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

[image: image25.jpg]NIUNEA EUROPEANA

+* K 5
* *
* *

* % K

roiect finantat prin Phare

MATERIALE DE ÎNVĂŢARE

PENTRU CLASA A XI – A

DOMENIUL : AGRICULTURĂ

CALIFICAREA: TEHNICIAN ÎN AGROTURISM
MODULUL: TEHNOLOGIA DE CULTIVARE A PLANTELOR DE CÂMP

NIVEL 3 - RUTA DIRECTĂ

[image: image28.jpg]

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

MÎNZATU NICOLETA

PROFESOR, GRAD DIDACTIC I,

GRUP ŞCOLAR AGRICOL CURTEA DE ARGEŞ

AUTORI:

ORLESCHI ANCA – CRISTINA
PROFESOR, GRAD DIDACTIC II, COLEGIUL AGRICOL FĂLTICENI

NECULĂIASA CRINA – LIVIA PROFESOR, DEFINITIV, COLEGIUL

AGRICOL FĂLTICENI

LIŢU MARIANA

PROFESOR, GRAD DIDACTIC I,

COLEGIUL AGRICOL FĂLTICENI

MINCIUNĂ CARMEN

PROFESOR, GRAD DIDACTIC II,

COLEGIUL AGRICOL FĂLTICENI

CONSULTANŢI:

 SCRIOŞTEANU CATINCA – EXPERT CNDIPT

 CĂLINESCU CLAUDIA – EXPERT CNDIPT

 IVAN MYKYTYN - EXPERT ASISTENŢĂ TEHNICĂ

CUPRINS

INTRODUCERE... 4

COMPETENŢE... 5

OBIECTIVE...7

INFORMAŢII PENTRU PROFESORI....................................8

FIŞE DE REZUMAT...9
CUVINTE CHEIE / GLOSAR...11
INFORMAŢII PENTRU ELEVI .. 12
ACTIVITĂŢI DE ÎNVĂŢARE... 13
SOLUŢII DE ACTIVITATE...17
BIBLIOGRAFIE...26
INTRODUCERE

Modulul se adresează profesorilor şi elevilor de la liceele tehnologice, domeniul Agricultură, Calificarea Tehnician în agroturism, Nivelul 3.

În material sunt propuse noţiuni şi concepte cu aplicabilitate practică pentru implementarea programului de reformă a învăţământului profesional şi tehnic Phare TVET.

Lucrarea urmăreşte realizarea unui învăţământ tehnic formativ, cu activităţi concrete centrate pe elevi.
Materialul de învăţare contribuie la dezvoltarea abilităţilor şi atitudinilor de creativitate, inovare şi adaptare la schimbare a cursanţilor.
Modulul este reprezentativ pentru calificarea Tehnician în agroturism, deoarece prezintă etapele tehnologice de cultivare a plantelor de câmp şi corelarea factorilor de vegetaţie cu particularităţile biomorfologice ale acestora. Aceste noţiuni le sunt utile viitorilor tehnicieni care vor pune în practică cunoştinţele acumulate pe parcursul şcolii odată cu începerea unei afaceri în domeniul agroturismului.
Lucrarea propune materiale cu caracter practic în care elevii îndrumaţi de profesori, vor aprofunda noţiuni cu privire la particularităţile biologice şi morfologice ale plantelor de câmp, factorii de vegetaţie care influenţează creşterea şi dezvoltarea plantelor şi vor urmări lucrările de înfiinţare, îngrijire şi recoltare ale acestora.

Pe parcursul modulului elevii se vor familiariza cu termeni tehnici noi care le vor fi utili şi la studierea altor module de specialitate.

Învăţarea disciplinelor tehnice permite elevilor de la liceele cu profil tehnologic să dobândească o serie de cunoştinţe indispensabile viitoarei meserii.

Prezentul material a fost conceput în conformitate cu Standardele de Pregătire Profesională şi Curriculum de specialitate, urmărind criteriile de performanţă şi condiţiile de aplicabilitate din cadrul acestora.

S-a propus o diversitate de activităţi de învăţare menită să scoată elevii din cotidian, să înlesnească lucrul pe grupe sau pe cel individual şi să ajute în acelaşi timp cadrul didactic.

Activităţile de învăţare propuse sunt uşor de citit şi înţeles, informaţiile şi cerinţele fiind formulate într-un limbaj adecvat, ţinând cont de nivelul de pregătire al elevilor, toate acestea fiind redate prin exemple sugestive şi prin imagini.

În acest fel se vor putea dezvolta calităţile intelectuale ale elevilor, imaginaţia, spiritul critic.

Se recomandă, ca la fiecare lecţie, să se introducă aspecte privind agricultura ecologică şi cele referitoare la menţinerea echilibrului ecologic.
[image: image2.wmf]
COMPETENŢE:

1. Analizează corelaţia factorilor de vegetaţie cu particularităţile morfologice şi biologice ale plantelor de câmp
Criterii de performanţă :

- Alegerea speciilor plantelor de câmp pe grupe după particularităţile tehnologice

- Diferenţierea speciilor de plante de câmp după particularităţile morfologice

- Corelarea factorilor de mediu cu cerinţele plantelor de câmp

Condiţii de aplicabilitate:

Grupe de plante

- cereale, leguminoase pentru boabe;

de câmp după

- oleaginoase, rădăcinoase şi tuberculifere;

particularităţile tehnologice:
- plante furajere.

Particularităţile morfologice: după: rădăcină, tulpină, frunză, floare, fruct, MMB şi MH
Particularităţile biologice :
 - cereale: germinarea, răsărirea, înrădăcinarea, înfrăţirea, formarea paiului, apariţia inflorescenţei, înflorirea, formare şi coacerea boabelor

- oleaginoase: germinarea, răsărirea, formarea tulpinii, înflorirea, formarea fructelor

- leguminoase pentru boabe: germinarea, răsărirea, faze de cotiledoane, îmbobocire, înflorire, formarea boabelor;

- tuberculifere: răsărirea, formarea stolonilor, formarea tulpinii subterane (tuberculi), formarea tulpinii aeriene, formarea florilor şi a fructelor;

- rădăcinoase: germinaţia, faza de cotiledoane, faza de formare a rozetei de frunze, faza de creştere a rădăcinii în lungime, faza de îngroşare a rădăcinii şi faza de acumulare a zahărului
Cerinţe faţă de climă şi sol: de temperatură, de umiditate, de sol (textura, structura, Ph-ul)

2. Supraveghează lucrările de înfiinţare a culturilor de câmp
Criterii de performanţă

- Selectarea utilajelor agricole folosite la înfiinţarea culturilor de câmp

- Organizarea lucrărilor de semănat şi de plantat

- Verificarea calităţii lucrărilor de semănat şi plantat

- Aplicarea normelor specifice de securitate şi sănătate în muncă la lucrările de înfiinţare a culturilor de câmp

Condiţii de aplicabilitate:

Maşini şi utilaje:

- tractorul în agregat cu: grape cu discuri, tăvălugi, freze,

- combinatoare, semănători pentru semănat în rânduri dese şi în rânduri depărtate, maşini de plantat cartofi

Proba semănătorii:
 - la semănătorile de semănat cereale păioase

 - la semănătorile de semănat plante prăşitoare

Metode de înfiinţare a - prin semănat: în rânduri dese, în rânduri depărtate
culturilor de câmp:
 - prin plantat
Epoca de semănat:

 - primăvara
· toamna
Norme :
- specifice de securitate şi sănătate în muncă la lucrări înfiinţare a culturilor de câmp
3. Supraveghează lucrările de îngrijire a culturilor de câmp
Criterii de performanţă:

- Verificarea gradului de îmburuienare, de infestare cu boli şi dăunători a plantelor de câmp şi a stării de vegetaţie a plantelor de câmp

- Aplicarea lucrărilor de combatere a buruienilor, bolilor şi dăunătorilor din culturile de câmp şi de verificare a stării de vegetaţie

- Aplicarea normelor specifice de securitate şi sănătate în muncă la lucrările de îngrijire a culturilor de câmp .
Condiţii de aplicabilitate

Maşini şi utilaje:

- maşini şi utilaje folosite în combaterea buruienilor, bolilor şi

 dăunătorilor, tractoare, cultivatoare, echipamente de fertilizare
Metode de combatere
- mecanice

a buruienilor:

- manuale

 - chimice
Epoca de aplicare :

- preemergent

 - postemergent

Metode de combatere : - agrotehnice

 - chimice

- biologice

Norme:
- specifice de securitate şi sănătate în muncă la lucrările de îngrijire a culturilor de câmp

4. Organizează recoltarea şi depozitarea producţiei culturilor de câmp
Criterii de performanţă:

- Selectarea utilajelor pentru recoltarea produselor culturilor de câmp

- Aplicarea metodelor de evaluare a producţiei culturilor de câmp

- Organizarea lucrărilor de recoltare a produselor culturilor de câmp

- Supravegherea depozitării producţiei plantelor de câmp

- Aplicarea normelor specifice de securitate şi sănătate în muncă la lucrările de recoltare şi depozitare a producţiei culturilor de câmp.
Condiţii de aplicabilitate:

Maşini şi utilaje:
- combine, tractoare, maşini de recoltat, remorci, cântare, vermorel, motocositoare, grebla pentru fân

Metode de evaluare:
- pentru culturile semănate în rânduri dese

- pentru culturile semănate în rânduri depărtate

Determinări :

- număr de spice, număr de ştiuleţi, număr mediu de boabe,

Evaluare
 Greutatea ştiuleţilor, MMB, greutatea rădăcinilor de sfeclă, greutatea tuberculilor din cuib etc.

Metode de recoltare:
- manuală

- mecanizat

- semimecanizat

Epoca de recoltare:

- maturitate tehnologică

- maturitate fiziologică

Operaţii de pregătire a
- reparaţii, dezinfecţie, dezinsecţie, deratizare
spaţiilor de depozitare:

OBIECTIVE :
Obiectivele modulului ,,Tehnologia de cultivare a plantelor de câmp ’’ vor fi realizate în condiţiile respectării condiţiilor de aplicabilitate din Standardul de pregătire profesională pentru calificarea „Tehnician în agroturism” - nivel 3 de calificare

· Corelarea factorilor de vegetaţie cu particularităţile morfologice şi biologice ale plantelor de câmp;

· Monitorizarea lucrărilor de înfiinţare a culturilor de câmp;

· Supravegherea lucrărilor de îngrijire a culturilor de câmp,

· Organizarea lucrărilor de recoltare şi depozitare a producţiei culturilor de câmp
 INFORMAŢII PENTRU PROFESORI

 [image: image3.wmf]
Modulul “Tehnologia de cultivare a plantelor de câmp”elaborat conform Standardelor de Pregătire Profesională cuprinde 4 competenţe profesionale, pe care elevii va trebui să le dobândească până la finele modulului.
Conţine 63 de ore, dintre care 33 de ore sunt de teorie, iar 30 de laborator tehnologic.
Materialul conţine structuri de conţinut sintetizate în Fişe de documentare, sarcini de lucru pentru elevi, concretizate în Fişe de lucru, iar pentru evaluarea cunoştinţelor s-au elaborat Teste de evaluare.

Activităţile de învăţare propuse au fost concepute cu grade de dificultate diferite pentru a fi accesibile mai multor categorii de elevi.

În procesul de predare – învăţare, se va insista pe metodele care dezvoltă gândirea elevilor: - introducerea unor elemente de problematizare şi descoperire

 - creşterea ponderii activităţii independente

 - folosirea de mijloace moderne de învăţare

Conţinutul temelor este prezentat în viziune interdisciplinară făcând apel la cunoştinţele şi capacităţile dobândite de elevi la alte discipline: biologie, chimie, fizică, matematică, informatică, limba română şi alte discipline de specialitate.
Materialele prezentate oferă elevilor posibilitatea de a lucra în echipă sau individual, de a se autoevalua, de a-şi putea depista punctele tari şi punctele slabe.

Conţinutul ştiinţific se prezintă sub forma unor fişe de documentare, care prezintă informaţia selectată şi bine structurată.
Cea mai mare parte a conţinutului tematic cuprinde fişe de lucru prin care elevii ajung singuri la însuşirea de cunoştinţe, fără să-şi încarce memoria cu prea multă teorie, evitându-se predarea în exclusivitate a cunoştinţelor de către profesori.
Fişele de rezumat ale modulului oferă cadrelor didactice şi elevilor mijloace de înregistrare a progresului.

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

FIŞE DE REZUMAT
Fişele de rezumat ale modulului oferă cadrelor didactice şi elevilor mijloace de înregistrare a progresului.

Înregistrările exacte reprezintă un aspect important al administrării procesului de învăţare, şi poate de asemenea ajuta la informarea şi motivarea elevilor. Elevii ar trebui să fie încurajaţi să-şi evalueze propriul proces de învăţare comentând cu privire la arii care le-au plăcut sau nu la un anumit subiect. Aceste comentarii pot oferi cadrelor didactice informaţii valoroase referitoare la arii care cauzează dificultăţi elevilor.

Exemplu 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 indicaţie vizuală clară a progresului pe care l-au făcut.

Fişele de rezumat vor fi elaborate pentru fiecare elev.

FIŞA DE REZUMAT

	Titlul modulului: TEHNOLOGIA CULTIVĂRII PLANTELOR DE CÂMP

	Numele elevului:
	

	Data începerii:
	
	Data finalizării:
	

	

	Competenţe
	Activitate de învăţare
	Data îndeplinirii
	Verificat

(Semnătura profesorului)

	Competenţa 1 Analizează corelaţia factorilor de vegetaţie cu particularităţile morfologice şi biologice ale plantelor de câmp
	Grupele de plante de câmp(Fişă de documentare)
	
	

	
	Corelarea factorilor de vegetaţie cu particularităţilemorfologice ale plantelor de câmp(Fişă de documentare)
	
	

	
	Grupele de plante de câmp(Fişă de lucru)
	
	

	
	Corelarea factorilor de vegetaţie cu particularităţilemorfologice ale plantelor de câmp(Proiect)
	
	

	Competenţa 2

Supraveghează lucrările de înfiinţare a culturilor de câmp
	Clasificarea culturilor după epoca de semănat(Fişă de documentare)
	
	

	
	Metode de înfiinţare a culturilor de câmp(Fişă de documentare)
	
	

	
	Plantarea tuberculilor de cartof(Fişă de lucru)
	
	

	
	Epoci de semănat(Fişă de autoevaluare)
	
	

	Competenţa 3

Supraveghează lucrările de îngrijire a culturilor de câmp
	Metode de combatere a buruienilor(Fişă de documentare)
	
	

	
	Metode de combatere a bolilor şi dăunătorilor(Fişă de documentare)
	
	

	
	Lucrări de îngrijire a plantelor de câmp(Fişă de lucru)
	
	

	Competenţa 4

Organizează recoltarea şi depozitarea producţiei culturilor de câmp
	Depozitarea şi păstrarea produselor agricole(Fişă de documentare)
	
	

	
	Norme de protecţia muncii(Fişă de documentare)
	
	

	
	Maşini de recoltat(Fişă de lucru)
	
	

	
	Recoltarea tuberculilor de cartof(Fişă de lucru)
	
	

FIŞĂ DE REZUMAT ACTIVITATE
Modulul: TEHNOLOGIA CULTIVĂRII PLANTELOR DE CÂMP

Numele elevului………………………………………

Numele profesorului…………………………………

Vor fi elaborate Fişe de rezumat pentru fiecare activitate de învăţare şi pentru fiecare elev (exemplu)
	Competenţă
	Activitate de învăţare
	Obiectivele învăţării
	Realizat

	Supraveghează lucrările de înfiinţare a culturilor din zona montană
	-Clasificarea culturilor

 după epoca de semănat

-Parametrii lucrării de

semănat

-Recunoaşterea maşinilor

de semănat şi plantat

	Sintetizarea noţiunilor privind parametrii de semănat, epocile de semănat a diferitelor specii de câmp şi maşinile de semănat şi plantat
	Data la care obiectivul învăţării a fost îndeplinit

	
	Comentariile elevului

De exemplu:

· Ce i-a plăcut referitor la subiectul 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 urmărească obiectivul învăţării.

	
	Comentariile profesorului

De exemplu:

· Comentarii pozitive referitoare la ariile în care elevul a avut rezultate bune, a demonstrate 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 elevul şi profesorul că ar trebui să facă elevul în continuare luând în considerare ideile elevului despre cum i-ar plăcea să-şi urmeze obiectivele învăţării.

Înregistrările exacte reprezintă un aspect important al administrării procesului de învăţare, şi poate de asemenea ajuta la informarea şi motivarea elevilor. Elevii ar trebui să fie încurajaţi să-şi evalueze propriul proces de învăţare comentând cu privire la arii care le-au plăcut sau nu la un anumit subiect. Aceste comentarii pot oferi cadrelor didactice informaţii valoroase referitoare la arii care cauzează dificultăţi elevilor.

Elevii ar trebui de asemenea să fie încurajaţi să îşi asume răspunderea pentru procesul de învăţare. Elevul care îşi asumă responsabilitatea pentru aspecte ce ţin de înregistrare pot contribui la acest obiectiv.

Fişa de rezumat ajută la motivarea elevilor oferindu-le o indicaţie vizuală clară a progresului pe care l-au făcut.

GLOSAR

Antagonişti = microorganisme care au proprietatea de a forma antibiotice sau alte substanţe care anihilează patogenii aflaţi în vecinătatea lor ;
Bacteriofagi = virusuri care atacă bacterii
Borceag = amestec de plante cultivate, folosit ca nutreţ; ex. mazăre (măzăriche) şi o cereală păioasă;

Cerinţe agrobiologice = necesităţi ale plantelor cu privire la apă, hrană, sol, lumină, aer, etc, funcţie de însuşirile biologice ale acestora;

Fertilitate = însuşirea solului de a asigura din belşug plantelor, apa şi substanţele nutritive de carea au nevoie

Fertilizare = acţiunea de suplimentare a fertilităţii solului prin aplicarea de îngrăşăminte organice sau chimice;

Fitotoxicitate = însuşire a unei substanţe de a exercita o acţiune toxică asupra plantelor;
Fungicide = substanţe chimice toxice care se folosesc la combaterea microorganismelor patogene
Furajer = care se întrebuinţează ca hrană pentru animale;

Plantă premergătoare = specie (cultură) care a fost cultivată în anul precedent pe o anumită solă;

Solă = porţiune de teren cultivată cu aceeaşi plantă în cadrul unui asolament;

Urgenţa I = epocă de semănat a unor specii de plante, imediat la ieşirea din iarnă (ex. mazărea);

INFORMAŢII PENTRU ELEVI

[image: image4.png]

Prezentul material a fost elaborat pentru modulul “Tehnologia de cultivare a plantelor de câmp” destinat elevilor clasei a XI-a Tehnician în agroturism Nivelul 3.

Acest material îşi propune să uşureze activitatea de învăţare a elevilor, venind în sprijinul lor cu fişe de documentare, de lucru, de observaţii, de evaluare şi de autoevaluare.
Astfel relaţia elev – profesor devine una de colaborare, ajutându-i pe elevi să-şi formeze competenţele necesare calificării profesionale Tehnician în agroturism.
Activităţile sunt atractive, uşor de rezolvat, fiind menite să stimuleze activitatea intelectuală a elevilor.

Profesorul are în acest caz rolul de a dirija, sprijini şi interveni atunci când elevii intră în impas.

Pentru verificarea cunoştinţelor se foloseşte pe lângă celelalte metode şi autoevaluarea. Aceasta este o metodă care capătă o extindere tot mai mare datorită faptului că elevii îşi pot exprima liber opinii proprii, îşi susţin şi motivează propunerile.

Materialele prezentate se pot folosi de către elevi la întocmirea portofoliului personal. Pentru o înţelegere mai bună a noţiunilor prezentate în conţinuturi există în materialul de faţă şi un glosar de termeni mai puţin cunoscuţi.
Dorim ca acest material să ghideze elevii în incursiunea lor spre cunoaştere!
[image: image26.jpg]

FIŞĂ DE DOCUMENTARE NR.1

COMPETENŢA 1. ANALIZEAZĂ CORELAŢIA FACTORILOR DE VEGETAŢIE CU PARTICULARITĂŢILE MORFOLOGICE ŞI BIOLOGICE ALE PLANTELOR DE CÂMP

GRUPELE DE PLANTE DE CÂMP DIN ZONA MONTANĂ
	NR,

CRT.
	GRUPA DE

PLANTE
	SPECIA

	1.
	CEREALE
	GRÂU

	
	
	SECARĂ

	
	
	ORZOAICĂ

	
	
	PORUMB

	2.
	LEGUMINOASE
	FASOLE

	
	
	MAZĂRE

	
	
	SOIA

	3.
	TEXTILE
	IN - FIBRĂ

	
	
	CÂNEPĂ

	4.
	RĂDĂCINOASE ŞI TUBERCULIFERE

	SFECLA PENTRU ZAHĂR

	
	
	CARTOF

	5.
	PLANTE MEDICINALE ŞI AROMATICE
	MENTA

	
	
	VALERIANĂ

	
	
	NALBA DE CÂMP

	6.
	PLANTE FURAJERE
	TRIFOI ROŞU

	
	
	TRIFOI ALB

	
	
	LUCERNA

	
	
	SPARCETA

FIŞĂ DE DOCUMENTARE NR.2

COMPETENŢA 1. ANALIZEAZĂ CORELAŢIA FACTORILOR DE VEGETAŢIE CU PARTICULARITĂŢILE MORFOLOGICE ŞI BIOLOGICE ALE PLANTELOR DE CÂMP

CORELAREA FACTORILOR DE MEDIU CU CERINŢELE PLANTELOR DE CÂMP
Factorii care intră interacţionează cu caracteristicile morfologice şi biologice ale plantelor sunt: căldura, umiditatea, solul, lumina, aerul, etc.
Căldura. Creşterea şi dezvoltarea plantelor este determinată atât de căldura aerului cât şi de căldura solului.

Din punct de vedere termic, plantele se împart în: microterme, mezoterme şi megaterme. Primele trăiesc la temperaturi cuprinse între 0 şi 15˚C, cele mezoterme între 16 - 40˚C, iar cele megaterme la peste 40˚C. Speciile agricole şi cele spontane din regiunea temperată sunt mezoterme.
Există un optim termic pentru fiecare plantă, la care ea dă maximum de recoltă.
Nevoia de căldură se manifestă încă de la semănat. Apoi germinaţia are loc înfuncţie de căldură. De exemplu, porumbul germinează la 10 -12˚C după 13 -15 zile şi la 21˚C după 5 -6 zile.
Apa. Pentru viaţa plantelor, apa constituie unul din factorii de cea mai mare importanţă. Plantele absorb substanţele nutritive sub formă de soluţii numai în prezenţa apei.
Consumul de apă al plantelor este diferit. Plantele xerofile sunt adaptate să crească în condiţii de secetă(cactuşii), aşa cum plantele hidrofile (orezul)vegetează în condiţii de umiditate excesivă. Majoritatea plantelor au nevoie de cantităţi moderate de apă şi se numesc mezofile.
Plante ca : sorgul, meiul, iarba de Sudan, sunt mai rezistente la secetă, iar altele nu rezistă în condiţii de secetă: orezul, cartoful, legumele, soia, etc, în timp ce grâul, secara, orzul, porumbul, floarea-soarelui, sfecla, au o rezistenţă mijlocie la secetă.

Nevoia de apă variază în funcţie de mai mulţi factori: specia, soiul, hibridul, gradul de transpiraţie
Plantele au nevoie de apă în toate fazele de vegetaţie, de la germinare şi până la maturitate.
Solul. Condiţia de bază pentru obţinerea unor recolte mari, o reprezintă fertilitatea solului. Aceasta poate fi îmbunătăţită pe cale artificială, atunci când este cazul.

 Dintre proprietăţile solului care influenţează în mare măsură fertilitatea solului, sunt: textura, structura, pH, etc.
Numele şi prenumele elevului
Clasa:

FIŞĂ DE LUCRU Nr. 1

COMPETENŢA 1. ANALIZEAZĂ CORELAŢIA FACTORILOR DE VEGETAŢIE CU PARTICULARITĂŢILE MORFOLOGICE ŞI BIOLOGICE ALE PLANTELOR DE CÂMP

Sarcină de lucru:

Completaţi pe baza fişei de documentare nr. 1, tabelul de mai jos, căutând speciile corespunzătoare fiecărei grupe, din alte zone decât cele de munte:

Timp de lucru: 20 min.
	NR,

CRT.
	GRUPA DE

PLANTE
	SPECIA

	1.
	CEREALE
	

	
	
	

	
	
	

	
	
	

	2.
	LEGUMINOASE
	

	
	
	

	
	
	

	3.
	TEXTILE
	

	
	
	

	4.
	RĂDĂCINOASE ŞI TUBERCULIFERE

	

	
	
	

	5.
	PLANTE MEDICINALE ŞI AROMATICE
	

	
	
	

	
	
	

	6.
	PLANTE FURAJERE
	

	
	
	

	
	
	

	
	
	

PROIECT

COMPETENŢA 1. Analizează corelaţia factorilor de vegetaţie cu particularităţile morfologice şi biologice ale plantelor de câmp

Sarcină de lucru :

Realizaţi un proiect de grup cu tema :

 « Corelarea factorilor de mediu cu cerinţele plantelor de câmp »

Proiectul se va întocmi pe baza materialelor de învăţare prezentate anterior şi a altor materiale de documentare. La realizarea proiectului se va ţine cont de următoarele sugestii :

- prezentaţi pe scurt factorii de vegetaţie care influenţează creşterea şi dezvoltarea plantelor de câmp

- identificaţi după aspectul morfologic, principalele specii de câmp pe care le întâlniţi

- comparaţi speciile aparţinând aceleaşi grupe de plante pentru a cunoaşte asemănările şi deosebirile dintre ele

- alegeţi imagini sugestive şi bine realizate cu specii de plante de câmp

[image: image27.jpg]

Proiectul se va întocmi pe grupe de 3-4 elevi.

Notă: Proiectul este constituit ca o activitate de învăţare, având o bază de documentare, dar poate fi realizat şi sub forma unui instrument de evaluare, dacă este elaborat individual

FIŞĂ DE LUCRU Nr. 1(SOLUŢIE)

COMPETENŢA 1. ANALIZEAZĂ CORELAŢIA FACTORILOR DE VEGETAŢIE CU PARTICULARITĂŢILE MORFOLOGICE ŞI BIOLOGICE ALE PLANTELOR DE CÂMP

Sarcină de lucru:

Completaţi pe baza fişei de documentare nr. 1, tabelul de mai jos, căutând speciile corespunzătoare fiecărei grupe, din alte zone decât cele de munte:

Timp de lucru: 20 min.

	NR,

CRT.
	GRUPA DE

PLANTE
	SPECIA

	1.
	CEREALE
	ORZ

	
	
	SORG

	
	
	OREZ

	2.
	LEGUMINOASE
	LINTE

	
	
	NĂUT

	
	
	BOB

	3.
	TEXTILE
	BUMBACUL

	4.
	RĂDĂCINOASE ŞI TUBERCULIFERE

	SFECLA FURAJERĂ

	5.
	PLANTE MEDICINALE ŞI AROMATICE
	GĂLBENELE

	
	
	LAVANDĂ

	
	
	MUŞEŢELUL

	6.
	PLANTE FURAJERE
	MĂZĂRICHE

	
	
	PORUMB – SILOZ

FIŞĂ DE DOCUMENTARE NR.3
COMPETENŢA 2

Supraveghează lucrarile de înfiintare a culturilor de câmp din zona montană

Clasificarea culturilor după epoca de semănat

I Specii care se cultivă toamna :

1. Cereale păioase: grâu de toamnă 25 IX – 10 X (S, V ţării), 1-10 X in N ţării

Orz/ orzoaica de toamnă 15IX – 10 X

Secara 15IX – 5 X

Ovăz 1-10 X

2. Plante oleaginoase : Rapiţa de toamnă 1-10 IX –(E, V, N ţării), 5-15 IX (S ţării)

3. Plante medicinale si aromatice : Feniculul(XI), Angelica(IX), Menta(X), Lavanda(IX-X), Melisa(IX), Salvia(XI), Muşeţelul(IX), Coada şoricelului(IX), Valeriana(X-XI), Sunătoarea(X-XI), Patlagina(XI), Rostopasca(IX), Branduşa de toamnă(IX).

II Specii care se cultivă primăvara :

1.Cereale : Grâu de primăvară

 Secara

 Orz/orzoaica de primăvară

 Ovăz – urgenta I

 Porumbul – 1 – 20 aprilie – zona de câmpie ; 15 – 30 aprilie – celelalte zone

2. Leguminoase : Mazăre – urgenta I

 Fasole – 10 -25 aprilie în S,V ţării; 10 -15 mai in N ţării

 Soia - I, a II-a decadă a lunii aprilie în S ţării; a II-a şi a III-a decadă în restul zonelor

 Linte – urgenţa I

 Lupin – urgenţa I

 Bobul – urgenţa I

3. PLante oleaginoase: Floarea – soarelui 25 III – 15 IV

 In pentru ulei – urgenţa I

 Rapiţa de primăvară – urgenţa I

4. Plante textile: In pentru fibră

 Cânepa – prima jumătate a lunii aprilie

 Bumbacul sfârşitul lunii aprilie – începutul lunii mai

5. Plante tuberculifere şi rădăcinoase : Cartoful - 5 – 15 martie în S ţării, luna aprilie, în zonele favorabile.

 Sfecla pentru zahăr – până la 15 martie în Sud ; până la 25 martie în Nord

6. Plante medicinale şi aromatice : Coriandru – urgenţa I, Anasonul – epoca I, Gălbenelele –martie, Busuiocul – 1-10 aprilie.
FIŞĂ DE DOCUMENTARE NR.4

Metode de înfiinţare a culturilor

COMPETENŢA 2

Supraveghează lucrarile de înfiintare a culturilor de câmp din zona montană.

Înfiinţarea culturilor este o lucrare agricolă care face parte din tehnologia de cultivare a plantelor, în urma căreia iau naştere alte plante. Pentru înfiinţarea unei culturi este nevoie de material de semănat(plantat).

 Înfiinţarea culturilor se face prin două moduri

 Semănat Plantat

 [image: image5.png]

 [image: image6.png]

 Semănatul se referă la speciile care se înmulţesc prin sămânţă.

 Metodele de semănat se clasifică astfel :

a. După mijloacele folosite la semănatse disting:

· semănatul manual

· semănatul mecanizat

b. După modul de distribuţie a seminţelor în teren, se disting:

· semănatul prin împrăştiere(orezul şi ierburile perene)

· semănatul în rânduri(cu distanţe între ele funcţie de biologia plantelor)

· semănatul în cuiburi(fasole, sfeclă pentru sămânţă)

· semănatul în benzi(soia, fasole, lucernă pentru sămânţă)

 Lucrarea de plantat la culturile de câmp se întâlneşte la cartof, tutun, hamei şi o serie de plante medicinale.

[image: image7.png]

FIŞĂ DE LUCRU NR.2

COMPETENŢA 2

Supraveghează lucrarile de înfiintare a culturilor de câmp din zona montană

Locul de desfăşurare : lotul şcolii

Organizarea activităţii : pe grupe de 4 – 6 elevi

Materiale necesare : material de plantat(tuberculi),sape, găleţi, mraniţă, sfori, picheţi, ruletă.

Sarcina de lucru :

Efectuaţi plantarea manuală a tuberculilor de cartof pe o suprafaţă de 0,10 ha din lotul şcolii, parcurgând toate etapele de lucru specificate în tehnologia de cultivare.

Completaţi apoi, tabelul de mai jos :

	Nr.

crt
	Etapele lucrării de plantării
	Modul de lucru
	Materiale

folosite

	1.
	Pichetarea

terenului
	
	

	2.
	Efectuarea

 rigolelor
	
	

	3.
	Distribuirea

 mraniţei
	
	

	4.
	Distribuirea tuberculilor
	
	

	5.
	Acoperirea tuberculilor
	
	

Notă : Lucrarea va fi efectuată de către elevi cu respectarea normelor de protecţia muncii, conform instructajului făcut de către maistru în prealabil.

Numele şi prenumele elevului:
Clasa:

FIŞĂ DE AUTOEVALUARE NR. 1
1. Încercuiţi răspunsul corect: 2p
Mazărea se seamănă în:

a. urgenţa I

b. urgenţa II

c. urgenţa III

2. Enumeraţi câteva specii de plante care se pot cultiva atât primăvara, cât şi toamna: 2p
...

3 . Stabiliţi veridicitatea următoarelor afirmaţii: 2p
Intervalul de timp în care se seamănă porumbul este cuprins între 1 – 20 aprilie, în sudul ţării şi 15 – 30 aprilie, în celelalte zone. A / F

4. Alegeţi răspunsul corect: 2p
Este considerată „carne vegetală”:

a. mazărea

b. bobul

c. lintea

d. soia

5. Denumiţi câteva specii de plante medicinele care se cultivă toamna devreme: 2p
...
 ...

FIŞĂ DE LUCRU NR.2(soluţie)

COMPETENŢA 2

Supraveghează lucrarile de înfiintare a culturilor de câmp din zona montană

Locul de desfăşurare : lotul şcolii

Organizarea activităţii : pe grupe de 4 – 6 elevi

Materiale necesare : material de plantat(tuberculi),sape, găleţi, mraniţă, sfori, picheţi, ruletă.

Sarcina de lucru :

Efectuaţi plantarea manuală a tuberculilor de cartof pe o suprafaţă de 0,10 ha din lotul şcolii, parcurgând toate etapele de lucru specificate în tehnologia de cultivare.

Completaţi apoi, tabelul de mai jos :

	Nr.

crt
	Etapele lucrării de plantării
	Modul de lucru
	Materiale

folosite

	1.
	Pichetarea terenului
	-Se măsoară terenul

-se înfig picheţii

-se întinde sfoara
	ruletă, picheţii,

sfoară

	2.
	Efectuarea rigolelor
	- se execută şanţuri adânci de 10 – 15 cm, de-a lungul sforii
	sape

	3.
	Distribuirea mraniţei
	-se distribuie mraniţa pe fundul rigolei manual
	găleţi, mraniţă

	4.
	Distribuirea tuberculilor
	-tuberculii sortaţi şi trataţi se distribuie uniform la distanţe de 25 – 30 cm peste mraniţă
	găleţi, tuberculi pregătiţi pentru plantat

	5.
	Acoperirea tuberculilor
	-se acoperă tuberculii cu pământ, lăsând solul nivelat
	sape

Notă : Lucrarea va fi efectuată de către elevi cu respectarea normelor de protecţia muncii, conform instructajului făcut de către maistru în prealabil.

FIŞĂ DE AUTOEVALUARE NR. 1(soluţie)
1. Încercuiţi răspunsul corect:
 2p

Mazărea se seamănă în:

a. urgenţa I

b. urgenţa II

c. urgenţa III

2. Enumeraţi câteva specii de plante care se pot cultiva atât primăvara, cât şi toamna:

 2p

grâu, orz, porumb, rapiţă
3 . Stabiliţi veridicitatea următoarelor afirmaţii: 2p

Intervalul de timp în care se seamănă porumbul este cuprins între 1 – 20 aprilie, în sudul ţării şi 15 – 30 aprilie, în celelalte zone. A / F

4. Alegeţi răspunsul corect: 2p

Este considerată „carne vegetală”:

a. mazărea

b. bobul

c. lintea

d. soia

5. Denumiţi câteva specii de plante medicinele care se cultivă toamna devreme: 2p

melisa, muşeţelul, coada şoricelului
[image: image8.emf]

FIŞĂ DE DOCUMENTARE NR.5

COMPETENŢA 3. Supraveghează lucrările de îngrijire a culturilor de câmp

METODE DE COMBATERE A BURUIENILOR

Criteriile privind alegerea metodelor de combatere a buruienilor :

· Stabilirea gradului de îmburuienare

· Cunoaşterea raportului între plantele de cultură şi buruieni

· Particularităţile biologice ale buruienilor

· Cunoaşterea surselor de îmburuienare

[image: image9.jpg]pau

winedwod jed)
NS P easeaid

18

Aplicarea‘ erbm —

i Y
: COMBATERE
pe vegetalie BU RUlEN][]?(E;];\

0

2

2.

g

3

@

(<]

Q

2.
.. A~

aS |
-~ =
3.2
B

a/pa

FIŞĂ DE DOCUMENTARE NR.6

COMPETENŢA 3. Supraveghează lucrările de îngrijire a culturilor de câmp

METODE DE COMBATERE A BOLILOR ŞI DĂUNĂTORILOR DIN CULTURILE DE CÂMP

	COMBATEREA

BOLILOR
	Metode agrofitotehnice
	Asolamente, producere de sămânţă sănătoasă, epoca de semănat, desimea de semănat

	
	Metode fizico-mecanice
	Dezinfecţia termică a solului

	
	Metode biologice
	Bacteriofagi, antagonişti

	
	Metode chimice
	Fungicide

	COMBATEREA

DĂUNĂTORILOR
	Carantina
	Controlul produselor în tranzit

	
	Metode biologice
	Organisme zoofage(prădători)

	
	Metode agrotehnice
	Asolamente, lucrările solului, epoca de semănat, lucrări de îngrigire, distrugerea resturilor vegetale

	
	Metode mecanice
	Capcane, curse

	
	Metode chimice
	Produse toxice

	
	Metode fizice
	Ultrasunete, radiaţii, energia nucleară

	
	Metode genetice
	Utilizarea soiurilor rezistente

[image: image10.png]

Numele şi prenumele elevului :

Clasa :

FIŞĂ DE LUCRU NR.3

COMPETENŢA 3. Supraveghează lucrările de îngrijire a culturilor de câmp

Sarcina de lucru : Completaţi schema de mai jos, pe baza fişelor de documentare anterioare

..........................

.............................

 Lucrări de combatere a buruienilor

Lucrările de îngrijire Lucrări de combatere a bolilor

a culturilor de câmp

........................

........................

 Lucrări de combatere a dăunătorilor
........................

.......................

…………………....
Numele şi prenumele elevului :

Clasa :

FIŞĂ DE LUCRU NR.3(soluţie)

COMPETENŢA 3. Supraveghează lucrările de îngrijire a culturilor de câmp

Sarcina de lucru : Completaţi schema de mai jos, pe baza fişelor de documentare anterioare

agrotehnice

fizice

 Lucrări de combatere a buruienilor biologice

 chimice

 agrotehnice

 biologice

Lucrările de îngrijire Lucrări de combatere a bolilor
 chimice
a culturilor de câmp

 fizico-mecanice
 carantina

biologice

agrotehnice

 Lucrări de combatere a dăunătorilor
fizice

 mecanice

chimice

genetice

FIŞA DE DOCUMENTARE NR. 5

COMPETENŢA 4. Organizează recoltarea şi depozitarea producţiei culturilor de câmp
DEPOZITAREA ŞI PĂSTRAREA PRODUSELOR AGRICOLE

O parte din produsele agricole (pentru consulmul intern şi pentru furajarea animalelor) se păstrează în fermele agricole, iar, o altă parte este predată la bazele de recepţie pentru depozitare.

Depozitele sunt dotate cu laboratoare pentru analiza produselor, cântare, instalaţii pentru stingerea incendiilor, etc. Depozitele se pot construi pe verticală, aşa cum sunt silozurile şi magaziile.

Silozurile sunt construcţii din beton formate din două părţi: instalaţii pentru condiţionarea şi transportul seminţelor şi celulelor, adică încăperi pentru depozitare. Silozurile sunt dotate cu instalaţii pentru curăţirea, uscarea, transportul seminţelor şi pentru aerisire, toate operaţiile fiind automatizate.
Magaziile sunt construcţii de zid sau din elemente prefabricate, prevăzute cu uşi largi pentru introducerea utilajelor care servesc la încărcarea, descărcarea, transportul şi condiţionarea seminţelor. Sunt şi magazii mai vechi, construite din scândură.

Pătulele sunt construcţii din lemn sau prefabricate pentru depozitarea ştiuleţilor de porumb. Sunt şi pătule de formă circulară, din ţesătură de sârmă, acoperite cu tablă şi aşezate pe platforme betonate.

Până la începerea recoltării depozitele trebuie să fie reparate, curăţite şi dezinfectate. Curăţirea se începe cu tavanul depozitului, se continuă cu pereţii, stâlpii şi se termină cu pardoselile şi drumurile de acces. După curăţire se fac dezinfecţii. Pentru aceasta se stropesc pereţii cu insecticide. După dezinfecţie ferestrele şi uşile se lasă deschise, timp de 4 -5 zile pentru aerisire, apoi se poate trece la depozitarea produselor.
Cartofii se păstrează în silozuri speciale care se fac în fiecare an. În aceste silozuri cartofii sunt aşezaţi sub forma unei grămezi alungite, acoperiţi cu paie şi pământ. Cartofii se păstreză bine cînd temperatura în silozuri se menţine între 2 şi 4˚C. De aceea silozurile au dispozitive de aerisire.

[image: image11.jpg]Siloz de suprafa{d pentru péstrarea
tuberculilor de cartof.

Fânurile se păstrează în fânare sau în şire clădite cu grijă.
[image: image12.png]

Fânar

[image: image13.png]

Siloz modern pentru depozitarea cerealelor
FIŞA DE DOCUMENTARE NR. 6

COMPETENŢA 4. Organizează recoltarea şi depozitarea producţiei culturilor de camp

NORME DE PROTECŢIA MUNCII LA RECOLTAREA PRODUSELOR AGRICOLE
 La lucrările de recoltare se vor folosi numai persoane calificate, care au fost instruite cu privire la regulile de protecţia muncii şi cărora li s-a întocmit fişă individuală de instructaj, pe care au semnat-o.
În timpul recoltării produselor agricole, este obligatorie purtarea echipamentului de protecţie, care trebuie să fie curat, strâns pe corp, pentru a nu fi prins de organele de mişcare ale maşinilor.
La recoltarea culturilor de cîmp se vor respecta următoarele reguli de protecţia muncii :

a. Înainte de începerea lucrului se verifică :
· dacă combinele se află în stare bună de funcţionare şi sunt reglate corespunzător ;

· dacă sunt montate apărători la locurile periculoase şi dacă sunt vopsite în culoarea galbenă ;
b. esta interzis să se cureţe, regleze sau repare combina cu motorul în funcţiune, în afara reglajelor care se fac numai cu organele în funcţiune
c. este interzis transportul de persoane şi materiale pe platforma de conducere sau pe oricare alt loc al combinei, cînd aceasta se deplasează ;

d. personalul care deserveşte agregate de recoltare trebuie să fie instruit cu reguli de protecţia muncii şi PSI ;
e. Esta interzis a se depozita paie, fân şi alte produse fibroase în apropierea locuinţelor, adăposturilor de animale sau a liniilor electrice aeriene.
 [image: image14.png]

FIŞA DE LUCRU NR. 4

COMPETENŢA 4. Organizează recoltarea şi depozitarea producţiei culturilor de câmp

Sarcină de lucru :

Selectaţi maşinile de recoltat, specificând culturile în care sunt utilizate :

	Maşina/utilajul
	Denumirea maşinii/utilajului
	Cultura la care este utilizată

	[image: image15.png]

	
	

	[image: image16.png]

	
	

	[image: image17.png]

	
	

	[image: image18.png]

	
	

	[image: image19.png]

	
	

FIŞA DE LUCRU NR. 5

COMPETENŢA 4. Organizează recoltarea şi depozitarea producţiei culturilor de câmp

Locul de desfăşurare : ferma – şcoală

Organizarea activităţii : pe grupe de 3 – 5 elevi

Materiale necesare : coşuri, saci, lăzi ;

Sarcina de lucru:

Recoltarea semi-mecanizată (strângerea în urma maşinii de scos cartofi) de pe o suprafaţă de 0,25 ha.
Operaţii care se execută :

· strângerea tuberculilor în coşuri sau lăzi

· curăţarea de pământ şi sortarea

· ambalarea în saci şi lăzi

Completaţi tabelul de mai jos, specificând modul de lucru şi materialele folosite la fiecare etapă de lucru :
	Nr.

crt
	Etapele recoltării
	Mod de lucru
	Materiale

folosite

	1.
	Strângerea tuberculilor în coşuri sau lăzi
	
	

	2.
	Curăţarea de pământ şi sortarea

tuberculilor
	
	

	3.
	Ambalarea în saci şi lăzi
	
	

ATENŢIE !

Lucrarea practică se va desfăşura respectând normele de protecţia muncii, iar elevii vor purta echipamentul de lucru corespunzător !

FIŞA DE LUCRU NR. 4(soluţie)

COMPETENŢA 4. Organizează recoltarea şi depozitarea producţiei culturilor de câmp

Sarcină de lucru :

Selectaţi maşinile de recoltat, specificând culturile în care sunt utilizate :

	Maşina/utilajul
	Denumirea maşinii/utilajului
	Cultura la care este utilizată

	[image: image20.png]

	Combina pentru recoltat porumb

	Porumb

	[image: image21.png]

	Maşina de recoltat cartofi
	Cartof

	[image: image22.png]

	
	

	[image: image23.png]

	Echipament pentru recoltarea florii - soarelui
	Floarea - soarelui

	[image: image24.png]

	Combina pentru cereale păioase

	Grâu, orz, secară, etc.

FIŞA DE LUCRU NR. 5 (soluţie)

COMPETENŢA 4. Organizează recoltarea şi depozitarea producţiei culturilor de câmp

Locul de desfăşurare : ferma – şcoală

Organizarea activităţii : pe grupe de 3 – 5 elevi

Materiale necesare : coşuri, saci, lăzi ;

Sarcina de lucru:

Recoltarea semi-mecanizată (strângerea în urma maşinii de scos cartofi) de pe o suprafaţă de 0,25 ha.
Operaţii care se execută :

· strângerea tuberculilor în coşuri sau lăzi

· curăţarea de pământ şi sortarea

· ambalarea în saci şi lăzi

Completaţi tabelul de mai jos, specificând modul de lucru şi materialele folosite la fiecare etapă de lucru :
	Nr.

crt
	Etapele recoltării
	Mod de lucru
	Materiale

folosite

	1.
	Strângerea tuberculilor în coşuri sau lăzi
	- se merge în urma maşinii de scos cartofi MSC-1

- se adună tuberculii de pe rând
	Coşuri de nuiele, lăzi

	2.
	Curăţarea de pământ şi sortarea

tuberculilor
	- se curăţă tuberculii de pământ

- se sortează pe clase de calitate
	Calibratoare

	3.
	Ambalarea în saci şi lăzi
	· tuberculii sortaţi se ambalează în saci din plasă
	Saci din plasă

ATENŢIE !

Lucrarea practică se va desfăşura respectând normele de protecţia muncii iar elevii vor purta echipamentul de lucru corespunzător !

1. AXINTE MIHAIL şi colab. – FITOTEHNIE, Editura «Ion Ionescu De La Brad », Iaşi – 2006

2. BERCA MIHAI – MANAGEMENTUL INTEGRAT AL BURUIENILOR, Editura Ceres, Bucureşti – 2004

3. IACOB VIORICA – FITOPATOLOGIE, Universitatea Agronomică «Ion Ionescu de la Brad » Iaşi - 1994
4. LĂZUREANU AUREL – AGROTEHNICĂ, Editura Helicon, Timişoara – 1994

5. MUNTEANU LEON SORIN – MIC TRATAT DE FITOTEHNIE, Editura Ceres, Bucureşti – 1997

6. ONISIE TEODOR şi JITĂREANU GERARD – AGROTEHNICĂ, Editura «Ion Ionescu De La Brad », Iaşi – 2000

7. PERJU T. – ENTOMOLOGIA AGRICOLĂ, Editura Ceres - 1995
8. SIN GH. – MANAGEMENTUL TEHNOLOGIC AL CULTURILOR DE CÂMP, Editura Ceres, Bucureşti - 2005

�

�

MEdCT–CNDIPT / UIP

PAGE
3

