necesarul de hrană este următorul:

	Specia

	UN
	PD g
	Pentru fiecare unitate nutritivă din raţie

	
	
	
	Ca g
	P g
	NaCl g

	Vacă
	0,50
	50
	7 – 8
	5 - 6
	3 – 4

	Iapă
	0,33
	35
	7 – 8
	5 - 6
	3 – 4

	Oaie
	0,80
	80
	7 – 8
	5 - 6
	3 – 4

	Scroafă
	0,90
	90
	7 – 8
	5 - 6
	3 – 4

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Raţia furajeră

Reprezintă cantitatea de furaje administrate unui animal timp de 24 de ore.[image: image41.png]4 fmpﬁr‘jir‘ea~ 1. Stabilirea

A necesarului
ratieiin
e de elemente
tainuri zilnice .
nutritive
3. Alcatuirea 2. Stabilirea
propriu-zisd listei de

aratiei si nutreturi si a

verificareaei bcan‘ri‘rﬁjilor‘

Condiţiile pe care trebuie să le îndeplinească o raţie furajeră:

· să asigure norma furajeră (necesarul de elemente nutritive) ;
· să fie completă – să asigure cantitatea şi calitatea raţiei ;
· să fie gustoasă – să aibă un grad ridicat de palatabilitate;
· să fie variată – să cuprindă mai multe sortimente de nutreţuri;
· să fie economică – să se obţină unitatea de produs la un preţ scăzut;
· să fie sănătoasă – alcătuită din furaje de calitate;
UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Structura medie a unei raţii zilnice pentru vacile de lapte, pe perioada de:
a. Vară

	Felul nutreţului
	Cantitatea pe cap şi zi

kg
	SU

kg
	UN
	PD gr

	Nutreţ verde din plante leguminoase (lucernă, trifoi)
	6,0
	6,0
	4,8
	650

	Nutreţ verde din plante graminee
	5,4
	5,4
	5,4
	500

	Alte furaje (grosiere)
	2,6
	2,6
	0,8
	9

	Total nutrienţi
	14,0
	14,0
	11,0
	1.159

b. Iarna

	Felul nutreţului
	Cantitatea pe cap şi zi

kg
	SU

kg
	UN
	PD gr

	Fânuri diferite
	9
	7,6
	5,2
	720

	
	10
	1,2
	1,0
	140

	Nutreţ însilozat
	18
	3,6
	3,3
	180

	Concentrate (tărâţe de grâu)
	2
	1,7
	1,6
	240

	Total unităţi
	-
	14,1
	11,1
	1.280

Notă!

· Pot fi întocmite raţii furajere pentru toate speciile de animale pe categorii fiziologice şi în funcţie de scopul creşterii

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Nutreţuri recomandate pentru furajarea taurinelor în perioada de iarnă şi perioada de vară

	Categoria de taurine
	Concentrate
	Fibroase
	Grosiere
	Suculente

	
	Iarna
	Vara
	Iarna
	Vara
	Iarna
	Vara
	Iarna
	Vara

	Tineret taurin
	1-2 kg
	1-2 kg
	2-4 kg
	1-3 kg
	-
	-
	5-15 kg nutreţ însilozat
	15-40 kg masă verde

	Tauri de reproducţie
	3-4 kg
	3-4 kg
	6-12 kg
	3-4 kg
	-
	-
	5-8 kg morcov

4-5 kg sfeclă
	15-25 kg masă verde

	Vaci de lapte
	200-300 gr/l de lapte
	6-7 kg
	-
	3-5 kg
	-
	20-30 kg nutreţ însilozat

15-25 kg sfeclă furajeră
	15-60 kg masă verde

Notă!

· Se vor stabili sortimentele de nutreţuri şi pentru celelalte specii de animale pe categorii fizilogice
· Cantităţile de furaje sunt orientative deoarece ele diferă în funcţie de greutate, vârstă şi nivelul producţiei
· Animalele vor primi în raţia zilnică suplimentul de săruri minerale.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Stomacul la rumegătoare

Denumirea de rumegător provine de la faptul că după înghiţirea hranei vegetale urmează o perioadă de pauză, când animalul se odihneşte, furajul înghiţit urcă din nou în cavitatea bucală din rumen (primul compartiment stomacal).

Astfel se face o nouă triturare a hranei prin rumegare, urmând o reânghiţire şi numai după acest proces începe digestia hranei.

· Metoda de lucru - observarea şi descoperirea
Sarcini de luru:

1. Priviţi cu atenţie imaginea şi identificaţi compartimentele stomacului la rumegătoare

[image: image42.png]

v – …………………………………………

n – …………………………………………

b – …………………………………………

l – …………………………………………

2. Precizaţi rolul şi capacitatea rumenului:

……

……

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Raţia furajeră
· Metoda de lucru – problematizarea
Sarcini de luru:

1. Ordonaţi cronologic etapele întocmirii unei raţii furajere şi completaţi în interiorul căsuţelor:

· Alcătuirea propriu-zisă a raţiei şi verificarea ei

· Stabilirea necesarului nutritiv

· Împărţirea raţiei în tainuri

· Stabilirea listei de nutreţuri şi a cantităţilor necesare

2. Precizaţi de ce o raţie furajeră trebuie să fie completă, gustoasă şi variată?

………

………

………

………

………

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Metoda de lucru – activitate practică
Locul de desfăşurare – microferma didactică sau agentul economic

Sarcini de lucru:

Efectuează hrănirea vacilor cu lapte în perioada de iarnă

	Etape
	Materiale necesare
	Operaţii efectuate

	Informaţii asupra animalelor din adăpost

	
	

	Alegerea raţiei corespunzătoare producţiei de lapte obţinute pe zi

	
	

	Pregătirea hranei

	
	

	Administrarea furajelor

	
	

· Respectarea normelor de securitate şi sănătate în muncă

· Utilizarea echipamentului de protecţie

· Manevrarea corectă a ustensilelor
· Utilizarea cu atenţie a instalaţiilor electrice în cazul preparării nutreţurilor
· Respectarea abordării şi contecţia animalelor
UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Întocmirea raţiilor furajere

· Metoda de lucru – exerciţiul

Sarcini de lucru:

Întocmiţi o raţie furajeră pentru vaci cu lapte respectând următoarele cerinţe:

· Greutatea corporală: 600 kg

· Producţia de lapte zilnică: 25 L

	Necesarul nutritiv
	Raţia furajeră

	
	UN
	PD g
	Sortimentul de furaj
	UN
	PD g

	Pentru funcţii vitale
	
	
	
	
	

	Pentru producţia de lapte
	
	
	
	
	

	Total
	
	
	
	
	

UN = unităţi nutritive (energetice)

PD = proteină digestibilă

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană
TEST DE EVALUARE

1. Enumeraţi condiţiile pe care trebuie să le îndeplinească o raţie furajeră

 (2p)
………

2. Calculaţi necesarul de elemente nutritive pentru următoarele categorii fiziologice de taurine (4p)
	Categoria de taurine
	UN
	PD g
	Ca g
	P g
	NaCl g

	O vacă de 600 kg şi o producţie de 30 l lapte/zi
	
	
	
	
	

	Un taur de 800 kg
	
	
	
	
	

3. Completaţi în căsuţele de mai jos segmentele corespunzătoare aparatului digestiv la animalele domestice (3p)

Notă!

· Se acordă un punct din oficiu
· Timp de lucru: 40 minute

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Pielea

Este un organ care îndeplineşte funcţii importante pentru menţinerea echilibrului fiziologic al organismului

[image: image43]
· Pielea apără organismul animal doar cu condiţia de a fi intactă

· Este rău conducătoare de frig şi de căldură fiind un bun isolator termic al organismului faţă de mediul exterior

· Este mai groasă în zonele expuse presiunilor şi loviturilor

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Optimizarea microclimatului în adăposturile de animale

· MICROCLIMATUL din adăposturi cuprinde următorii factori:

[image: image44.png]q Factori fizici
etemperaturd

emicroorganisme eumiditate

Factori biologi

epulberi ecurentide aer

eluminozotate

Factori chimici

eGaze nocive

Temperatura optimă în adăposturi este de 10-27˚C

Umiditatea optimă în adăposturi este de 60-70%

[image: image45.png]SISTEME DE VENTILATIE

Naturald

usi, ferestre

guri de admisie

cos de evacuare

Artificiald

aspiro-refulantd

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Gazele nocive din adăposturi

Concentraţia gazelor nocive peste limitele admise dăunează sănătăţii animalelor

	Gaze nocive
	Concentraţia admisă
	Efectele peste concentraţia admisă

	Amoniacul (NH3)
	maxim 0,02 mg/l aer
	- acţiune iritantă asupra mucoasei căilor respiratorii şi globului ocular

	Oxidul de carbon (CO)
	maxim 0,02 mg/l aer
	- prin inspirare ajunge în sânge, se combină cu hemoglobina şi împiedică oxigenarea sângelui

	Hidrogenul sulfurat (H2S)
	maxim 0,15 mg/l aer
	- acţiune iritantă asupra mucoaselor

- asfixie

· Igienizarea adăposturilor – se impune pentru menţinerea stării de sănătate a animalelor

[image: image46.png]Curentd (zilnica) Periodicd

· Metode de igienizare a adăposturilor

· mecanică

· chimică

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

 [image: image47.jpg]

· Transhumanţa

Este un sistem de producţie extensiv, eficient, economic, practicat de către ciobanii care deţin cel puţin 500 de capete.

Transhumanţa este mişcarea turmelor de oi însoţite de câţiva asini, capre, cai, şi bovine care se deplasează vara spre păşunile de munte şi iarne spre păşunile de câmpie şi lunci, păşuni plasate adesea la sute de km.

A apărut şi s-a dezvoltat ca o necesitate economică pentru crescătorii de oi care nu dispun în zonele de origine de suficiente resurse furajere necesare creşterii şi exploatării efectivelor de ovine.

În faţa evoluţiilor sociale şi agricole ale secolului al XXI-lea transhumanţa este într-un continuu declin. Acum este practicată în cea mai mare parte de către crescătorii din judeţele Sibiu, Hunedoara, Gorj, Braşov.

Pentru desfăşurarea în bune condiţii a transhumanţei sunt prevăzute măsuri ca:

1. Organizarea transhumanţei se face de către specialiştii din cadrul Direcţiei de Agricultură şi dezvoltare rurală judeţeană, împreună cu cei de la consiliile locale.

2. Mişcarea ovinelor dintr-un judeţ în altul se face numai cu avizul organelor sanitar-veterinare din judeţul de origine.

3. Proprietarii de ovine trebuie să ia legătura cu organele sanitar veterinare din zona unde s-au deplasat în vederea executării acţiunilor imunoprofilactice.

4. Proprietarii de ovine au obligaţia de a proteja culturile din zona în care s-a stabilit urma de oi.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

FIŞĂ DE DOCUMENTARE NR. 5
· Lucrări de îngrijire a animalelor

[image: image48.png]IGIENA _
CORPORALA

IMBAIERE

generald

parfiald

TUNS - scop
igienic
economic

estetic

terapeutic

Igiena corporală zilnică include şi igiena ugerului care trebuie realizată înainte de fiecare mulsoare

 [image: image49.jpg]

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Igiena ongloanelor şi copitelor

La animalele ţinute în stabulaţie timp îndelungat cornul ongloanelor şi copitelor nu se toceşte, producându-se deformaţii.

Măsuri:
· curăţarea copitelor şi ongloanelor

· scurtarea periodică

· de 2 ori pe an la bivine şi porcine

· de 4-5 ori pe ani la caii de muncă care nu se potcovesc

· la 5-6 săptămâni la caii care se potcovesc

· spălarea ongloanelor şi copitelor

· ungerea cu o vaselină neutră

· Potcovitul

Potcovitul reprezintă o operaţie care urmăreşte menţinerea copitelor sănătoase şi a aplomburilor corecte. După ce copita a fost curăţată corect, se aplică potcoava care trebuie să corespundă mărimii şi formei copitei.

Aplicarea potcoavei se face fie la cald, fie la rece.

După aşezarea potcoavei se bat caielele pe linia albă. După fixarea potcoavei se verifică prin plimbarea calului la mână, dacă este bine executat potcovitul. Apoi caielele se ciupesc cu cleştele, se îngroapă bine în cutia de corn pentru a evita leziunile în timpul mersului.

 [image: image50.jpg]

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Funcţiile pielii

Sarcini de lucru :

1. Completaţi schema de mai jos cu funcţiile pielii.

2. Explicaţi funcţia de termoreglare a pielii

………

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Gazele nocive din adăposturi

Dejecţiile din adăposturi trebuiesc evacuate ori de câte ori este nevoie. Stagnarea un timp îndelungat favorizează descompunerea lor, ceea ce duce la deformarea gazelor toxice.

· Metoda de lucru - problematizarea

Sarcini de lucru:

Specificaţi în tabelul de mai jos concentraţiile maxime admise ale gazelor nocive din adăpost şi care sunt efectele lor atunci când depăşesc limita admisă

	Gaze nocive
	Concentraţia admisă
	Efectele peste concentraţia admisă

	Amoniacul (NH3)
	
	

	Oxidul de carbon (CO)
	
	

	Hidrogenul sulfurat (H2S)
	
	

 [image: image51.jpg]

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Igiena corporală a animalelor – lucrare practică
Sarcini de lucru:

Executaţi lucrarea de pansaj la taurine şi cabaline respectând etapele şi operaţiile din fişa de lucru

	Specia
	Lucrarea
	Materiale necesare
	Operaţii de executat

	Taurine

Cabaline

	Pansajul
	
	

Notă:

· Se vor respecta normele de securitate şi sănătate în muncă:

· utilizarea echipamentului de protecţie

· abordarea şi contenţia corespunzătoare cabalinelor şi taurinelor pentru efectuarea lucrării

· utilizarea corespunzătoare a ustensilelor

· păstrarea liniştii în adăpost şi evitarea zgomotelor

 [image: image52.jpg]

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Îngrijirea copitelor – lucrare practică

Elevii se vor deplasa la agentul economic sau microferma şcolii unde vor executa lucrări de îngrijire a copitelor şi potcovitul.

Sarcini de lucru:

Executaţi lucrarea şi apoi completaţi fişele de lucru cu operaţiile efectuate

	Etape
	Instrumentar

Materiale
	Operaţii ce se execută

	CABALINE

Îngrijirea copitelor

Potcovitul
	· cleşte de tăiat copita

· cuţitoaia

· raşpilul

· scobitoare de copite

· reneta

· soluţii antiseptice

· unsori speciale

Potcoave cu colţi ficşi sau mobile caielele
	

Notă:

· Se vor respecta normele de securitate şi sănătate în muncă:

· utilizarea echipamentului de protecţie

· abordarea şi contenţia corespunzătoare cabalinelor şi taurinelor pentru efectuarea lucrării

· utilizarea corespunzătoare a ustensilelor

· păstrarea liniştii în adăpost şi evitarea zgomotelor

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

Numele şi prenumele:
Clasa:
TEST DE EVALUARE
I. Completaţi spaţiile libere cu elementele corespunzătoare: (3p)

 1. Explicaţi funcţia prin care pielea poate preveni rahitismul

……

 2. Precizaţi care sunt factorii fizici de microclimat

……

 3. În ce scop se realizează tunsul

……

II. Încercuiţi litera A dacă enunţul este adevărat sau litera F dacă enunţul este fals: (3p)

A F 1. Igiena corporală influenţează sănătatea şi producţiile animalelor

A F 2. Ventilaţia naturală se realizează prin ventilatoare

A F 3. Pielea intactă îndeplineşte funcţia de protecţie a corpului

III. Încercuiţi litera corespunzătoare răspunsului correct: (3p)
1. Cornul ongloanelor la taurine se scurtează pe an:

a) de 2 ori; b) de 4-5 ori; c) la 5-6 săptămâni

2. Transhumanţa reprezintă deplasarea oilor pentru păşunat la:

a) şes; b) munte; c) deal

3. Ţesala se foloseşte pe zonele:

a) osoase; b) pe trunchi; c) musculoase

Notă:

· Se acordă un punct din oficiu

· Timp de lucru: 20 de minute
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Capacitatea productivă a animalelor domestice, controlată de baza ereditară depinde de caracterele morfologice, fiziologice şi de structură ale organismului animal. Ea se poate măsura individual sau pe o populaţie de animale numai prin raportare la anumite condiţii de mediu şi exploatare. Laptele, produsul de secreţie al glandei mamare, constituie un aliment valoros obţinut de la vacă, oaie, capră şi bivoliţă. Glanda mamară este o formaţiune simetrică formată din unităţi glandulare diferite ca număr în funcţie de specie.

	Specia
	Număr de unităţi glandulare

	[image: image53.jpg]

 [image: image54.png]

	Două perechi

	[image: image55.jpg]

 [image: image56.jpg]

	o pereche

	[image: image57.jpg]

	o pereche

	[image: image58.jpg]

	6-9 perechi

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Prin producţie se înţelege caracterul măsurat care este o expresie a capacităţii productive a animalelor. Productivitatea unui animal este o caracteristică economică ce include producţia absolută obţinută în raport cu cheltuielile efectuate. Exprimarea producţiei se face prin măsurare, periodic, luându-se în calcul următoarele elemente:

· Stabilirea zilei de control este fixată la jumătatea intervalului de 28 zile

· Cantitatea de lapte obţinută în ziua de control se determină prin însumarea cantităţilor mulse dimineaţa, la prânz şi seara

· Cantitatea de lapte pe perioada de control este egală cu produsul dintre producţia obţinută în ziua controlului şi numărul de zile din perioadă

· Producţia de lapte pe lactaţie normală este egală cu producţia obţinută în primele 305 zile de lactaţie

Notă:

Se pot întocmi fişe de documentare pentru fiecare tip de producţie: carne, lână, ouă, piei etc.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Controlul calitativ al laptelui vizează însuşirile fizice, organoleptice şi chimice.

[image: image59]
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Proprietăţile organoleptice

	Caracteristici
	Lapte de vacă
	Lapte de capră
	Lapte de bivoliţă
	Lapte de oaie

	Aspect
	Lichid omogen, opalescent, fără sediment, fără corpuri străine

	Culoare
	Albă cu nuanţă gălbuie
	Albă cu nuanţă gălbuie abia perceptibilă
	Albă
	Albă

	Consistenţă
	Fluidă, nu se admite consistenţă vâscoasă, filantă sau mucilaginoasă

	Miros
	Plăcut specific fără mirosuri străine

	Gust
	Plăcut, dulceag, caracteristic laptelui proaspăt

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Obţinerea producţiei de lapte se realizează prin operaţia de muls ce poate fi manual sau mecanic, cu respectarea următoarelor reguli:

· Să fie executat la ore fixe

· Să fie complet

· Să fie precedat de masajul glandei mamare

· În timpul mulsului nu se administrează furaje şi nu se face curăţenie

· Se asigură linişte şi un comportament blând din partea îngrijitorului

· Respectarea normelor de igienă şi protecţia muncii

Operaţiile pregătitoare mulsului constau în pregătirea vacilor, a mulgătorului, a vaselor de muls, a ugerului.

Pregătirea vacilor constă în scularea acestora, ştergerea regiunilor limitrofe ugerului şi împingerea bălegarului în rigole.

Pregătirea mulgătorului impune spălarea mâinilor şi îmbrăcarea echipamentului constând din halat alb, bonetă şi cizme de cauciuc

Pregătirea ugerului cuprinde următoarele operaţii: spălarea cu apă călduţă, ştergerea cu un prosop curat, executarea masajului, mulsul propriu zis şi efectuarea masajului final.

Laptele obţinut va fi strecurat şi depozitat în vase curate, acoperite şi apoi răcit până la livrare sau prelucrare.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Exerciţiu

Sarcini de lucru

1. Calculaţi cantitatea de lapte obţinută în 24 de ore ştiind că la mulsoarea de dimineaţă s-au obţinut 10 l, la prânz 6 l şi seara 8 l.

2. Calculaţi cantitatea de lapte pe perioada de control de 28 de zile

3. Calculaţi producţia de lapte pe lactaţie normală ştiind că LP1=670 l, LP2=675 l, LP3=680 l, LP4=784 l, LP5=660 l, LP6=600 l, LP7=500 l, LP8=400 l, LP9=300 l, LP10=200 l
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Descoperirea

Sarcini de lucru

Analizaţi organoleptic probele de lapte, completând în tabel rezultatele obţinute

	Nr. probei
	Însuşiri
	Specia căreia îi aparţine

	
	Aspect
	Culoare
	Consistenţă
	Miros
	Gust
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Lucrare de laborator

Sarcini de lucru
Determinaţi procentul de grăsime din lapte urmărind respectarea următoarelor operaţii:

· Se introduc în butirometru 10 ml acid sulfuric utilizând dozatorul

· Se introduc cu pipeta 11 ml lapte bine omogenizat prin prelingere pe peretele butirometrului

· Se adaugă 1 ml alcool amilic utilizând dozatorul

· Se închide butirometrul cu dopul de cauciuc prin răsucire

· Se agită conţinutul butirometrului protejat în pânză până apare culoarea brun-roşcat

· Se introduce butirometrul în centrifugă şi se montează capacul centrifugei

· Se cetrifughează 4-5 min. la 1000-1200 rot/min

· Se scoate butirometrul cu tija în sus şi se introduce în baie de apă la 65ºC timp de 5 min.

· Se citeşte pe tija butirometrului procentul de grăsime din lapte

· Se goleşte conţinutul, se spală butirometrul şi se aşează în stativ

Norme specifice de protecţia muncii

· Purtarea echipamentului de protecţie

· Manevrarea cu atenţie a acidului sulfuric şi a sticlăriei

· Agitarea butirometrului protejat de o pânză

· Introducerea cu grijă a dopului evitând spargerea butirometrului

· Evitarea picurării de acid sulfuric pe haine sau pe mână
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

Nume și prenume:
Clasa:
Data:
TEST DE EVALUARE
I Completaţi spaţiile punctate: (3 p)
1. Calcularea cantităţii de lapte muls zilnic se face prin însumarea cantităţii de lapte muls ……………………………………………………………………………………………….

2. Lactaţia normală durează……………………zile

3. Însuşirile organoleptice ale laptelui sunt …………………………………………… ………………………………………………………………………………………………
II Citiţi cu atenţie enunţurile şi încercuiţi litera A dacă afirmaţia este corectă şi litera F dacă afirmaţia este falsă (4 p)
A F 1. Densitatea laptelui de vacă este de 1,028-1,030

A F 2. Temperatura laptelui muls este de 25-30ºC

A F 3. Pentru determinarea procentului de grăsime din lapte se

 folosesc 10 ml acid clorhidric, 11 ml lapte şi 1 ml alcool amilic

A F 4. Oaia are o pereche de unităţi glandulare

III Precizaţi în ce constă pregătirea ugerului pentru muls (2 p)
Notă:
 Toate subiectele sunt obligatorii

 Se acordă 1 p din oficiu

 Timp de lucru 30.min
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.8. Organizează, depozitează şi conservă produsele animaliere

Laptele proaspăt muls conţine un număr de microorganisme în funcţie de condiţiile de igienă asigurate în timpul mulsului. De aceea după mulgere este supus unui tratament primar, cu scopul de a-i menţine toate caracteristicile de lapte proaspăt.

Noţiunea de tratament primar cuprinde trei operaţiuni: filtrarea, răcirea, păstrarea.

Pentru tratarea laptelui în scopul menţinerii proprietăţilor organoleptice şi fizico-chimice este necesar ca unităţile de producţie să fie dotate cu spaţii de depozitare şi utilaje de conservare. Aceste spaţii numite lăptării pot avea dimensiuni diferite în funcţie de cantitatea de lapte recepţionată. Din punct de vedere constructiv lăptăria trebuie să aibă pereţii placaţi cu faianţă, pardoseala din mozaic sau gresie, prevăzută cu pantă de scurgere şi sifon pentru eliminarea apei. Compartimentarea lăptăriei cuprinde sala de recepţie a laptelui, laboratorul de analize, sala de spălare şi camera agregatelor frigorifice.

[image: image60.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.8. Organizează, depozitează şi conservă produsele animaliere

Filtrarea laptelui are drept scop reţinerea şi îndepărtarea tuturor impurităţilor realizându-se cu ajutorul filtrelor metalice, a tifonului şi a filtrelor centrifugale.

Răcirea laptelui urmăreşte oprirea dezvoltării microorganismelor. Alegerea sistemului de răcire depinde de următorii factori

· Temperatura la care trebuie răcit laptele

· Cantitatea de lapte ce trebuie răcită zilnic

· Modul de transport al laptelui

Răcirea laptelui se poate realiza pe trei căi:

· Cu apă în bazine de răcire

· Cu amestec de apă şi gheaţă

· Cu răcitoare şi instalaţii frigorifice

Păstrarea laptelui se poate realiza în bidoane sau tancuri izoterme. Durata de păstrare diferă în funcţie de nivelul temperaturii de răcire şi variază între 6-36 ore de la muls.
UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.8. Organizează, depozitează şi conservă produsele animaliere

Spălarea şi dezinfectarea tuturor recipientelor ce vin în contact cu laptele, precum şi a spaţiilor de depozitare şi păstrare, constituie un factor deosebit de important în obţinerea unor produse de calitate superioară.

Spălarea şi dezinfecţia corectă se face manual sau mecanic în funcţie de posibilităţile existente în unitate.

Pentru spălare se utilizează apă caldă şi amestecuri detergente ce trebuie să conţină şi substanţe dedurizante.

După spălare recipientele vor fi bine clătite şi aşezate cu gura în jos pe stative pentru scurgere.

Pentru dezinfectare se utilizează clorura de var, hipocloritul de sodiu şi cloramina.

Bazinele, tancurile de depozitare şi conductele de la instalaţia de muls se spală şi se dezinfectează după fiecare folosire.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.8. Organizează, depozitează şi conservă produsele animaliere

Lecţie practică la agentul economic

Sarcini de lucru

1. Identifică compartimentele lăptăriei şi dotarea acesteia

2. Efectuează filtrarea laptelui utilizând gama de filtre din dotare

3. Alege sistemul de răcire cel mai eficient în funcţie de durata de păstrare a laptelui

4. Efectuează practic spălarea şi dezinfecţia manuală a recipientelor de păstrare a laptelui respectând normele de igienă şi protecţia muncii

Notă:

Elevii vor fi împărţiţi pe grupe, fiecare grupă având sarcini de lucru precise

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.8. Organizează, depozitează şi conservă produsele animaliere
Nume si prenume:
Clasa:
Data:
TEST DE EVALUARE
Cerinţe:

I Completaţi spaţiile punctate (3 p)
1. Tratamentul primar cuprinde 3 operaţiuni ………………………………………………… şi are drept scop menţinerea proprietăţilor…………………………………………………………. ale laptelui.

2. Filtrarea laptelui se realizează cu ……………………………… ………………………………………………………………………………………………………
II Alcătuiţi un scurt eseu în care să precizaţi importanţa depozitării şi conservării laptelui într-o unitate de producţie precizând: (6 p)
· Spaţiile de depozitare utilizate

· Importanţa tratamentului primar

· Modul de spălare şi dezinfectare

· Măsurile de protecţia muncii ce trebuie respectate

Notă:
 Toate subiectele sunt obligatorii

 Se acordă 1 p din oficiu

 Timp de lucru 50 min

	Nr.crt
	Competenţa
	Obiectul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.1 Aplica cunoştinţe referitoare la principalele specii de animale din zona montană
	Selectarea speciilor de animale
	Specii de animale (FD-1, FL-1, FL-2)
	· Documentarea

· Observarea sistematică

· Conversaţia euristică

· Descrierea

· Compararea

· Lucrarea practică
	· Individual

· Pe grupe de elevi

	2
	
	Compararea speciilor de animale domestice după caracterele productive şi de exterior
	Specii de animale (FD-1, FL-1, FL2)
	
	

	3
	
	Diferenţierea raselor în cadrul speciei
	Diferenţierea raselor

(FD-2, FL-1, FL3)
	
	

	4
	
	Supravegherea abordării şi contenţiei animalelor
	Abordarea şi contenţia

 (FD-3, FL2)
	
	

	5
	
	Aplicarea normelor specifice de securitate și igiena a muncii
	 (FD-3, FL2)
	
	

LEGENDĂ

FD-fişă de documentare

FL-fişă de lucru

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

Sarcini de lucru:
Identificaţi imaginile cu rasele de taurine crescute în zona montană indicând producţiile de lapte, procent de grăsime, spor mediu zilnic şi randament la sacrificare

	Rasa
	Producţia de lapte
	Procent de grăsime
	Spor mediu zilnic
	Randament la sacrificare

	Bălţată româneasca
	3500-4000 l/lactaţie
	3,7-3,8%
	1000-1100 g/zi
	~55%

	Brună
	3000-3500 l/lactaţie
	3,7%
	800-1000 g/zi
	~54%

	Pinzgau de Transilvania
	2500-3200 l/lactaţie
	3,9-4,1%
	700-800 g/zi
	~45-54%

[image: image61.jpg]

[image: image62.jpg]

 [image: image63.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

· ARITMOGRIF

Completaţi spaţiile libere cu termenii adecvaţi:
	
	
	
	A
	 P
	R
	 O
	 P
	 I
	 E
	R
	 E

	
	
	
	B
	 A
	 S
	 T
	 O
	 N
	
	
	

	
	
	C
	O
	N
	T
	E
	N
	T
	I
	E
	

	
	
	
	R
	 E
	 T
	 I
	 V
	
	
	
	

	 C
	 O
	 N
	D
	 U
	 C
	 E
	
	
	
	
	

	
	
	 I
	A
	 V
	 A
	 S
	 A
	
	
	
	

	
	
	 F
	R
	 A
	 N
	 G
	 H
	I
	E
	
	

	
	 I
	 N
	E
	 L
	 N
	 A
	 Z
	 A
	 L
	
	

ORIZONTAL :

8. Sinonimul abordării
9. Conduce taurul

10. Animal cu năravuri
11. Rolul bastonului

12. Mijloc de contenţie al cabalinelor

13. Imobilizează membrele porcinelor

14. Mijloc de contenţionat tauri

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

Caracterele morfologice ale taurinelor din zona de munte
	Rasa
	Tip morfo-productiv
	Culoare
	Cap
	Gât
	Trunchi
	Membre

	[image: image64.jpg]

 Bălţată Româneasca
	Mixt carne/lapte
	Bălţată alb cu galben
	Expresiv, larg
	Scurt şi musculos
	Lung, larg, adânc, linia superioară dreapta
	Lungi, puternice, cu aplomb corect

	[image: image65.jpg]

Brună
	Mixt lapte/carne
	Brună cu inel alb în jurul botului
	Scurt, larg, expresiv
	Mijlociu, dezvoltat
	Lung, adânc cu linia superioara dreaptă
	Uscăţive cu aplomb corect

	[image: image66.jpg]

Pinzgau de Transilvania
	Mixt carne, lapte, muncă
	Roşie, castanie cu dungă albă de la greabăn până la capul pieptului, inele albe în regiunea superioara a braţului si jaretului
	Expresiv, mare
	Bine îmbrăcat cu musculatura
	Lung, torace adânc, strâmt înapoia spetelor cu linia superioară lăsată în zona spinării şi ridicată la crupă
	Puternice cu aplomb corect

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.1. Aplică cunoştinţe referitoare la principalele specii de animale din zona montană

BAREM DE CORECTARE

I 1-F ; 2-A ; 3-A ; 4-F.

II a-mucarniţa
 b-inel nazal

 c-baston de condus

 d-gâtar

 e-căpăstru
III

Taurine – Bălţată Româneasca – carne, lapte, muncă
Cabaline – Huţul – muncă
Ovine – Ţurcană – lână, lapte, carne

Porcine – Bazna – carne, grăsime
Păsări – Gât golaş de Transilvania – ouă, carne

Nota :
· Toate subiectele sunt obligatorii. Se acorda 1 punct din oficiu
· Pentru subiectul I se acorda 4 puncte (cate 1 pct. pt. fiecare enunţ)
· Pentru subiectul II se acorda 2,5 puncte (cate 0,5 pct. pt. fiecare mijloc de contenţie)
· Pentru subiectul III se acorda 2,5 puncte (cate 0,5 pct. pt. fiecare asociere corectă)
· Timp de lucru 30 min.

	Nr crt
	Competenţa
	Obiectivul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.2 Analizează aspectele de exterior ale animalelor
	Specificarea regiunilor corporale
	Regiunile corporale

(FD-1,FL-1,FL-2)
	· documentarea

· observarea sistematică

· descrierea

· conversaţia euristica

· lucrare practică

	· individual

· pe grupe de elevi

	2
	
	Analizarea defectelor de aplomb
	Aplomburile

(FD-2, FD-3, FL-3)
	
	

	3
	
	Aprecierea animalelor după conformaţie şi constituţie
	Conformaţia şi constituţia animalelor

(FD-4, FD-5, FL-4)
	
	

	4
	
	Selectarea animalelor după culoare
	Culorile animalelor

(FD-6,FL-5, FL-6)
	
	

	5
	
	Argumentarea tipurilor morfo-productive pe specii de animale

	Tipuri morfo-productive

(FD-7, FD-8, FL-7)
	
	

LEGENDA

FD – fişa de documentare

FL – fişa de lucru

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Regiunile corporale

Sarcini de lucru:

1. Analizaţi imaginea şi completaţi regiunile indicate prin săgeţi:

 [image: image67.jpg]

2. Identificaţi părţile componente ale corpului după care sunt studiate regiunile corporale şi completaţi spaţiile punctate:

a) cap

b) gât

c) trunchi
d) membre anterioare şi posterioare

Notă:

· Fiecare elev va primi o fişă de lucru pe care o va completa sub supravegherea şi îndrumarea profesorului.

· Se vor întocmi fişe de lucru şi pentru celelalte specii de animale.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Regiunile corporale
Activitate practica

Elevii se vor deplasa la agentul economic unde vor analiza animalele din fermă. Activitatea se va desfăşura pe grupe de elevi.

Sarcini de lucru:

Fiecare grupă de elevi va analiza câte un animal aparţinând unei specii şi va completa fişa privind aspectul exterior şi defectele descoperite.

	Specia
	Rasa
	Aspectul exterior

	
	
	Cap
	Gât
	Trunchi
	Membre

	
	
	
	
	
	Anterioare
	Posterioare

	Taurine
	
	
	
	
	
	

	Ovine
	
	
	
	
	
	

	Cabaline
	
	
	
	
	
	

	Porcine
	
	
	
	
	
	

Fişa rămâne deschisă, deoarece elevii vor completa ceea ce vor găsi la agentul economic.

Activitatea va fi organizată cu clasa, elevii primind informaţii asupra modului de completare a instrumentului de lucru.

Instrumentul de lucru poate fi folosit şi ca temă pentru acasă.

Notă:

· Se vor respecta normele de igienă şi securitate a muncii în lucrul cu animalele

 UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Aplomburile
Metoda de lucru: observaţia

Cabalinele sunt animale folosite pentru tracţiune, sport şi agrement.

Sarcini de lucru:

1. Observaţi în imaginea alăturată poziţiile membrelor faţă de linia de aplomb şi specificaţi defectele.

2. De ce animalele cu defecte se sancţionează?

[image: image68.jpg]

1. a) Sub el dinapoi

 b) Campat dinainte, campat dinapoi

 c) Sub el dinainte

2. - transmit defectele la urmaşi

 - sunt slab productive

 - rezistenţă scăzută

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Conformaţia şi constituţia
· Metode de lucru: observaţia şi descrierea
Sarcini de lucru:

Priviţi imaginile de mai jos şi descrieţi:

1 – tipul de conformaţie

2 – tipul de constituţie

3 – specializarea productivă

[image: image69.jpg]

[image: image70.jpg]

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Culorile animalelor

Aprecierea culorilor se face observând animalele din faţă, lateral şi spate, numai la lumina naturală deoarece lumina artificială modifică culorile.

Sarcini de lucru:

· Descoperă animalele din imagini după culoare, specificând:
1. Tipul de culoare

2. Rasa

3. Specializarea

[image: image71.png]

[image: image72.jpg]

Notă:
· Pentru studiul culorilor pot fi luate şi alte rase din cadrul speciilor de animale.

· Elevii pot întocmi asemenea fişe de lucru analizând animalele din propria gospodărie.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană
Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Culorile animalelor
ÎNVĂŢAREA PRIN DESCOPERIRE

Sarcini de lucru:

· Completaţi tabelul de mai jos cu cel puţin trei culori din fiecare tip:

· Activitatea se va desfăşura în laboratorul de specialitate, elevii lucrând în grupe sau individual, având ca material didactic mulajele din dotare.
	Specia
	Culori simple
	Culori compuse

	
	
	Zonale
	Azonale
	Bălţate

	Taurine
	roşie
	Robă roşie + brâu de culoare albă
	
	alb cu galben

	
	neagră
	
	
	alb cu negru

	
	brună
	
	
	roşu cu alb

	Ovine
	albă
	
	brumăriu
	

	
	neagră
	
	
	

	
	Cafenie (comoră)
	
	
	

	Porcine
	albă
	robă neagră cu brâu alb înapoia spetelor
	
	

	
	neagră
	
	
	

	
	blondă
	
	
	

	Cabaline
	albă
	murgă
	dereşă
	

	
	roşie
	şoricie
	piersicie
	

	
	neagră
	şargă
	vânătă
	

	Păsări
	albă
	
	pestriţă
	

	
	neagră
	
	porumbacă
	

	
	galbenă
	
	herminată
	

Notă:
· Se pot realiza fişe de lucru pentru stabilirea culorilor la animale în cadrul lucrărilor practice desfăşurate la agenţii economici sau microferma şcolii.

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor

· Tipuri morfo-productive

· Metodă de lucru: observaţia

Sarcini de lucru:

Identificaţi tipul morfo-productiv corespunzător raselor din imaginile de mai jos şi completaţi tabelul cu caracteristicile corespunzătoare:

	Rasa
	Tipul morfo-productiv
	Greutate corporală
	Spinare
	Piept
	Abdomen
	Penaj

	[image: image73.jpg]

	Ouă

	Mică
	Lungă şi dreaptă
	Mediu dezvoltat
	Bine dezvoltat
	Strâns pe corp

	[image: image74.jpg]

	Carne
	Mare
	Scurtă
	Bine îmbrăcat în musculatură
	Dezvoltat
	Înfoiat

	[image: image75.jpg]

	Mixt : ouă, carne
	Mijlocie
	Dreaptă, orizontală
	Larg, mare, purtat în sus
	Bine dezvoltat
	Puţin înfoiat

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.2 – Analizează aspectele de exterior ale animalelor
TEST DE EVALUARE

Barem de corectare
I. Stabiliţi prin săgeţi corespontele între regiunile corporale şi segmentele corpului: (3p)
Feţele laterale ale capului greabăn

Linia superioară a trunchiului tâmple

Extremitatea posterioară a trunchiului jaret

Feţele laterale ale trunchiului perinealâ

Membre anterioare braţ

Membre posterioare crupă

 obraji

 flanc

 coaste

II. Enumeraţi defecte defecte de aplomb ale membrului anterior privit din faţă şi lateral: (4p)
Din faţă: închis dinainte, deshis dinainte, membre în „X”, membre în „O”, scâlciat

Din lateral: sub el dinainte, campat dinainte, arcat, buletură

III. Completaţi spaţiile punctate cu răspunsurile corespunzătoare: (2p)
Exteriorul ne dă indicaţii asupra caracterelor morfologice, fiziologice şi productive ale animalelor.

Notă:
· Se va acorda un punct din oficiu

· Timpul de lucru va fi de 20 de minute

ATENŢIE!

· Se pot elabora teste de evaluare cuprinzând şi alte elemente de exterior ale animalelor

	Nr crt
	Competenţa
	Obiectivul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.3 Coordonează activitatea de reproducere a animalelor în zona montană
	Prezentarea segmentelor aparatului genital la mascul şi femelă
	Aparatul genital mascul şi femel

(FD-1, FL-2)
	· documentarea

· observarea sistematică
	· individual

· pe grupe de elevi

	2
	
	Aplicarea sistemelor de montă la animale specifice zonei montane
	Monta şi însămânţările artificiale

(FD-2)
	
	

	3
	
	Determinarea perioadei optime de introducere a animalelor la reproducţie
	Perioada optimă de introducere a animalelor la reproducţie
	A T E N Ţ I E

Pentru acest obiectiv profesorul va elabora: fişe de documentare, fişe de lucru şi de evaluare pentru elevi.

	4
	
	Planificarea la reproducţie a animalelor
	Planul de montă şi fătări

(FL-2)
	· problematizarea

· observarea sistematică

· lucrare practică
	· individual

· pe grupe

· în echipă

	5
	
	Supravegherea gestaţiei şi a fătării
	Gestaţia şi fătarea

- îngrijiri acordate femelei şi produsului după fătare

(FD-3, FD-4, FL-3, FL 4)
	
	

	6
	
	Calcularea indicilor de reproducţie
	Indici de reproducţie
	A T E N Ţ I E

Pentru acest obiectiv profesorul va elabora fişe de documentare, fişe de lucru şi de evaluare pentru elevi.

LEGENDA

FD – fişa de docment

FL – fişa de lucru

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Aparatul genital mascul şi femel
· Metoda de lucru: observarea sistematică
Sarcini de lucru:

Priviţi cu atenţie imaginile şi recunoaşteţi componentele:

· Aparatul genital mascul

 [image: image76.jpg]

· Aparatul genital femel

[image: image77.jpg]

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Planul de montă şi fătări
· Metoda de lucru: exerciţiul
Sarcini de lucru:

Întocmiţi un plan de montă şi fătări la taurine, având în vedere următoarele: data ultimei fătări, data introducerii la reproducţie, durata gestaţiei, repaosul mamar, data fătării.

	Numele vacii sau junincii
	Nr. matricol
	Categoria
	Data ultimei fătări sau vârsta junincii la data programată a montei
	Programarea şi efectuarea montei
	Fătarea
	Înţărcarea

	
	
	
	
	Taur planificat
	Data planificată a montei
	Data când a avut loc monta
	Data planificată
	Data reală
	Data când trebuie începută înţărcarea
	Data reală a înţărcării

	
	
	
	
	Nume
	Nr. matricol
	
	I
	II
	III
	
	
	
	

	„Albiniţa”
	1
	vacă
	20.XII.2007
	„Alunel”
	150
	21.II.2008
	
	
	
	1.XII.2008
	
	20.IX.2008
	5.X.2008

	„Aluniţa”
	380
	junincă
	18 luni
	„Joian”
	50
	apr. 2008
	
	
	
	ian. 2009
	
	-
	-

Planul de monte (însămânţări) şi fătări se întpcmeşte la sfârşitul anului calendaristic.
UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Gestaţia

Sarcini de lucru:

Ordonaţi termenii aferenţi metodelor de diagnostic al gestaţiei şi precizaţi perioada de execuţie: inspecţie, palpare, examen vaginal, ascultarea, examenul hormonal al sângelui şi al laptelui.

Notă:

· Activitatea se va desfăşura individual sau pe grupe de elevi.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană

· Fătarea – lucrare practică
Sarcini de lucru:

Lucrarea se va desfăşura la agentul economic sau microferma didactică, unde elevii au posibilitatea să supravegheze fătarea unei vaci şi să acorde îngrijiri nou născutului şi femelei după fătare.

Elevii vor efectua operaţiunile necesare şi vor consemna în caietul de practică lucrările efectuate.

	Îngrijirile nou născutului

	Îngrijirile femelei

	· îndepărtarea mucozităţilor din nas, gură şi urechi

· scurtarea cordonului ombilical la 8-10 cm de abdomen şi badijonarea cu iod

· ştergerea corpului cu cârpe uscate şi buşumarea pentru activarea circulaţiei

	· curăţarea trenului posterior şi toaleta organelor genitale externe

· spălarea ugerului

· buşumarea corpului

· administrarea barbotajului (apă călduţă cu tărâţe)

· administrarea fibroaselor de bună calitate

Notă:

· Lucrarea practică poate fi executată şi la alte specii de animale domestice prin asistarea la fătare şi acordarea îngrijirilor corespunzătoare.

· Se vor respecta normele de securitate şi sănătate a muncii.

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.3 – Coordonează activitatea de reproducţie a animalelor din zona montană
TEST DE EVALUARE
Barem de corectare

I. Completaţi spaţiile libere din definiţia de mai jos: (2p)
Gestaţia reprezintă actul fiziologic normal însoţit de durere, prin care se elimină în exterior fătul şi învelitorile fetale.
II. Încercuiţi litera A dacă enunţul este adevărat sau litera F dacă enunţul este fals. (4p)
1 – A; 2 – F; 3 – F; 4 – A.

III. Ordonaţi logic stadiile fătării, completând cu numărul de ordine spaţiile libere:

 (3p)

 2 3 1

Notă:

· Se acordă un punct din oficiu

· Timp de lucru: 20 minute

	Nr crt
	Competenţa
	Obiectivul
	Activităţi de învăţare
	Metode didactice
	Forme de activitate

	1
	17.4 Elaborează programe de ameliorare a speciilor de animale din zona montană
	Organizarea individualizării animalelor
	Metode şi mijloace de individualizare

(FD-1, FL-1)
	· documentarea

· lucrare practică

· descoperirea

· conversaţia euristică
	· individual

· pe grupe de elevi

	2
	
	Selectarea speciilor şi raselor după valoarea de ameliorare
	Selecţia animalelor

(FD-2, FL-2)
	
	

	3
	
	Specificarea animalelor pentru prăsilă după caracterele morfologice şi productive
	Dezvolzare corporală, conformaţie, constituţie, culoare, greutate corporală, producţie
	A T E N Ţ I E

Pentru acest obiectiv profesorul va elabora fişe de documentare, fişe de lucru şi de evaluare pentru elevi.

	4
	
	Aplicarea metodelor de creştere a animalelor
	Creşterea în rasă curată şi prin încrucişare

(FD-3, FL3)
	· documentarea

· conversaţia euristică

· problematizarea

	· individual

· pe grupe de elevi

LEGENDA

FD – fişa de documentare

FL – fişa de lucru

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· INDIVIDUALIZAREA – Lucrare practică
Sarcini de lucru:

Executaţi individualizarea viţeilor din ferma didactică a şcolii sau la agentul economic folosind tatuajul

	Etape
	Materiale
	Operaţii

	1.Pregătirea materialelor necesare
	Viţel (viţică)

Alcool, vată

Trusă de tatuat

Substanţă colorată
	Verificarea materialelor utilizate pentru operaţiunea de tatuaj

Aşezarea materialelor în ordinea folosirii lor

	2.Contenţia animalului
	
	Se contenţionează animalul

	3.Identificarea venelor auriculare
	Vată

Alcool sanitar

	Ştergerea feţei interne a urechii cu vată îmbibată în alcool sanitar pentru a evidenţia venele

	4.Formarea numărului matricol
	Trusă de tatuat

	Introducerea numerelor în lăcaşurile cleştelui de tatuat

	5.Tatuarea
	Trusă de tatuat

Substanţă colorantă
	Prinderea urechii cu cleştele între cele două vene auriculare

Presarea cleştelui

Punerea substanţei colorante în zona perforată

Masarea urechii pentru imprimarea substanţei

Reguli de protecţe a muncii:

· Folosirea echipamentului de protecţie

· Utilizarea corectă a instrumentarului pentru tatuat

· Manevrarea atentă a substanţelor dezinfectante

· Spălarea şi dezinfectarea mâinilor după încheierea lucrării

Notă!

· Se pot realiza şi alte metode de individualizare pe specii de animale

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· Metoda de lucru: învăţarea prin descoperire

În selecţia vacilor pentru producţia de lapte se au în vedere însuşirile de conformaţie, constituţie şi aptitudinile ugerului în vederea obţinerii unei cantităţi însemnate de lapte.

Sarcini de lucru:

Priviţi cu atenţie imaginea de mai jos şi identificaţi elementele de exterior care se analizează în vederea selectării vacilor pentru producţia de lapte.

[image: image78.jpg]

I - mărimea şi forma ugerului

II - extinderea ugerului

III - adâncimea posterioară a ugerului

IV - adâncimea anterioară a ugerului

V - mărimea şi expresia capului

VI - corectitudinea liniei superioare

VII - membrele anterioare

VIII - mameloanele

IX - mărimea şi forma crupei

X - membrele posterioare
Notă!

· Lucrarea va fi supravegheată şi îndrumată de către profesor

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

· Metoda de lucru: problematizarea

Metoda de creştere prin încrucişarea de rotaţie se face folosind 3-4 rase care se împerechează pe rând cu femelele metise rezultate, în scopul obţinerii de produşi cu însuşiri valoroase preluate de la rasele perfecţionate folosite.

Masculii metişi din fiecare generaţie se sacrifică pentru carne.

Sarcini de lucru:

Priviţi imaginea şi explicaţi ce reprezintă fiecare etapă:

[image: image79.jpg]

F1 Femela din prima generaţie x masculul rasei parentale - A

F2 Femela din generaţia a 2-a x masculul din altă rasă - B

F3 Femela din generaţia a 3-a x masculul din altă rasă – C

F4 Femela din generaţia a 4-a x masculul din rasa parentală A

Notă!

· Se vor elabora fişe de lucru şi cu celelalte metode de creştere a animalelor

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

COMPETENŢA 17.4 – Elaborează programe de ameliorare a speciilor de animale din zona montană

Numele şi prenumele -

Clasa -

TEST DE EVALUARE

Barem de corectare

I. Completaţi spaţiile punctate cu răspunsurile corespunzătoare: (3p)

Numărul matricol se formează din 6 cifre, primele două reprezintă anul naşterii , iar următoarele patru numărul de ordine al fătării al fătării.

II. Stabiliţi prin săgeţi corespondentele din coloana A pentru coloana B

 (4p)

 A – clasificare B – metode

după scopul urmărit individuală

după modul de aplicare disruptivă

după efectul selecţiei direcţională

 concomitentă

 tandem

 masală

III. Încercuiţi litera A dacă răspunsul este adevărat, sau litera F dacă răspunsul este fals (2p)

1 – A; 2 – A; 3 – F; 4 – F

Notă!

· Se acordă 1 punct din oficiu
· Timp de lucru – 15 minute
· Se pot elabora teste de evaluare cuprinzând şi alte elemente ale conţinutului tematic

	Nr crt
	Competenţa
	Obiectivul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.5

Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană
	Specificarea componentelor aparatului digestiv şi particularităţile pe specii
	Segmentele aparatului digestiv

(FD-1, FL-1)

Stomacul la monogastrice şi poligastrice

(FD-2, FL-1)
	· documentarea

· observarea

· descoperirea

· studiul individual

· studiul de caz

	· individual

· pe grupe de elevi

	2
	
	Optimizarea raţiilor furajere
	Tehnologia hrănirii animalelor

(FD-3, FD-4, FL3)

	· documentarea

· conversaţia euristică

· lucrare practică

· problematizarea
	· individual

· pe grupe de elevi

	3
	
	Calcularea raţiilor furajere
	Structura medie unei raţii furajere

(FD-5, FL-2)

Sortimente de nutreţuri pentru taurine

(FD-6, FL-4)

	
	

LEGENDA

FD – fişa de documentare

FL – fişa de lucru

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Stomacul la rumegătoare

Denumirea de rumegător provine de la faptul că după înghiţirea hranei vegetale urmează o perioadă de pauză, când animalul se odihneşte, furajul înghiţit urcă din nou în cavitatea bucală din rumen (primul compartiment stomacal).

Astfel se face o nouă triturare a hranei prin rumegare, urmând o reânghiţire şi numai după acest proces începe digestia hranei.

· Metoda de lucru - observarea şi descoperirea
Sarcini de luru:

1. Priviţi cu atenţie imaginea şi identificaţi compartimentele stomacului la rumegătoare

[image: image80.png]

v – rumen
n – reţea
b – foios
l – cheag
2. Precizaţi rolul şi capacitatea rumenului:

- de a depozita furajele ingurgitate

- 200 – 300 L

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montan
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Raţia furajeră
· Metoda de lucru – problematizarea
Sarcini de luru:

1. Ordonaţi cronologic etapele întocmirii unei raţii furajere şi completaţi în interiorul căsuţelor:

· Alcătuirea propriu-zisă a raţiei şi verificarea ei

· Stabilirea necesrului nutritiv

· Împărţirea raţiei în tainuri

· Stabilirea listei de nutreţuri şi a cantităţilor necesare

 1 2 3 4
2. Precizaţi de ce o raţie furajeră trebuie să fie completă, gustoasă şi variată?

· pentru a cuprinde toate elementele nutritive

· să fie consumată cu plăcere pentru a exprima mai bine potenţialul productiv

· pentru ca raţia să cuprindă mai multe sortimente de nutreţuri

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Metoda de lucru – activitate practică
Locul de desfăşurare – microferma didactică sau agentul economic

Sarcini de lucru:

Efectuează hrănirea vacilor cu lapte în perioada de iarnă

	Etape
	Materiale necesare
	Operaţii efectuate

	Informaţii asupra animalelor din adăpost

	- fişa de lucru

- instrumentul de scris

- materialul biologic
	- se iau relaţii de la personalul de deservire asupra producţiei de lapte obţinute zilnic

	Alegerea raţiei corespunzătoare producţiei de lapte obţinute pe zi

	- fişele de documentare 3,4,5 şi 6

- manualul
	- se citesc fişele de documentare

- se întocmesc raţii parcurgând etapele prevăzute în fişa de documentare 4

	Pregătirea hranei

	- furaje

- cântare

- lopeţi

- furci

- saci

-roabă
	- se stabilesc cantităţile de furaje pentru tot efectivul

- se cântăresc

- se transportă furajele din baza furajeră

- se împarte raţia în tainuri

	Administrarea furajelor

	- iesle

-lopată

- furcă
	- se curăţă ieslea de resturi vegetale

- se administrază tainul uniform în fiecare iesle

· Respectarea normelor de securitate şi sănătate în muncă

· Utilizarea echipamentului de protecţie

· Manevrarea corectă a ustensilelor

· Utilizarea cu atenţie a instalaţiilor electrice în cazul preparării nutreţurilor

· Respectarea abordării şi contenţia

· animalelor
· Notă!
· Lucrearea se va desfăşura pe parcursul unei zile de practică sau laborator tehnologic

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

· Întocmirea raţiilor furajere

· Metoda de lucru – exerciţiul

Sarcini de lucru:

Întocmiţi o raţie furajeră pentru vaci cu lapte respectând următoarele cerinţe:

· Greutatea corporală: 600 kg

· Producţia de lapte zilnică: 25 L

	Necesarul nutritiv
	Raţia furajeră

	
	UN
	PD g
	Sortimentul de furaj
	UN
	PD g

	Pentru funcţii vitale
	6,00

	360
	
	
	

	Pentru producţia de lapte
	12,50
	1250

	
	
	

	Total
	18,50

	1610 g
	
	
	

UN = unităţi nutritive (energetice)

PD = proteină digestibilă
Notă!
· Elevii vor utiliza fişa de documentare nr. 6 pentru a stabili sortimentele de nutreţuri şi cantităţile necesare categoriilor fiziologice de taurine din fişa de lucru prezentată
· Se vor întocmi raţii furajere şi pentru celelalte specii de animale

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.5 – Proiectează procesele tehnologice specifice hrănirii animalelor din zona montană

TEST DE EVALUARE

1. Enunţaţi condiţiile pe care trebuie să le îndeplinească o raţie furajeră (2p)
· să asigure necesarul de hrană, să fie completă, variată, sănătoasă, gustoasă şi economică

2. Calculaţi necesarul de elemente nutritive pentru următoarele categorii fiziologice de taurine (4p)
	Categoria de taurine
	UN
	PD g
	Ca g
	P g
	NaCl g

	O vacă de 600 kg şi o producţie de 30 l lapte/zi
	21
	1.860
	48
	42
	42

	Un taur de 800 kg
	11
	1.320
	80
	56
	48

3. Completaţi în căsuţele de mai jos segmentele corespunzătoare aparatului digestiv la animalele domestice (3p)

Nota!

· Se acordă un punct din oficiu
· Timp de lucru: 40 minute

	Nr crt
	Competenţa
	Obiectivul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.6 Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale în zona montană
	Aplicarea cunoştinţelor referitoare la piele şi funcţiile pielii
	Pielea- funcţii, rol

(FD-1, FL-1)
	· documentarea

· conversaţia euristica

· descoperirea

· problematizarea

· lucrare practică

	· individual

· pe grupe de elevi

· pe echipe

	2
	
	Optimizarea microclimatului în adăposturile de animale
	Factorii de microclimat

(FD-2)

Gazele nocive din adăposturi

(FD-3, FL-2)
	
	

	3
	
	Organizarea păstoritului
	Transhumaţa

 (FD-4)
	
	

	4
	
	Lucrări de îngrijire a animalelor
	Igiena corporală

potcovitul

(FD-5,FD-6, FL-3, FL-4)
	
	

LEGENDA

FD – fişa de documentare

FL – fişa de lucru

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană

COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Funcţiile pielii

Sarcini de lucru :

1. Completaţi schema de mai jos cu funcţiile pielii.

2. Explicaţi funcţia de termoreglare a pielii

La temperatură scăzută are loc o vasoconstricţie a capilarelor sangvine şi căldura se reţine în corp. La temperatură ridicată are loc o vasodilatare a capilarelor sangvine şi căldura se eliberează din corp.
UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Gazele nocive din adăposturi

Dejecţiile din adăposturi trebuiesc evacuate ori de câte ori este nevoie. Stagnarea un timp îndelungat favorizează descompunerea lor, ceea ce duce la deformarea gazelor toxice.

· Metoda de lucru - problematizarea

Sracini de lucru:

Specificaţi în tabelul de mai jos concentraţiile maxime admise ale gazelor nocive din adăpost şi care sunt efectele lor atunci când depăşesc limita admisă

 [image: image81.jpg]

	Gaze nocive
	Concentraţia admisă
	Efectele peste concentraţia admisă

	Amoniacul (NH3)
	maxim 0,02 mg/l aer
	- acţiune iritantă asupra mucoasei căilor respiratorii şi globului ocularâ

	Oxidul de carbon (CO)
	maxim 0,02 mg/l aer
	- prin inspirare ajunge în sânge, se combină cu hemoglobina şi împiedică oxigenarea sângelui

	Hidrogenul sulfurat (H2S)
	maxim 0,15 mg/l aer
	- acţiune iritantă asupra mucoaselor

- asfixie

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Igiena corporală a animalelor – lucrare practică
Sarcini de lucru:

Executaţi lucrărea de pansaj la taurine şi cabaline respectând etapele şi operaţiile din fişa de lucru

	Specia
	Lucrarea
	Materiale necesare
	Operaţii de executat

	Taurine

Cabaline

	Pansajul
	- şomoiog de paie

- ţesală

- perie

- cârpă (burete)

- pieptene

- foarfecă

- perie specială
	- se buşumează cu şomoiogul de paie

- se ţesală părţile moi cu ţesala, de la cap spre coadă, exceptând unghiurile osoase ale unei regiuni corporale

- se perie în sensul aşezării părului, dar şi în răspăr, pentru a îndepărta praful şi impurităţile cu peria specială, începând de la regiunea capului până la regiunea cozii

- cu peria se curăţă unghiurile osoase

- cu cârpa se şterge tot corpul de la cap spre coadă pentru a îndepărta praful şi a conferi luciul caracteristic

- la cabaline se piaptănă moţul, coama, coada

- la taurine se piaptănă coada

Notă:

· Se vor respecta normele de securitate şi sănotate în muncă:

· utilizarea echipamentului de protecţie

· abordarea şi contenţia corespunzătoare cabalinelor şi taurinelor pentru efectuarea lucrării

· utilizarea corespunzătoare a ustensilelor

· păstrarea liniştii în adăpost şi evitarea zgomotelor

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

· Îngrijirea copitelor – lucrare practică

Elevii se vor deplasa la agentul economic sau microferma şcolii unde vor executa lucrări de îngrijire a copitelor şi potcovitul.

Sarcini de lucru:

Executaţi lucrarea şi apoi completaţi fişele de lucru cu operaţiile efectuate

	Etape
	Instrumentar

Materiale
	Operaţii ce se execută

	CABALINE

Îngrijirea copitelor

Potcovitul
	· cleşte de tăiat copita

· cuţitoaia

· raşpilul

· scobitoare de copite

· reneta

· soluţii antiseptice

· unsori speciale

Potcoave cu colţi ficşi sau mobile caielele

	- se contenţionează animalul

- se taie surplusul de corn cu cleştele de tăiat copita

- se potriveşte cu cuţitoaia

- se netezeşte cu raşpilul

- talpa şi furculiţa se curăţă cu scobitoarea de copită sau cu reneta

- se dezinfectează copita cu soluţii antiseptice

- o data pe săptămână se curăţă, se spală şi se ung copitele cu unsori speciale

- potcovitul se execută numai de personalul specializat

- se curăţă copita

- se aplică potcoava

- se fixează cu caiele

UNITATEA DE COMPETENŢĂ 17 – Tehnologia creşterii animalelor în zona montană
COMPETENŢA 17.6 – Aplică tehnologii de întreţinere şi îngrijire a speciilor de animale din zona de munte

Numele şi prenumele:

Clasa:

TEST DE EVALUARE

Barem de corectare

I. Completaţi spaţiile libere cu elementele corespunzătoare: (3p)

 1. Explicaţi funcţia prin care pielea poate preveni rahitismul

Funcţia de sinteză a vitaminei D3 activă a rol în fixarea sărurilor de calciu şi fosfor la nivelul oaselor.

 2. Precizaţi care sunt factorii fizici de microclimat

· temperatură, umiditate, curenţi de aer şi luminozotate

 3. În ce scop se realizează tunsul

· economic, estetic, igienic şi terapeutic

II. Încercuiţi litera A dacă enunţul este adevărat sau litera F dacă enunţul este fals: (3p)

1. A; 2. F; 3. A

III. Încercuiţi litera corespunzătoare răspunsului correct: (3p)

1. a); 2. b); 3. c)

Notă:

· Se acordă un punct din oficiu

· Timp de lucru: 20 de minute

	Nr.crt
	Competenţa
	Obiectul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.7 Selectarea metodelor de determinare cantitativă şi calitativă a producţiilor animaliere
	Selectarea metodelor pentru determinarea cantitativă a producţiilor animaliere
	Determinarea cantitativă a producţiei de lapte

(FD-1, FD-2, FL1)
	· Documentarea

· Observarea sistematică

· Conversaţia euristică

· Lucrarea practică
	· Individual

· Pe grupe de elevi

	2
	
	Determinarea calitativă a producţiilor animaliere
	Determinarea calitativă a producţiei de lapte (FD-3, FD-4, FD-5

FL-3, FL-4)
	
	

LEGENDĂ

FD-fişă de documentare

FL-fişă de lucru

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

LZ=D+P+S=10+6+8=24 l

LP=LZ*n=24*28=784 l

LN=LP1+LP2+LP3+…+LP10=660+670+675+680+784+600+500+400+300+200 = 5.469 l

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

	Nr. probei
	Însuşiri
	Specia căreia îi aparţine

	
	Aspect
	Culoare
	Consistenţă
	Miros
	Gust
	

	1
	Lichid omogen, opalescent, fără sedimente
	Albă
	Fluidă
	Plăcut
	Dulceag
	Oaie

	2
	Lichid omogen, fără corpuri străine
	Albă gălbui
	Fluidă
	Plăcut specific
	Dulceag caracteristic laptelui proaspăt
	Vacă

	3
	Lichid omogen, opalescent, fără sedimente
	Albă, uşor gălbuie
	Fluidă
	Plăcut
	Plăcut
	Capră

	4
	Lichid, omogen
	Albă
	Fluidă
	Plăcut specific
	Plăcut, dulceag
	Bivoliţă

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.7. Selectează sisteme şi metode de obţinere a producţiilor animaliere de calitate

TEST DE EVALUARE

Barem de corectare

I Completaţi spaţiile punctate: (3 p)
1. Calcularea cantităţii de lapte muls zilnic se face prin însumarea cantităţii de lapte muls dimineaţa, la prânz şi seara.

2. Lactaţia normală durează 305 zile

3. Însuşirile organoleptice ale laptelui sunt aspect, culoare, consistenţă, miros, gust

II Citiţi cu atenţie enunţurile şi încercuiţi litera A dacă afirmaţia este corectă şi litera F dacă afirmaţia este falsă (4 p)
A F 1. Densitatea laptelui de vacă este de 1,028-1,030

A F 2. Temperatura laptelui muls este de 25-30ºC

A F 3. Pentru determinarea procentului de grăsime din lapte se

 folosesc 10 ml acid clorhidric, 11 ml lapte şi 1 ml alcool amilic

A F 4. Oaia are o pereche de unităţi glandulare

III Precizaţi în ce constă pregătirea ugerului pentru muls (2 p)
Spălarea cu apă călduţă, ştergerea cu un prosop curat, executarea masajului înainte şi după muls

Notă:

 Toate subiectele sunt obligatorii

 Se acordă 1 p din oficiu

 Timp de lucru 30.min

	Nr.crt
	Competenţa
	Obiectul
	Activităţi de învăţare
	Metode didactice
	Forma de activitate

	1
	17.8 Organizează, depozitează şi conservă produsele animaliere
	Efectuarea tratamentului primar al laptelui
	Filtrarea, răcirea şi păstrarea laptelui

(FD-1, FD-2, FL1)
	· Documentarea

· Observarea sistematică

· Conversaţia euristică

· Lucrarea practică
	· Pe grupe de elevi

	2
	
	Efectuarea spălării şi dezinfecţiei recipientelor de păstrare a laptelui
	Spălarea şi dezinfectarea

 (FD-3, FL-1)
	
	

LEGENDĂ

FD-fişă de documentare

FL-fişă de lucru

UNITATEA DE COMPETENŢĂ 17: Tehnologia creşterii animalelor în zona montană

Competenţa 17.8. Organizează, depozitează şi conservă produsele animaliere
TEST DE EVALUARE

Barem de corectare

I Completaţi spaţiile punctate (3 p)
1. Tratamentul primar cuprinde 3 operaţiuni: filtrarea, răcirea păstrarea şi are drept scop menţinerea proprietăţilor organoleptice, fizice şi chimice ale laptelui.

2. Filtrarea laptelui se realizează cu tifon, filtre metalice şi filtre centrifugale.

BIBLIOGRAFIE
1. V. Creţa, R. Morar, C. Culea- „Zootehnie generală şi specială”, Ed. Didactică şi pedagogică, Buc.-1985

2. Stelian Dinescu, Anne Marie Tontsch- „Creşterea vacilor pentru lapte”, Ed. Ceres, Buc.-2002

3. Stelian Dinescu, Nicolae Badea- „Creşterea animalelor de fermă”, vol I, II, III, Buc.-2003

4. Sorin Octavian Voia- „Ovine şi caprine-ghid practic de creştere”, Timişoara-2005
[image: image82.png]

�

MEdCT–CNDIPT / UIP

�

FIŞĂ DE DOCUMENTARE NR. 1

SPECII DE ANIMALE

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

Iavaşă

Mucărniţă

Frânghie

Gâtar

Căpăstru

Cleşte

Inel nazal

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE DOCUMENTARE NR. 1

Regiunile corporale la cabaline:

1 – frunte; 2 – faţă; 3 – vârful nasului; 4 – bărbie; 5 – ganaşe; 6 – ochi; 7 – obraz; 8 – gură; 9 – solniţă; 10 – tâmplă; 11 – ureche; 12 – ceafă; 13 – parotidiană; 14 – gâtlej; 15 – gât; 16 – greabăn; 17 – spinare; 18 – şale; 19 – crupă; 20 – trecerea chingii; 21 – abdominală; 22 – costală; 23 – flanc; 24 – şold; 25 – piept; 26 – coadă; 27 – spată; 28 – braţ; 29 – antebraţ; 30 – genunchi; 31 – fluier; 32 – tendon; 33 – gleznă; 34 – chişiţă; 35 – coroană; 36 – copită; 37 – coapsă; 38 – fesă; 39 – gambă; 40 – jaret; 41 – ie.

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

a – aplomb corect

b – strâmt jos dinainte

c – larg jos dinainte

a – aplomb corect

b – coastă de vacă şi panard

c – cambrat şi scâlciat

Aplomburi corecte la taurine

FIŞĂ DE DOCUMENTARE NR. 4

FIŞĂ DE DOCUMENTARE NR. 5

FIŞĂ DE DOCUMENTARE NR. 6

Compuse

FIŞĂ DE DOCUMENTARE NR. 7

FIŞĂ DE DOCUMENTARE NR. 8

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 4

1 ..

2 ..

3 ...

1 ...

2 ..

3 ..

FIŞĂ DE LUCRU NR. 5

1..

2 ...

3 ..

1 ..

2 ..

3 ..

FIŞĂ DE LUCRU NR. 6

FIŞĂ DE LUCRU NR. 7

FIŞĂ DE DOCUMENTARE NR. 1

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

FIŞĂ DE DOCUMENTARE NR. 4

Aşezare longitudinală, prezentare anterioară, poziţie dorso – sacrală.

Aşezare longitudinală, prezentare posterioară, poziţie lombo - sacrală

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

Metode clinice

Examen extern

...

Examen intern

Metode de laborator

FIŞĂ DE LUCRU NR. 4

Deschiderea gâtului uterin

Eliminarea învelitorilor fetale

Angajarea şi expulzarea fătului

FIŞĂ DE DOCUMENTARE NR. 1

FIŞĂ DE DOCUMENTARE NR. 2

Individuală – pe baza performanţelor proprii

După modul de aplicare

Masală – se bazează pe exterior, constituţie şi producţie

După efectul selecţiei

Direcţională progresivă

Direcţională regresivă

Disruptivă

Stabilizatoare

În tandem

Concomitentă

După scopul urmărit

FIŞĂ DE DOCUMENTARE NR. 3

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE DOCUMENTARE NR. 1

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

Stomac unicameral

Stomac policameral

FIŞĂ DE DOCUMENTARE NR. 4

FIŞĂ DE DOCUMENTARE NR. 5

FIŞĂ DE DOCUMENTARE NR. 6

FIŞĂ DE DOCUMENTARE NR. 7

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 4

FIŞĂ DE DOCUMENTARE NR. 1

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

FIŞĂ DE DOCUMENTARE NR. 4

FIŞĂ DE DOCUMENTARE NR. 5

Ustensile pentru igiena corporală:

ţesală

perie

pieptene

cuţite de transpiraţie

ghebreaua

şomajul de paie/fân

FIŞĂ DE DOCUMENTARE NR. 6

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 4

FIŞĂ DE DOCUMENTARE NR. 1

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

Însuşirile fizice ale laptelui de vacă

Temperatura laptelui

muls 33-36 ºC

Densitatea

1,028-1,030

pH-ul 6,4-6,6

Tensiunea superficială

53-54 dyne/cm

Punctul de fierbere

100,15-100,17 ºC

Punctul de îngheţ

-0,54 -0,57 ºC

FIŞĂ DE DOCUMENTARE NR. 4

FIŞĂ DE DOCUMENTARE NR. 5

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE DOCUMENTARE NR. 1

FIŞĂ DE DOCUMENTARE NR. 2

FIŞĂ DE DOCUMENTARE NR. 3

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

TEST DE EVALUARE Nr. 1

SOLUŢII

FIŞĂ DE LUCRU NR. 1

Spinare

Greabăn

Şale

Ceafă

Frunte

Crupă

Coapsă

Jaret

Abdomen

Genunchi

 Braţ

Obraz

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 4

format corporal dreptunghiular

constituţie robustă

specializare - carne

format corporal trapezoidal

constituţie fină

specializare - lapte

FIŞĂ DE LUCRU NR. 5

simplă – brună, cu inel alb în jurul botului

Brună de maramureş

mixtă: lapte – carne

compusă: bălţată

Bălţată românească

mixtă: carne – lapte

FIŞĂ DE LUCRU NR. 6

FIŞĂ DE LUCRU NR. 7

FIŞĂ DE LUCRU NR. 1

Testiculele

Epididim

Canal deferent

Penis

Vezicule seminale

Prostata

Ovare

Pavilionul trompei

Trompa uterina

Coarne uterine

Uter

Gatul uterin

Vaginul

Vulva

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

Metode clinice

Examen extern

în partea a doua a gestaţiei

Examen intern

transrectal

vaginal

ascultare

palpare

inspecţie

Modificări metabolice

Metode de laborator

La începutul gestaţiei

Modificări hormonale ale sângelui

Modificări ale laptelui

FIŞĂ DE LUCRU NR. 4

Deschiderea gâtului uterin

Eliminarea învelitorilor fetale

Angajarea şi expulzarea fătului

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

Împărţirea raţiei în tainuri zilnice

Alcătuirea propriu-zisă a raţiei şi verificarea ei

Stabilirea listei de nutreţuri şi a cantităţilor necesare

Stabilirea necesarului de hrană

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 1

Cavitate bucală

Organe postdiafragmatice

Organe prediafragmatice

Faringe

Esofag

Intestin gros

Stomac

Intestin subţire

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

FIŞĂ DE LUCRU NR. 3

FIŞĂ DE LUCRU NR. 4

FIŞĂ DE LUCRU NR. 1

FIŞĂ DE LUCRU NR. 2

PAGE
106

