MINISTERUL EDUCAŢIEI, CERCETĂRII ŞI INOVĂRII

Anexa nr. 2 la OMECI nr. 4857 din 31.08.2009

CURRICULUM

Pentru clasa a IX-a

LICEU TEHNOLOGIC

Domeniul: INDUSTRIE TEXTILĂ ŞI PIELĂRIE

2009

LISTA AUTORILOR:

Prof. Iuliana Marinescu - Grupul Şcolar ,, Nichita Stănescu,,
 Bucureşti

Prof. Simona Moisiu - Grupul Şcolar cu cls.I - XIII ,,Ioan N. Roman,, Constanţa

Prof. Camelia Varga - Colegiul Tehnic “NAPOCA”

 Cluj Napoca

Prof. Marilena Răvaş
Grupul Şcolar de Industrie Uşoară Focşani

Prof. Lavinia Butnariu Colegiul Tehnic ,,Maria Baiulescu,,
Braşov

Prof. Florentina Vereş
 Colegiul Tehnic ,, Maria Baiulescu,,
Braşov

Prof. Nuţa Durbacă Grupul Şcolar Industrial ,,Gh. Asachi,,
Bucureşti

ASISTENŢĂ TEHNICĂ

Ing. PAULA POSEA - expert -CNDIPT , Ministerul Educaţiei , Cercetării şi Inovării

PLAN DE INVĂŢĂMÂNT

clasa a IX –a

Aria curriculară Tehnologii

Domeniul pregătirii de bază: Industrie textilă şi pielărie
Cultură de specialitate şi pregătire practică săptămânală

Total ore/an = 9 ore/săpt. x 36 săptămâni = 324 ore
Modul I. Materii prime pentru industria textilă

Total ore /an: 36

din care:
Laborator tehnologic 18
Instruire practică
 -

Modul II. Materii prime pentru industria de pielărie

Total ore /an: 36

din care:
Laborator tehnologic 18
Instruire practică
 -

Modul III. Sănătatea şi securitatea muncii

Total ore /an: 36

din care:
Laborator tehnologic -
Instruire practică
 -

Modul IV. Limbaj tehnic grafic

Total ore /an: 72

din care:
Laborator tehnologic -
Instruire practică
 -

Modul V. Elemente de bază pentru obţinerea produselor textile

Total ore /an: 144

din care:
Laborator tehnologic -
Instruire practică
 72

Stagiu de pregătire practică - Curriculum în dezvoltare locală

Modul VI. *
_ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _ _ _ _ __ _ _ _ _ _ _ _ _ _
Total ore/an:

 90

Total ore /an = 3 săpt. x 5 zile x 6 ore /zi = 90 ore/an

TOTAL GENERAL 414 ore/an

Notă: În clasa a IX-a stagiul de pregătire practică se desfăşoară în atelierele şcoală.

* Denumirea şi conţinutul modulului/modulelor vor fi stabilite de către unitatea de învăţământ cu avizul inspectoratului şcolar, în vederea dobândirii unităţilor de competenţe cheie “Rezolvarea de probleme” şi ,,Organizarea locului de muncă” din standardul de pregătire profesională.

Modalitatea de parcurgere a modulelor
	Modulul I

MATERII PRIME PENTRU INDUSTRIA TEXTILĂ

36 ore, din care 18 ore laborator tehnologic

(2 ore/săptămână x 18 săptămâni)

	Modulul III

SĂNĂTATEA ŞI SECURITATEA MUNCII

36 ore (1 oră /săptămână x 36 săptămâni)
	Modulul IV

LIMBAJ TEHNIC GRAFIC

72 ore (2 ore /săptămână x 36 săptămâni)
	Modulul V

ELEMENTE DE BAZĂ PENTRU OBŢINEREA PRODUSELOR TEXTILE

144 ore, din care 72ore instruire practică

(4 oră /săptămână x 36 săptămâni)

	Modulul II

MATERII PRIME PENTRU INDUSTRIA DE PIELĂRIE

36 ore, din care 18 ore laborator tehnologic

(2 ore/săptămână x 18 săptămâni)

	
	
	

	STAGIU DE PREGĂTIRE PRACTICĂ C.D.L.

3 săptămâni x 5 zile x 6 ore/zi = 90ore/an

LISTA UNITĂŢILOR DE COMPETENŢE DIN STANDARDELE DE PREGĂTIRE PROFESIONALĂ PE CARE SE FUNDAMENTEAZĂ CURRICULUMUL
1.Materii prime pentru industria textilă şi de pielărie

2.Igiena şi securitatea muncii – nivelul 1 şi 2
3.Utilizarea limbajului tehnic grafic

4.Tehnologii generale din industria textilă şi de pielărie

5.Producerea tricoturilor pe maşini rectilinii de tricotat

MODULUL I: MATERII PRIME PENTRU INDUSTRIA TEXTILĂ

1. Notă introductivă

Modulul MATERII PRIME PENTRU INDUSTRIA TEXTILĂ face parte din cultura de specialitate pentru pregătirea de bază în domeniul Industrie Textilă şi Pielărie, clasa a IX-a liceu tehnologic şi are alocat un număr de 36 de ore, din care 18 ore de laborator tehnologic, conform planului de învăţământ.

Modulul se parcurge în primul semestru al clasei a IX-a liceu tehnologic, în succesiune cu modulul MATERII PRIME PENTRU INDUSTRIA PIELĂRIEI.
Acest modul urmăreşte formarea competenţelor prevăzute în unitatea de competenţă tehnică generală Materii prime pentru industria textilă şi de pielărie din standardele de pregătire pentru nivelul 1 de calificare.

Competenţele dezvoltate în acest modul vizează dezvoltarea la elevi a capacităţilor de corelare a fibrelor textile cu domeniile de utilizare.

2. Unitatea / Unităţile de competenţe / rezultate ale învăţării la care se referă modulul

13. Materii prime pentru industria textilă şi de pielărie

13.1. Descrie materiile prime din textile

13.3. Caracterizează materiile prime din textile – pielărie

3. Corelarea rezultatelor învăţării şi criteriilor de evaluare

	DENUMIREA MODULULUI: MATERII PRIME PENTRU INDUSTRIA TEXTILĂ

	Cunoştinţe
	Deprinderi
	Criterii de evaluare

	Rezultatul învăţării 1: Descrie materiile prime din textile

	1. Fibre textile. Definire. Clasificare. Structură.

2. Proprietăţi generale ale fibrelor textile.

2.1. Proprietăţi fizice

2.2. Proprietăţi mecanice

2.3. Proprietăţi chimice

2.4. Proprietăţi tehnologice
	1. Clasificarea fibrelor după natură.

2. Precizarea structurii fibrelor textile

3. Definirea proprietăţilor generale fibrelor textile.
4. Rezolvarea de probleme utilizând relaţiile de calcul ale diferitelor proprietăţi.

	1. Identificarea, prin metode organoleptice, a fibrelor textile

2. Utilizarea relaţiilor de calcul pentru determinarea valorilor individuale

3. Ordonarea fibrelor din punct de vedere al proprietăţilor, după valorile determinate

	Rezultatul învăţării 2: Caracterizează materiile prime din textile – pielărie

	1. Fibre textile vegetale: obţinere, structură, aspect la microscop, proprietăţi.

2. Fibre textile de origine animală: obţinere, structură, aspect la microscop, proprietăţi.
3. Fibre textile chimice artificiale (viscoză, celofibră, cuproamoniacală, acetat): aspect, proprietăţi.

4. Fibre textile chimice sintetice (poliamida, poliester, poliacrilonitril, poliuretan): aspect, proprietăţi.
	1. Descrierea modului de obţinere a fibrelor textile naturale.

2. Identificarea diferitelor fibre textile prin metoda organoleptică, proba arderii şi microscopic.

3. Compararea fibrelor textile utilizând diferite metode.

4. Utilizarea microscopului pentru observarea aspectului fibrelor naturale şi chimice.

	1. Precizarea domeniilor de utilizare a fibrelor textile.

2. Utilizarea corectă a metodelor de identificare a fibrelor.

4. Conţinutul formării

Tema 1. Fibre textile. Noţiuni generale.

· Definirea şi clasificarea fibrelor textile
· Structura fibrelor textile

· Proprietăţi fizice: masa specifică, culoare, luciu, lungime, fineţe, higroscopicitate, comportarea la temperatură, rezistenţa la microorganisme, încărcarea electrostatică, comportarea la agenţi atmosferici. Definiţie, relaţii de calcul şi metode de determinare.

· Proprietăţi mecanice: rezistenţa la rupere, comportarea la frecare. Definiţie, relaţii de calcul.

· Proprietăţi chimice: comportarea la substanţe alcaline, acizi şi oxidante

· Proprietăţi tehnologice: capacitatea de filare, capacitatea de acoperire, capacitatea de împâslire

· Metode de identificare a fibrelor (organoleptic, la microscop, proba de ardere).

Lucrări de laborator:

· Determinarea proprietăţilor fizice generale fibrelor textile prin metoda organoleptică.

· Determinarea aspectului fibrelor textile cu ajutorul microscopului.

· Utilizarea relaţiilor de calcul pentru determinarea indicilor de fineţe, a umidităţii, rezistenţei şi alungirii la rupere.

Tema 2. Fibre textile naturale

· Fibre textile vegetale: obţinere, structură, aspect la microscop, proprietăţi, utilizare.

· Fibre textile de origine animală: obţinere, structură, aspect la microscop, proprietăţi, utilizare.

Lucrări de laborator:

· Identificarea fibrelor textile naturale după aspectul la microscop.

· Analiza comparativă a fibrelor naturale prin metoda organoleptică, proba de ardere şi microscopic.

Tema 3. Fibre textile chimice

· Fibre textile chimice artificiale (viscoză, celofibră, cuproamoniacală, acetat): aspect, proprietăţi utilizări.

· Fibre textile chimice sintetice (poliamida, poliester, poliacrilonitril, poliuretan): aspect, proprietăţi utilizări.

Lucrări de laborator:
· Analiza comparativă a fibrelor chimice prin metoda organoleptică şi proba de ardere

· Analiza comparativă a fibrelor naturale cu cele chimice.

5. Resurse materiale minime necesare parcurgerii modulului

· echipamente de laborator: microscop, lamele de sticlă, sursă de flacără, pensete, riglă, plăcuţă cu catifea

· mostre de fibre: naturale şi chimice

· materiale didactice: fişe de documentare, fişe de lucru, prezentări PowerPoint, internet, literatură de specialitate.

6. Sugestii metodologice

Programa şcolară se citeşte liniar datorită asocierii dintre cunoştinţe, deprinderi şi criteriile de evaluare. Programa se utilizează în strânsă corelaţie cu Standardul de Pregătire Profesională, în care sunt precizate condiţiile de realizare pentru rezultatele propuse precum şi probele prin care se pot evalua performanţelor elevului.

Modulul „ MATERII PRIME PENTRU INDUSTRIA TEXTILĂ” şi are alocate un număr de 36 de ore / an, distribuite astfel : 18 ore de instruire teoretică (1 oră x 18 săptămâni) şi 18 ore de laborator tehnologic (1 oră x 18 săptămâni), care sunt efectuate de către profesorul de specialitate. Acestuia îi va reveni libertatea de a distribui orele modulului pe teme astfel încât să formeze elevilor competenţele prevăzute în standard, fără a depăşi, însă, numărul de ore alocat fiecărui tip de instruire prin planul de învăţământ.
Conţinuturile propuse pot fi parcurse şi de elevii cu nevoi speciale, timpul alocat modulului, în acest caz se recomandă a fi mai mare.

Locul de desfăşurare a orelor repartizate acestui modul se recomandă a fi laboratorul de specialitate, dotat cu materiale didactice corespunzătoare, aparatura şi echipamentele specifice.

Numărul de ore alocat fiecărei teme rămâne la latitudinea cadrelor didactice care predau conţinutul modulului, în funcţie de dificultatea temelor, de nivelul de cunoştinţe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică şi de ritmul de asimilare a cunoştinţelor.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor, de a centra procesul de învăţare pe elev, pe nevoile şi disponibilităţile sale, în scopul unei valorificări optime a acestora, lărgirii orizontului şi perspectivelor educaţionale, de a diferenţia sarcinile şi timpul alocat ş.a.

În context lucrul pe grupe, simularea, prezentările video, prezentări multimedia şi electronice, studiul de caz, temele şi proiectele integrate, contribuie la învăţarea eficientă, prin dezvoltarea abilităţilor de:

· comunicare,

· negociere,

· luarea deciziilor,

· asumarea responsabilităţii,

· spiritului de echipă şi competiţional

· creativitate.

7. Sugestii cu privire la evaluare

Există trei tipuri de evaluare: iniţială, formativă şi sumativă

Evaluarea iniţială are rolul de a verifica dacă elevul deţine cunoştinţele şi abilităţile necesare pentru a putea parcurge cu succes programul de formare.

Evaluarea formativă asigură profesorului/ formatorului feed back-ul procesului de predare şi învăţare. Prin această evaluare profesorul cunoaşte nivelul de dobândire a noilor cunoştinţe şi abilităţi de către elev şi dacă acesta este pregătit pentru a învăţa noi subiecte.

Evaluarea finală a modulului sau evaluarea sumativă verifică dacă au fost dobândite toate rezultatele învăţării asociate modulului. Evaluarea va cuprinde şi activităţi practice în care se va urmări dacă elevul este capabil să lucreze în echipă, şă rezolve o problemă, să facă o prezentare să scrie un raport. Funcţie de specificul modulului, această evaluare poate fi făcută printr-un portofoliu sau miniproiect/proiect.

Competenţele cheie

Evaluarea finală a modulului va încorpora de asemenea şi evaluarea acelor competenţe cheie care se dezvoltă în cadrul modulului împreună cu competenţele tehnice specifice acestuia (de exemplu: utilizarea IT, comunicarea în limba maternă sau în limba străină, competenţe de calcul matematic, etc.). Aceste competenţe vor ajuta elevul pentru învăţarea pe tot parcursul vieţii.

Autoevaluarea şi evaluarea în perechi

Profesorul va explica întotdeauna ce se aşteaptă de la evaluarea sumativă şi va discuta şi agreea cu elevii criteriile de evaluare pentru o încheiere cu succes a modulului.Profesorul îi va încuraja pe elevi să se autoevalueze sau să se evalueze unul pe celălalt.

Profesorul va păstra toate evidenţele evaluării pentru a putea dovedi atingerea rezultatelor învăţării şi a criteriilor din standardul de pregătire şi curriculum.

Instrumente de evaluare recomandate

Pentru a promova modulul, elevii trebuie să demonstreze că pot întruni toate criteriile asociate cu toate rezultatele.

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare:

· observarea sistematică, pe baza unei fişe de observare;

· probe de laborator;

· itemi obiectivi şi semiobiectivi;

· proiectul;

· teme de lucru şi/ sau probleme;

· autoevaluarea.

Se prezintă, în continuare, câţiva itemi care se pot folosi în procesul de evaluare:

I. Încercuiţi litera corespunzătoare răspunsului corect:

1. Împâslirea fibrei de lână este determinată de :

a. prezenţa solzilor

b. lungimea fibrei

c. higroscopicitatea fibrei

d. gradul de curăţire

1. Fibra a cărei masă specifică are valoarea cea mai mare este :

a. lâna

b. poliacrilonitrilul

c. bumbacul

d. cânepa

3. Fibrele obţinute prin reacţii de policondensare sunt :

 a. poliamida, poliacrilonitrilice

 b. poliamida, poliesterul

 c. poliuretanice, poliesterul

 d. poliesterul, poliacrilonitrilice

II. În dreptul afirmaţiilor de mai jos, notaţi litera A, dacă apreciaţi că enunţul este adevărat sau F, dacă apreciaţi că enunţul este fals.
a. Fibrele acetat sunt fibre chimice obţinute din polimeri sintetici.

b. Masa specifică afectează capacitatea de drapare a ţesăturii.

c. Lâna de calitate inferioară prezintă în secţiune transversală o formă rotundă, cu canal medular foarte dezvoltat.

d. Fibra de viscoză la temperaturi ridicate se descompune.

e. Carbonizarea are ca scop distrugerea pigmentului natural al fibrei.

III. În coloana A sunt indicate fibre textile, iar în coloana B, valori ale reprizelor acestora.

Scrieţi, pe foaia de examen, asocierile corecte dintre fiecare cifră din coloana A si litera corespunzătoare din coloana B. (10 p)

	A. Fibre textile
	B. Repriza

	1. Bumbac

2. Lână spălată

3. Mătase nedegomată

4. Poliacrilonitril

5. Poliester
	a. o,4%

b. 11%

c. 5,5%

d. 8,5%

e. 1%

f. 17%

IV. Completaţi spaţiile libere cu informaţiile care lipsesc, astfel încât să obţineţi definiţiile corecte:

a. Operaţia de tratare a materialelor din fibre de1...... cu acid sulfuric, la o concentraţie de 50 g / în scopul transformării aderenţelor vegetale în hidroceluloze sfărâmicioase, se numeşte......2........

b. Operaţia de separare a fibrelor de3........ de seminţe se numeşte......4.........
c. Operaţia de separare a părţii fibroase de partea lemnoasă, în cazul fibrelor liberiene, se numeşte......5.....6........

V.

[image: image1.png]

Desenul alăturat reprezintă aspectul la microscop

 al unei fibre naturale vegetale.

a. Identificaţi fibra.

b. Precizaţi denumirea straturilor

 care alcătuiesc celulele fibrei.

c. Descrieţi, pe baza desenului,

 aspectul la microscop –

 în secţiune longitudinală – a fibrei.

8. Bibliografia

1. Merticaru, V., Giurgiu, D., Materii prime textile, Ed. Economică Preuniversitaria, Bucureşti 2001

2. Ţiglea, R., ş.a., Manual pentru cultura de specialitate – instruire teoretică, clasa a IX-a, Editura Oscar Print 2006

3. Ţiglea, R., ş.a., Manual pentru cultura de specialitate – instruire practică, clasa a IX-a, Editura Oscar Print 2006

MODULUL II: MATERII PRIME PENTRU INDUSTRIA PIELĂRIEI

1. Notă introductivă

Modulul MATERII PRIME PENTRU INDUSTRIA PIELĂRIEI face parte din cultura de specialitate pentru pregătirea de bază în domeniul Industrie Textilă şi Pielărie, clasa a IX-a liceu tehnologic şi are alocat un număr de 36 de ore, din care 18 ore de laborator tehnologic, conform planului de învăţământ.

Modulul se parcurge în al doilea semestru al clasei a IX-a liceu tehnologic, în succesiune cu modulul MATERII PRIME PENTRU INDUSTRIA TEXTILĂ.
Acest modul urmăreşte formarea competenţelor prevăzute în unitatea de competenţă tehnică generală Materii prime pentru industria textilă şi de pielărie

din standardele de pregătire de nivel 1 de calificare.

Competenţele dezvoltate în acest modul vizează dezvoltarea la elevi a capacităţilor de corelare a materiilor prime : pielea şi înlocuitorii de piele, cu domeniile de utilizare ale acestora.
2. Unitatea/ Unităţile de competenţe/ rezultate ale învăţării la care se referă modulul

13 Materii prime pentru industria textilă şi de pielărie

13.2 Descrie materiile prime din pielărie

13.3. Caracterizează materiile prime din textile - pielărie

14.2 Caracterizează sortimentele de piei finite şi înlocuitori de piele
9. Corelarea rezultatelor învăţării şi criteriilor de evaluare

	DENUMIREA MODULULUI: MATERII PRIME PENTRU INDUSTRIA PIELĂRIEI

	Cunoştinţe
	Deprinderi
	Criterii de evaluare

	Rezultatul învăţării 1: Descrie materiile prime din pielărie

	1. Piei şi înlocuitori de piele. Definire. Clasificare. Structură.

2. Topografia şi zonificarea pielii.

3. Defectele pielii :definire, clasificare, sortare pe categorii de calitate
	1. Identificarea pieilor după natura lor
2. Identificarea înlocuitorilor după tip
3. Compararea regiunilor topografice ale

pieilor

4. Sortarea pieilor pe categorii de

calitate.

	1. Clasificarea pieilor după provenienţă, flexibilitate, finisaj, utilizare
2. Precizarea structurii pielii crude
3. Clasificarea înlocuitorilor după tip.

4. Definirea şi identificarea regiunilor topografice ale pielii.

5. Definirea defectului. Enumerarea criteriilor de clasificare a defectelor

6. Precizarea categoriilor de calitate pentru piei

	Rezultatul învăţării 2: Caracterizează materiile prime din textile – pielărie

	1. Proprietăţi fizico-mecanice ale pielii : definire, mod de determinare.

2. Proprietăţi chimice ale pielii :definire, mod de determinare
3. Domenii de utilizare a pieilor finite
	1. Asocierea dintre proprietăţile pieilor şi

domeniul de utilizare a acestora .

2. Utilizarea micrometrului pentru

determinarea grosimii pieilor.
	1. Descrierea modului de determinare

a caracteristicilor fizico-mecanice şi chimice ale pieilor

2. Precizarea domeniilor de utilizare a pieilor finite.
3. Utilizarea corectă a metodelor de

determinare a proprietăţilor pieilor finite

	Rezultatul învăţării 3: Caracterizează sortimentele de piei finite şi înlocuitori de piele

	1. Sortimente de piei:
 piei finite flexibile:box, bizon uns şi neuns, pieile lac, şevro,şevreta,iuft,toval,velur,hunting,mocasin,şpalt-velur,meşina.
 piei finite rigide: piei pentru talpă,piei pentru articole tehnice,blancul,piei pentru mănuşi,piei pentru articole de îmbrăcăminte,piei pentru mingi şi piei pentru articole de protecţie.

Comparare: după proprietăţi, prelucrare, finisare, aspect, destinaţie

2. Înlocuitori de piele:
 înlocuitori flexibili:înlocuitori poroşi fără suport, înlocuitori flexibili pe suport textil - ex: gutiplast, silur

 înlocuitori rigizi:tip cauciuc,materiale plastice,înlocuitori din materiale fibroase

Comparare: după proprietăţi, prelucrare, finisare, aspect, destinaţie.

	1. Asocierea dintre proprietăţile pieilor şi domeniul de utilizare a acestora .

2.Asocierea dintre proprietăţile înlocuitorilor de piele şi domeniul de utilizare a acestora

3..Selectarea pielii / înlocuitorilor de piele pentru diferite domenii de utilizare

	1.Caracterizarea sortimentelor de piei finite după modul de obţinere, finisare, destinaţie, proprietăţi.

2.Caracterizarea sortimentelor de înlocuitorilor de piele după modul de obţinere, finisare, destinaţie, proprietăţi.

3.Analiza comparativă a pieilor finite şi a înlocuitorilor de piele, din punct de vedere al proprietăţilor şi al destinaţiei.

4. Conţinutul formării

Tema 1. Piei şi înlocuitori

· Clasificarea pieilor şi înlocuitorilor de piele

· Structura pielii crude

· Defectele pielii : definiţie, enumerare, identificare

· Sortarea pe categorii de calitate a pielor finite

· Zonele topografice ale pielii

 Lucrări de laborator:

· Identificarea unor semifabricate / produse finite

· Reprezentarea elemetelor structurale ale pielii crude
· Reprezentarea elemetelor de topografie şi zonificare a pielii

· Identificarea regiunilor topografice pe diferite piei

· Identificarea tipurilor de defecte ale pielii

· Sortarea pe categorii de calitate
Tema 2. Proprietăţile pielii finite

· Determinarea proprietăţilor pieilor finite:

 - proprietăţi fizice : suprafaţă , grosime, masa, conductibilitatea termică, conductibilitatea electrică absobţia apei, permeabilitatea la apă,
 - proprietăţi mecanice : dinamometru, unitati de masură, diagrama de deformare a materialelor elastoplastice;

_ alungirea la sarcina de 10 N/mm2;

_ alungirea la crăparea feţei;

_ alungirea la rupere;

_ rezistenta la rupere: definiţie, unităţi de masură;

_ rezistenţa la sfâşiere: definiţie, unităţi de masură;

_ rezistenta la cusatura: definiţie, unităţi de masură;

_ rezistenta la uzura prin frecare;

_ rezistenta la flexiune: definitie;

_ rigiditatea si flexibilitatea;

 - proprietăţi igienico- funcţionale : permeabilitatea la aer, permeabilitatea la vapori de apă

 - proprietăţi chimice : rezistenţa peliculei de vopsea la frecare umedă şi uscată

Lucrări de laborator:

· Determinarea grosimii pielii finite cu ajutorul micrometrului
· Compararea valorilor obţinute din determinările proprietăţilor cu probele etalon / martor , norme interne , standarde

Tema 3 : Sortimente de piei finite şi înlocuitori de piele

· Sortimente de piei finite : clasificare,

provenienţă, obţinere, caracteristici principale , destinaţie ;

· Înlocuitori de piele : clasificare, provenienţă,

obţinere, caracteristici principale , destinaţie ;

Lucrări de laborator:
· Identificarea sortimentelor de piei finite flexibile şi rigide

· Compararea pieilor finite după desenul pielii

· Identificarea sortimentelor de înlocuitori de piele flexibili şi rigizi

· Selectarea materiilor prime după domeniu de utilizare

· Controlul calitativ al materiilor prime prin compararea materialelor cu mostre comandate / omologate
· Analiza comparativă a pieilor finite cu înlocuitorii de piele după mod de obţinere – finisare, proprietăţi, utilizare.

5. Resurse materiale minime necesare parcurgerii modulului

· echipamente de laborator: micrometru,
· mostre de piei finite şi înlocuitori de piele
· materiale didactice: fişe de documentare, fişe de lucru, prezentări PowerPoint, filme didactice, internet, literatură de specialitate.

6. Sugestii metodologice

Programa şcolară se citeşte liniar datorită asocierii dintre rezultatele învăţării şi conţinuturi. Programa se utilizează în strânsă corelaţie cu Standardul de Pregătire Profesională, în care sunt precizate condiţiile de realizare pentru rezultatele propuse precum şi probele prin care se pot evalua performanţelor elevului.

Modulul „ MATERII PRIME PENTRU INDUSTRIA PIELĂRIEI” şi are alocate un număr de 36 de ore / an, distribuite astfel : 18 ore de instruire teoretică şi 18 ore de laborator tehnologic, care sunt efectuate de către profesorul de specialitate. Acestuia îi va reveni libertatea de a distribui orele modulului pe teme astfel încât să formeze elevilor competenţele prevăzute în standard, fără a depăşi, însă, numărul de ore alocat fiecărui tip de instruire prin planul de învăţământ.
Conţinuturile propuse pot fi parcurse şi de elevii cu nevoi speciale, timpul alocat modulului, în acest caz se recomandă a fi mai mare.

Locul de desfăşurare a orelor repartizate acestui modul se recomandă a fi laboratorul de specialitate, dotat cu materiale didactice corespunzătoare, aparatura şi echipamentele specifice.

Numărul de ore alocat fiecărei teme rămâne la latitudinea cadrelor didactice care predau conţinutul modulului, în funcţie de dificultatea temelor, de nivelul de cunoştinţe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică şi de ritmul de asimilare a cunoştinţelor.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor, de a centra procesul de învăţare pe elev, pe nevoile şi disponibilităţile sale, în scopul unei valorificări optime a acestora, lărgirii orizontului şi perspectivelor educaţionale, de a diferenţia sarcinile şi timpul alocat ş.a.

În context lucrul pe grupe, simularea, prezentările video, prezentări multimedia şi electronice, studiul de caz, temele şi proiectele integrate, contribuie la învăţarea eficientă, prin dezvoltarea abilităţilor de:

· comunicare,

· negociere,

· luarea deciziilor,

· asumarea responsabilităţii,

· spiritului de echipă şi competiţional

· creativitate.

7. Sugestii cu privire la evaluare

Există trei tipuri de evaluare: iniţială, formativă şi sumativă

Evaluarea iniţială are rolul de a verifica dacă elevul deţine cunoştinţele şi abilităţile necesare pentru a putea parcurge cu succes programul de formare.

Evaluarea formativă asigură profesorului/ formatorului feed back-ul procesului de predare şi învăţare. Prin această evaluare profesorul cunoaşte nivelul de dobândire a noilor cunoştinţe şi abilităţi de către elev şi dacă acesta este pregătit pentru a învăţa noi subiecte.

Evaluarea finală a modulului sau evaluarea sumativă verifică dacă au fost dobândite toate rezultatele învăţării asociate modulului. Evaluarea va cuprinde şi activităţi practice în care se va urmări dacă elevul este capabil să lucreze în echipă, şă rezolve o problemă, să facă o prezentare să scrie un raport. Funcţie de specificul modulului, această evaluare poate fi făcută printr-un portofoliu sau miniproiect/proiect.

Competenţele cheie

Evaluarea finală a modulului va încorpora de asemenea şi evaluarea acelor competenţe cheie care se dezvoltă în cadrul modulului împreună cu competenţele tehnice specifice acestuia (de exemplu: utilizarea IT, comunicarea în limba maternă sau în limba străină, competenţe de calcul matematic, etc.). Aceste competenţe vor ajuta elevul pentru învăţarea pe tot parcursul vieţii.

Autoevaluarea şi evaluarea în perechi

Profesorul va explica întotdeauna ce se aşteaptă de la evaluarea sumativă şi va discuta şi agreea cu elevii criteriile de evaluare pentru o încheiere cu succes a modulului.Profesorul îi va încuraja pe elevi să se autoevalueze sau să se evalueze unul pe celălalt.

Profesorul va păstra toate evidenţele evaluării pentru a putea dovedi atingerea rezultatelor învăţării şi a criteriilor din standardul de pregătire şi curriculum.

Instrumente de evaluare recomandate

Pentru a promova modulul, elevii trebuie să demonstreze că pot întruni toate criteriile asociate cu toate rezultatele.

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare:

· observarea sistematică, pe baza unei fişe de observare;

· probe de laborator;

· itemi obiectivi şi semiobiectivi;

· proiectul;

· teme de lucru şi/ sau probleme;

· autoevaluarea.

A. Încercuiţi litera corespunzătoare răspunsului corect:

1. Grosimea pieilor se determină cu ajutorul :

3 puncte

a) micrometrului

b) dinamometrului

c) flexometrului

2. O proprietate fizică a pielii este:

3 puncte

a) alungirea la rupere

b) rezistenţa la uzură prin frecare

c) absorbţia la apă

2. Pielea este un material:

3 puncte

a) doar plastic

b) elasto-plastic

c) doar elastic

4. Una dintre proprietăţile mecanice ale pieilor finite este:

3 puncte

a) rezistenta la tractiune

b) permeabilitatea la apa

c) grosimea

5. Conţinutul în substanţe grase influenţează:

3 puncte

a) rezistenţa la uzură

b) permeabilitatea la apa

c) grosimea

B. Indicaţi prin “A” (adevărat) sau “F” (fals) corectitudinea următoarelor afirmaţii :

a) Grosimea pielii este uniformă pe toată suprafaţa.

3 puncte

b) Absorbţia apei este influenţată de modul de ungere.

3 puncte

c) Rezistenţa la sfâşiere se determină cu dinamometrul.

3 puncte

d) Rezistenţa la uzură se determină pentru pieile de căptuşeli.

3 puncte

e) Umiditatea pielii depinde de umiditatea mediului.

3 puncte

C. În coloana A sunt enumerate proprietăţi ale pieilor sau înlocuitorilor, iar în coloana B unităţi de măsură ale acestora. Stabiliţi asocierile dintre cifrele din coloana A şi literele corespunzătoare din coloana B.

15 puncte

 A B
 1. grosimea a. %
 2. suprafaţa b. g/cm3

 3. masa c. mm

 4. alungirea la rupere d. dm2

 5. rezistenţa la crăparea feţei

 e. kgf/mm2

 f. kg

D. Indicaţi proprietăţile fizice ce asigură proprietăţile igienice ale încălţămintei. Definiţi aceste proprietăţi.

15 puncte

E. Scrieţi pe foaia de examen informaţia corectă care copletează spaţiile libere.

14 puncte

 a. Blancul este pielea folosită la fabricarea.............1...............şi a2..............

 b. Pieile cu faţă naturală se obţin din piei fără..........3..........care păstrează faţa

 4..............a pielii.

 c. În masa cauciucului microporos se găsesec un număr mare de5.............care închid un6.........sub presiune.

F. Caracterizaţi “boxul” după următoarea structură de idei.

· provenienţa pieilor folosite ca materii prime

· mod de tăbăcire şi finisare

· utilizare

16 puncte

 NOTĂ

Se acordă 10 puncte din oficiu.

Punctaj total: 100 puncte

Timp de lucru: 50 minute
8. Bibliografia

1. E. IEACOBEANU., COCIU V. Materii prime şi materiale folosite în industria uşoară (manual pentru clasa a IX- a, licee industriale cu profil de industrie uşoară) Editura Didactică şi Pedagogică, R.A.-Bucureşti, 1997

2. Ţiglea, R., ş.a., Manual pentru cultura de specialitate – instruire teoretică, clasa a IX-a, Editura Oscar Print 2006

3. Ţiglea, R., ş.a., Manual pentru cultura de specialitate – instruire practică, clasa a IX-a, Editura Oscar Print 2006

MODULUL III: SĂNĂTATEA ŞI SECURITATEA MUNCII

 1. Notă introductivă

 Modulul Sănătatea şi securitatea muncii face parte din cultura de specialitate pentru pregătirea de bază din orice domeniu, clasa a IX-a liceu tehnologic şi are alocat un număr de 36 de ore conform planului de învăţământ. Acest modul este dezvoltat pe unităţile de competenţe cheie Igiena şi securitatea muncii din standardele de pregătire de nivel 1 şi 2 de calificare. Aspectele specifice privitoare la securitatea şi sănătatea în muncă vor fi particularizate la modulele de specialitate, unde vor fi prezentate cerinţele fiecărui loc de muncă sau ale fiecărei tehnologii şi echipament.

2. Unitatea / Unităţile de competenţe / rezultate ale învăţării la care se referă modulul

· Igiena şi securitatea muncii - nivel 1

5.1. Numeşte factorii de risc şi bolile profesionale la locul de muncă

5.2. Aplică regulile de sănătate şi igiena individuală la locul de muncă

5.3. Aplică normele de securitate şi sănătate la locul de muncă, precum şi normele de prevenire şi stingere a incendiilor

5.4. Acordă primul ajutor în caz de accident

· Igiena şi securitatea muncii - nivel 2

6.1. Aplică legislaţia şi reglementările privind securitatea şi sănătatea la locul de muncă, prevenirea şi stingerea incendiilor

6.2. Ia măsuri pentru reducerea factorilor de risc

3. Corelarea rezultatelor învăţării şi criteriilor de evaluare

	DENUMIREA MODULULUI: SĂNĂTATEA ŞI SECURITATEA MUNCII

	Cunoştinţe
	Deprinderi
	Criterii de evaluare

	Rezultatul învăţării 1: Numeşte factorii de risc şi bolile profesionale la locul de muncă

	4. Factori de risc: agenţi patogeni, substanţe toxice, substanţe explosive, viruşi, bacterii, factori de climat (temperatură, umiditate, curenţi de aer), risc de inundare, prezenţa unor dăunători.

5. Risc de îmbolnăvire, risc de accidentare, risc de invaliditate

6. Boli profesionale: boli ale căilor respiratorii, boli ale pielii, afecţiuni ale diferitelor organe de simţ, boli interne
	7. Prezentarea factorilor de risc şi a bolilor profesionale la locul de muncă
	 1. Enumerarea factorilor de risc în funcţie de specificul locului de muncă

 2. Recunoaşterea riscului practicării unei calificări

3. Asocierea factorilor de risc cu bolile profesionale în funcţie de specificul locului de muncă

	Rezultatul învăţării 2: Ia măsuri pentru reducerea factorilor de risc

	8. Factori de risc: substanţe periculoase, viruşi, bacterii, temperatură, umiditate, curenţi de aer, ventilaţie, zgomote, vibraţii, radiaţii.

	· Raportarea prezenţei factorilor de risc sau a situaţiilor de muncă, care prezintă pericol pentru securitatea şi sănătatea lucrătorilor

· Raportarea deficienţelor sistemelor de protecţie
	1. Identificarea factorilor de risc pentru fiecare loc de muncă

2. Precizarea consecinţelor riscurilor identificate

3. Înlăturarea factorilor de risc

	Rezultatul învăţării 3: Aplică regulile de sănătate şi igienă individuală la locul de muncă

	· Reguli de igienă : igiena corporală, igiena vestimentaţiei, igiena alimentaţiei

· Materiale de întreţinere a igienei: materiale igienico sanitare, produse cosmetice, alimente de protecţie

· Consecinţe ale nerespectării regulilor de igienă: intoxicaţii, toxiinfecţii alimentare, boli parazitare, dermatoze, boli infecto – contagioase etc.

	· Aplicarea regulilor de igienă individuală la locul de muncă

· Utilizarea materialelor de igienă individuală la locul de muncă
	1. Respectarea regulilor de igienă individuală la locul de muncă

2 Precizarea consecinţelor nerespectării regulilor de igienă individuală la locul de muncă

	Rezultatul învăţării 4:Aplică normele de securitate şi sănătate la locul de muncă, precum şi normele de prevenire şi stingere a incendiilor

	· Fişe de instructaj

· Simboluri de avertizare a pericolelor la locul de muncă: semnale sonore, vizuale, avertismente scrise, indicatoare, culori de securitate

· Echipament de lucru şi de protecţie specific locului de muncă: vestimentaţie, echipamente de protecţie corporală, dispozitive de protecţie specifice
	· Recunoaşterea simbolurilor de avertizare a pericolelor la locul de muncă

· Alegerea echipamentului de lucru şi de protecţie specific locului de muncă
	1. Respectarea normelor de protecţie a muncii şi PSI din fişele de instructaj în situaţii de lucru

2. Identificarea simbolurilor de avertizare a pericolelor la locul de muncă
3. Utilizarea echipamentului şi de protecţie specific locului de muncă

	Rezultatul învăţării 5:Acordă primul ajutor în caz de accident

	· Manifestări de alterare a stării de sănătate produse în caz de accident: stări de ameţeală, leşin, stop cardio respirator, stări de greaţă, hemoragii,etc.

· Trusa de prim ajutor

· Măsuri de prim ajutor: hemostază, resuscitare cardio-respiratorie, imobilizare, poziţionarea accidentatului, dezinfectarea şi bandajarea plăgilor, transportul accidentatului la cea mai apropiată unitate medicală

	· Asistarea accidentaţilor folosind materialele din trusa de prim ajutor
	1. Recunoaşterea manifestărilor în caz de accident

2. Utilizarea materialelor din trusa de prim ajutor

3. Aplicarea măsurilor de prim ajutor

	Rezultatul învăţării 6: Aplică legislaţia şi reglementările privind securitatea şi sănătatea la locul de muncă, prevenirea şi stingerea incendiilor

	· Legea securităţii şi sănătăţii în muncă:

 - drepturi ale angajatului: instructaj periodic, echipament de protecţie

 - obligaţii ale angajatului: respectarea şi aplicarea reglementărilor privind securitatea şi sănătatea la locul de muncă, prevenirea şi stingerea incendiilor

· Mijloace de protecţie: echipamente de protecţie specifice locului de muncă (ecrane de protecţie, cască, mască de gaze, şorţ, mănuşi)

· Situaţii care pun în pericol securitatea individuală şi colectivă: absenţa mijloacelor de protecţie, integritatea mijloacelor de protecţie
	· Respectarea legislaţiei din domeniul securităţii şi sănătăţii în muncă şi a măsurilor de aplicare a acestora.

· Utilizarea corectă a echipamentului individual de protecţie

· Raportarea situaţiilor care pun în pericol securitatea individuală şi colectivă

· Comunicarea evenimentelor (accidente, incidente) către şeful ierarhic
	1. Identificarea persoanelor responsabile cu sănătatea şi securitatea la locul de muncă

2. Identificarea mijloacelor de protecţie specifice locului de muncă

3. Identificarea situaţiilor care pun în pericol securitatea individuală şi colectivă

4. Precizarea drepturilor şi responsabilităţilor la locul de muncă

5. Descrierea echipamentelor de protecţie specifice locului de muncă

4. Conţinutul formării

Tema 1. Cadrul legislativ

· Legea securităţii şi sănătăţii în muncă:

 - drepturi ale angajatului: instructaje de protecţia muncii, echipament de protecţie

 - obligaţii ale angajatului: respectarea şi aplicarea reglementărilor privind securitatea şi sănătatea la locul de muncă, prevenirea şi stingerea incendiilor

· Tipuri de accidente de muncă

· Simboluri de avertizare a pericolelor la locul de muncă: semnale sonore, vizuale, avertismente scrise, indicatoare, culori de securitate

· Mijloace de protecţie: echipamente de lucru şi de protecţie (vestimentaţie, echipamente de protecţie corporală, dispozitive de protecţie specifice), echipamente de protecţie specifice locului de muncă (ecrane de protecţie, cască, mască de gaze, şorţ, mănuşi), materiale PSI

· Situaţii care pun în pericol securitatea individuală şi colectivă: absenţa mijloacelor de protecţie, integritatea mijloacelor de protecţie

Tema 2. Factori de risc şi boli profesionale
· Factori de risc: agenţi patogeni (virusuri, bacterii), substanţe toxice, substanţe explosive, factori de climat (temperatură, umiditate, curenţi de aer), ventilaţia, risc de inundare, prezenţa unor dăunători, zgomote, vibraţii, radiaţii

· Risc de îmbolnăvire, risc de accidentare, risc de invaliditate.

· Boli profesionale: boli ale căilor respiratorii, boli ale pielii, afecţiuni ale diferitelor organe de simţ, boli interne.

Tema 3. Igiena la locul de muncă

· Reguli de igienă : igiena corporală, igiena vestimentaţiei, igiena alimentaţiei

· Materiale de întreţinere a igienei: materiale igienico sanitare, produse cosmetice, alimente de protecţie

· Consecinţe ale nerespectării regulilor de igienă: intoxicaţii, toxiinfecţii alimentare, boli parazitare, dermatoze, boli infecto-contagioase, etc.

Tema 4. Acordarea primului ajutor în caz de accidentare

· Manifestări de alterare a stării de sănătate produse în caz de accident: stări de ameţeală, leşin, stop cardio respirator, stări de greaţă, hemoragii,etc.

· Trusa de prim ajutor.

· Măsuri de prim ajutor: hemostază, resuscitare cardio-respiratorie, imobilizare, poziţionarea accidentatului, dezinfectarea şi bandajarea plăgilor, transportul accidentatului la cea mai apropiată unitate medicală
5.Resurse materiale minime necesare parcurgerii modulului

· acte normative

· fişe de instructaj

· echipamente de protecţie

· mijloace de protecţie individuale şi colective

· materiale igienico-sanitare

· trusa de prim ajutor

· manechin pentru simularea acordării primului ajutor

· filme didactice

· afişe, broşuri, pliante, manuale

6. Sugestii metodologice

Programa şcolară se citeşte liniar datorită asocierii dintre cunoştinţe, deprinderi şi criteriile de evaluare. Programa se utilizează în strânsă corelaţie cu Standardul de Pregătire Profesională, în care sunt precizate condiţiile de realizare a rezultatelor învăţării şi probele de evaluare a performanţelor elevului.

Modulul „ SĂNĂTATEA ŞI SECURITATEA MUNCII” are alocate un număr de 36 de ore / an (1 oră/săpt.x 36 săpt.), care sunt efectuate de către profesorul de specialitate. Acestuia îi va reveni libertatea de a distribui orele modulului pe teme, astfel încât să formeze elevilor competenţele prevăzute în standard.
Parcurgerea conţinuturilor este obligatorie, dar abordarea poate fi flexibilă şi diferenţiată, în funcţie de resursele disponibile.

Conţinuturile propuse pot fi parcurse şi de elevii cu nevoi speciale, timpul alocat modulului, în acest caz se recomandă a fi mai mare.

Locul de desfăşurare a orelor repartizate acestui modul se recomandă a fi cabinetul de specialitate dotat cu materiale didactice corespunzătoare.

Numărul de ore alocat fiecărei teme rămâne la latitudinea cadrelor didactice care predau conţinutul modulului, în funcţie de dificultatea temelor, de nivelul de cunoştinţe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică şi de ritmul de asimilare a cunoştinţelor.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor, de a centra procesul de învăţare pe elev.

În context lucrul pe grupe, simularea, prezentările video, prezentări multimedia şi electronice, studiul de caz, temele şi proiectele integrate, contribuie la învăţarea eficientă, prin dezvoltarea abilităţilor de:

· comunicare,

· prezenţă de spirit,

· luarea deciziilor,

· asumarea responsabilităţii,

· spiritului de echipă,

· viteză de reacţie.

7. Sugestii cu privire la evaluare

Există trei tipuri de evaluare: iniţială, formativă şi sumativă

Evaluarea iniţială are rolul de a verifica dacă elevul deţine cunoştinţele şi abilităţile necesare pentru a putea parcurge cu succes programul de formare.

Evaluarea formativă asigură profesorului/ formatorului feed back-ul procesului de predare şi învăţare. Prin această evaluare profesorul cunoaşte nivelul de dobândire a noilor cunoştinţe şi abilităţi de către elev şi dacă acesta este pregătit pentru a învăţa noi subiecte.

Evaluarea finală a modulului sau evaluarea sumativă verifică dacă au fost dobândite toate rezultatele învăţării asociate modulului. Evaluarea va cuprinde şi activităţi practice în care se va urmări dacă elevul este capabil să lucreze în echipă, şă rezolve o problemă, să facă o prezentare să scrie un raport. Funcţie de specificul modulului, această evaluare poate fi făcută printr-un portofoliu sau miniproiect/proiect.

Autoevaluarea şi evaluarea în perechi

Profesorul va explica întotdeauna ce se aşteaptă de la evaluarea sumativă şi va discuta şi agreea cu elevii criteriile de evaluare pentru o încheiere cu succes a modulului.Profesorul îi va încuraja pe elevi să se autoevalueze sau să se evalueze unul pe celălalt.

Profesorul va păstra toate evidenţele evaluării pentru a putea dovedi atingerea rezultatelor învăţării şi a criteriilor din standardul de pregătire şi curriculum.

Instrumente de evaluare recomandate

Pentru a promova modulul, elevii trebuie să demonstreze că pot întruni toate criteriile asociate cu toate rezultatele învăţării.

Pentru criteriile de evaluare propuse, se recomandă utilizarea următoarelor metode şi instrumente de evaluare:

· itemi obiectivi şi semiobiectivi;

· fişe de lucru

· studii de caz;

· miniproiecte prin care să se studieze un loc de muncă din punct de vedere al securităţii şi sănătăţii în muncă şi PSI;

· portofoliul care să cuprindă materiele privind securitatea şi sănătatea în muncă.

· simularea acordării primului ajutor pentru diferite accidente;

· autoevaluarea.

Exemplificăm cu câţiva itemi:

I. Încercuiţi litera corespunzătoare răspunsului corect:

1. Durata instructajului general este de:

a) 2 ore;

b) 6 ore;

c) 8 ore.

2. Instructajul la locul de muncă este efectuat de:

a) conducătorul locului de muncă;

b) conducătorul unităţii;

c) persoana delegată.

 3. Primul instructaj din fişa individuală este:

a) instructajul periodic;

b) instructajul la locul de muncă;

c) instructajul introductiv – general.

 4. Când semnează în dreptul celui instruit angajatul:

a) confirmă instruirea;

b) semnează de prezenţă;

c) nu dă importanţă.

 5. Pentru protecţia ochilor unui sudor se folosesc:

 a) ochelari de vedere;

 b) ochelari de protecţie;

 c) ecran de protecţie.

6. Masca are rolul de a proteja:

 a) căile respiratorii;

 b) nasul;

 c) gura.

7. Echipamentul de lucru are rol de protecţie a:

 a) hainelor;

 b) lucrătorului;

 c) îmbrăcămintei şi încălţămintei.

II. Notaţi litera A în dreptul propoziţiilor pe care le consideraţi adevărate şi litera F în dreptul propoziţiilor pe care le consideraţi false.

1. Alimentaţia de protecţie se acordă tuturor angajaţilor dintr-o intreprindere .

2. Îmbrăcămintea de protecţie trebuie să se potrivească lucrătorului.
 3. Toţi angajaţii locurilor de muncă care necesită aceste măsuri, vor primi alimentaţie de protecţie.

 4. Pentru igiena corporală pot fi distribuite materiale igienico – sanitare, pentru locurile de muncă care necesită acest lucru.
 5. Încălţămintea trebuie să corespundă configuraţiei anatomice a piciorului şi să protejeze piciorul de lovituri.
III.Se dau următoarele materiale din trusa de prim – ajutor:

foarfece; feşi tifon mici si mari, caiet, garou elastic, romplast, creion, pix, savonieră din material plastic, prosop de hârtie, tăviţă renală, comprese sterile, săpun, vată hidrofilă, alcool sanitar 70, mănuşi chirurgicale, leucoplast lat, rivanol soluţie 1%o;

 Grupaţi-le conform tabelului următor:

	Materiale de inventar
	Materiale consumabile

	foarfece
	feşi tifon mici si mari

	
	

IV. Notaţi litera A în dreptul propoziţiilor pe care le consideraţi adevărate şi litera F în dreptul propoziţiilor pe care le consideraţi false.

1. Bolile legate de profesiune nu se declară, dar se identifică şi se comunică angajatorilor.

2. Sunt considerate accidente de muncă, accidentele suferite de cei care efectuează stagiul de practică.
 3. Un accident cu două victime este un accident colectiv.

 4. Orice eveniment este comunicat angajatorului de către conducătorul locului de muncă unde s-a produs acesta.
 5. Pneumoniile sunt boli profesionale datorate poziţiei necorespunzătoare a corpului.
8. Bibliografia

Ţiglea – Lupaşcu şi colaboratorii – Suport de curs pentru modulul “Sănătatea şi securitatea muncii”, industrie textilă şi pielărie, editura Mistral, Bucureşti, 2008

*** Legea organică 307/2006

*** Legea organică 319/2006

*** Normele metodologice de aplicare a Legii 319/2006

MODULUL IV: LIMBAJ TEHNIC GRAFIC

1. Notă introductivă

Modulul LIMBAJ TEHNIC GRAFIC face parte din cultura de specialitate pentru pregătirea de bază în domeniul Industrie Textilă şi Pielărie, clasa a IX-a liceu tehnologic şi are alocat un număr de 72 de ore, conform planului de învăţământ.

Modulul se parcurge în paralel cu celelalte module de specialitate, conform tabelului de parcurgere a modulelor.

Acest modul urmăreşte formarea competenţelor prevăzute în unitatea de competenţă tehnică generală UTILIZAREA LIMBAJULUI TEHNIC GRAFIC din standardele de pregătire profesională corespunzătoare nivelului 2 de calificare.

Competenţele dezvoltate în acest modul vizează dezvoltarea la elevi a capacităţilor de reprezentare grafică a organelor de lucru, de interpretare a schemelor tehnologice şi citire a elementelor din schemele cinematice.

2. Unitatea/ Unităţile de competenţe/ rezultate ale învăţării la care se referă modulul

8. Utilizarea limbajului tehnic grafic

8.1. Foloseşte elementele desenului tehnic în reprezentarea mecanismelor şi utilajelor

8.2. Reprezintă convenţional mecanismele şi organele de lucru ale maşinilor

8.3. Interpretează o schemă tehnologică

9. Corelarea rezultatelor învăţării şi criteriilor de evaluare

	DENUMIREA MODULULUI: LIMBAJ TEHNIC GRAFIC

	Cunoştinţe
	Deprinderi
	Criterii de evaluare

	Rezultatul învăţării 1: Foloseşte elementele desenului tehnic în reprezentarea mecanismelor şi utilajelor

	1. Noţiuni introductive. Definirea desenului tehnic. Standarde specifice. Instrumente de lucru.

2. Elemente de bază în desenul tehnic.

2.1. Tipuri de linii;
2.2. Formate utilizate;
2.3. Tabelul indicator.

3. Reguli de reprezentare şi cotare.

3.1. Reguli de reprezentarea în proiecţie ortogonală a corpurilor geometrice;

3.2. Reguli de cotare;

3.3. Haşurarea în desenul tehnic;
3.4. Reprezentarea în vedere şi în secţiune a formelor constructive
4. Desenul la scară
	1. Utilizarea elementelor formatelor A3 şi A4 pentru realizarea diferitelor reprezentări grafice

2. Reprezentarea în proiecţie ortogonală a corpurilor geometrice.

3. Utilizarea diferitelor scări de reprezentare

4. Respectarea regulilor privind haşurarea suprafeţelor secţionate

	1. Utilizarea liniilor de reprezentare conform standardelor

2. Respectarea regulilor de reprezentare şi cotare a corpurilor geometrice şi a formelor constructive
3. Reprezentarea în vedere şi secţiune a organelor de masini
4. Reprezentare formelor constructive la scara 1:1, 1:2, 1:5, 2:1 şi 5:1.

	Rezultatul învăţării 2: Reprezintă convenţional mecanismele şi organele de lucru ale maşinilor

	1.Simboluri pentru reprezentarea convenţională a organelor de lucru întâlnite la utilajele din domeniu

2.Simboluri utilizate în reprezentarea organelor de maşini, părţi ale mecanismelor.

3.Simboluri pentru reprezentarea elementelor de legătură.
	1. Identificarea organelor de lucru reprezentate prin diferite simboluri convenţionale.

2. Identificarea organelor de maşini reprezentate convenţional.

3. Respectarea regulilor de reprezentare convenţională a organelor de lucru şi a mecanismelor.

4. Utilizarea simbolurilor de reprezentare a elementelor de legătură.

	1. Descrierea mecanismelor şi a rolului funcţional

2. Utilizarea simbolurilor convenţionale în reprezentarea mecanismelor

3. Reprezentarea simbolică a organelor de maşini, părţi ale mecanismelor.

4.Reprezentarea simbolică a elementelor de legătură.

	Rezultatul învăţării 3: Interpretează o schemă tehnologică

	1. Scheme tehnologice simple.

2. Scheme cinematice simple.
	1. Identificarea organelor de lucru reprezentate într-o schemă tehnologică.

2. Utilizarea elementelor desenului tehnic pentru reprezentarea traseului parcurs de materia primă.

3. Identificarea elementelor unei scheme cinematice.

4. Identificarea lanţului cinematic pentru transmiterea mişcării de la elementul motor la un organ de lucru.
	1. Precizarea sensurilor de mişcare a organelor de lucru reprezentate într-o schemă tehnologică simplă.

2. Descrierea traseului parcurs de materia primă de la alimentare la debitare.

3. Citirea schemelor cinematice din punct de vedere al transmiterii mişcării la organele de lucru.

4. Indicarea lanţului cinematic pentru transmiterea mişcării la diferite organe de lucru.

4. Conţinutul formării

Tema 1. Noţiuni introductive.

· Definirea desenului tehnic.

· Standarde specifice.

· Instrumente de lucru.

Tema 2. Elementele desenului tehnic

· Elemente de bază în desenul tehnic

· linii utilizate (linie continuă, linie întreruptă, linie punct, linie două puncte)

· formate utilizate;

· tabelul indicator.

· Reguli de reprezentare şi cotare:

· reprezentarea în proiecţie ortogonală a corpurilor geometrice;

· reguli de cotare;

· haşurarea în desenul tehnic;

· reprezentarea în vedere şi în secţiune a formelor constructive

· Desenul la scară

Tema 3. Scheme tehnologice

· Reprezentarea convenţională a organelor de lucru întâlnite la utilajele din domeniu.

· Traseul materialului parcurs de la alimentare la debitare.

· Scheme tehnologice simple – interpretare. (Aplicaţii).

Tema 4. Scheme cimenatice

· Reprezentarea simbolică a organelor de maşini, părţi ale mecanismelor (organe de maşini pentru transmiterea mişcării de rotaţie, pentru transformarea mişcării de rotaţie, pentru cuplare).
· Reprezentarea simbolică a elementelor de legătură (îmbinare mobilă cu caneluri, îmbinare fixă cu pană).
· Lanţuri cinematice utilizate la transmiterea mişcării.

5. Resurse materiale minime necesare parcurgerii modulului

· machete ale utilajelor, organe de lucru, organe de maşini, mecanisme, lanţuri cinematice simple

· filme didactice
· materiale didactice: fişe de documentare, fişe de lucru, prezentări PowerPoint, internet, literatură de specialitate.

6. Sugestii metodologice

Programa şcolară se citeşte liniar datorită asocierii dintre cunoştinţe, deprinderi şi criteriile de evaluare. Programa se utilizează în strânsă corelaţie cu Standardul de Pregătire Profesională, în care sunt precizate condiţiile de realizare pentru rezultatele propuse precum şi probele prin care se pot evalua performanţelor elevului.

Modulul „ LIMBAJ TEHNIC GRAFIC” şi are alocate un număr de 72 de ore/an, distribuite câte 2 ore/ săptămână pe tot parcursul anului şcolar, care sunt efectuate de către profesorul de specialitate. Acestuia îi va reveni libertatea de a distribui orele modulului pe teme astfel încât să formeze elevilor competenţele prevăzute în standard, în funcţie de dificultatea temelor, de nivelul de cunoştinţe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică şi de ritmul de asimilare a cunoştinţelor. Conţinuturile propuse pot fi parcurse şi de elevii cu nevoi speciale.

Locul de desfăşurare a orelor repartizate acestui modul se recomandă a fi cabinetul de specialitate, dotat corespunzător din punct de vedere al resurselor materiale.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor, de a centra procesul de învăţare pe elev, pe nevoile şi disponibilităţile sale, în scopul unei valorificări optime a acestora, lărgirii orizontului şi perspectivelor educaţionale, de a diferenţia sarcinile şi timpul alocat ş.a.

În context lucrul pe grupe, prezentările video, prezentări multimedia şi electronice, studiul de caz, temele şi proiectele integrate, contribuie la învăţarea eficientă, prin dezvoltarea abilităţilor de:

· comunicare,

· negociere,

· luarea deciziilor,

· spiritului de echipă şi competiţional.

7. Sugestii cu privire la evaluare

Există trei tipuri de evaluare: iniţială, formativă şi sumativă

Evaluarea iniţială are rolul de a verifica dacă elevul deţine cunoştinţele şi abilităţile necesare pentru a putea parcurge cu succes programul de formare.

Evaluarea formativă asigură profesorului/ formatorului feed back-ul procesului de predare şi învăţare. Prin această evaluare profesorul cunoaşte nivelul de dobândire a noilor cunoştinţe şi abilităţi de către elev şi dacă acesta este pregătit pentru a învăţa noi subiecte.

Evaluarea finală a modulului sau evaluarea sumativă verifică dacă au fost dobândite toate rezultatele învăţării asociate modulului. Evaluarea va cuprinde şi activităţi practice în care se va urmări dacă elevul este capabil să lucreze în echipă, şă rezolve o problemă, să facă o prezentare să scrie un raport. Funcţie de specificul modulului, această evaluare poate fi făcută printr-un portofoliu sau miniproiect/proiect.

Competenţele cheie

Evaluarea finală a modulului va încorpora de asemenea şi evaluarea acelor competenţe cheie care se dezvoltă în cadrul modulului împreună cu competenţele tehnice specifice acestuia (de exemplu: utilizarea IT, comunicarea în limba maternă sau în limba străină, competenţe de calcul matematic, etc.). Aceste competenţe vor ajuta elevul pentru învăţarea pe tot parcursul vieţii.

Autoevaluarea şi evaluarea în perechi

Profesorul va explica întotdeauna ce se aşteaptă de la evaluarea sumativă şi va discuta şi agreea cu elevii criteriile de evaluare pentru o încheiere cu succes a modulului.Profesorul îi va încuraja pe elevi să se autoevalueze sau să se evalueze unul pe celălalt.

Profesorul va păstra toate evidenţele evaluării pentru a putea dovedi atingerea rezultatelor învăţării şi a criteriilor din standardul de pregătire şi curriculum.

Instrumente de evaluare recomandate

Pentru a promova modulul, elevii trebuie să demonstreze că pot întruni toate criteriile asociate cu toate rezultatele.

Pentru criteriile de evaluare propuse, se recomandă utilizarea următoarelor metode şi instrumente de evaluare:

· fişe de lucru pentru identificarea liniilor utilizate, a elementelor cotării;

· reprezentări în vedere şi/sau în secţiune ale pieselor simple sau cu goluri;

· teste cu itemi obiectivi şi semiobiectivi;

· proiect prin care să se evidenţieze competenţele de interpretare a schemelor tehnologice şi de citire a schemelor cinematice;

· portofoliul care să cuprindă fişele de lucru rezolvate, planşe cu reprezentări ale pieselor/organelor de maşini, teste de progres;

· autoevaluarea.

Exemplificăm cu câţiva itemi, care pot fi folosiţi în procesul de evaluare:

1 În coloana A sunt notate principalele tipuri de linii, în coloana B domeniile de utilizare.

Realizaţi corelaţia dintre cifrele coloanei A şi literele coloanei B
	A Tipul liniei
	B Domeniile de utilizare

	1 A
	a. muchii fictive

	2. B
	b. muchii reale ascunse

	3. C
	c. muchii reale vizibile

	4. D
	d. ruptură în lemn

	
	e. ruptură în metal

2 Enumeraţi proiecţiile unui obiect aşezat în cubul de proiecţie menţionând şi planul de proiecţie.

	Proiecţia
	Planul de proiecţie

	
	

	
	

	
	

	
	

	
	

	
	

3. Identificaţi elementele cotate cu următoarele simboluri

	Simbol
	Elementul cotat

	Ø
	

	<
	

	R
	

	=
	

	ڤ
	

4 Reprezentaţi la scară, în vedere sau în secţiune o piesă simplă plină sau cu goluri respectând următoarele criterii:

1) stabilirea numărului minim de proiecţii care definesc piesa;

2) alegerea tipului de reprezentare în conformitate cu piesa ;

3) stabilirea scării de reprezentare;

4) reprezentarea piesei;

5) cotarea conform regulilor prevăzute în standarde.

8. Bibliografia

4. Tănăsescu, M., Gheorghe, M., Desen tehnic, Manual pentru liceu tehnologic, Profil tehnic, clasa a IX-a, Editura Aramis, Bucureşti 2004

5. Ţiglea, R., ş.a., Pregătire de bază în industria uşoară, Manual pentru anul I şcoala profesională, Editura Oscar Print, Bucureşti 2003

MODULUL V: ELEMENTE DE BAZĂ PENTRU OBŢINEREA PRODUSELOR TEXTILE

1. Notă introductivă

Modulul ELEMENTE DE BAZĂ PENTRU OBŢINEREA PRODUSELOR TEXTILE face parte din cultura de specialitate care asigură pregătirea de bază în domeniul Industrie Textilă şi Pielărie, clasa a IX-a liceu tehnologic şi are alocat un număr de 144 de ore dintre care 72 de ore de instruire practică, conform planului de învăţământ.

Modulul se parcurge în clasa a IX-a liceu tehnologic, în paralel cu celelalte module de specialitate.
Acest modul urmăreşte formarea competenţelor prevăzute în unitatea de competenţă tehnică generală 12. Tehnologii generale din industria textilă şi de pielărie
din standardele de pregătire profesională corespunzătoare nivelului 1 de calificare.

Competenţele dezvoltate în acest modul vizează dezvoltarea la elevi a capacităţilor de identificare a proceselor tehnologice pentru obţinerea diferitelor produse textile, de realizare a unor operaţii simple de deservire a utilajelor specifice.

2. Unităţile de competenţe/ rezultate ale învăţării la care se referă modulul

12. Tehnologii generale din industria textilă şi de pielărie

12.1. Descrie procesul tehnologic de transformare a fibrelor în fire

12.2. Descrie procesul tehnologic de transformare a firelor în ţesături

12.3. Descrie procesul tehnologic de transformare a firelor în tricoturi

17. Producerea tricoturilor pe maşini rectilinii de tricotat
17.2. Descrie mecanismele şi dispozitivele comune maşinilor rectilinii de tricotat

17.3. Tricotează pe maşina rectilinie manual – mecanizată

17.4. Asigură calitatea tricotului produs pe maşina rectilinie manual - mecanizată

3. Corelarea rezultatelor învăţării şi criteriilor de evaluare

	DENUMIREA MODULULUI: ELEMENTE DE BAZĂ PENTRU OBŢINEREA PRODUSELOR TEXTILE

	Cunoştinţe
	Deprinderi
	Criterii de evaluare

	Rezultatul învăţării 1: Descrie procesul tehnologic de transformare a fibrelor în fire

	1.Procese tehnologice din filatură. Definiţie. Exemple.

2.Operaţii tehnologice. Definiţii. Scop. Principii de realizare.

3.Formate / semifabricate obţinute.

	1. Utilizarea limbajului tehnic pentru definirea procesului tehnologic.

2. Precizarea scopului operaţiilor tehnologice de filare.

3. Asocierea dintre operaţiile tehnologice şi mecanismele specifice.
4. Realizarea operaţiilor pentru alimentarea şi debitarea semifabricatelor.

5. Efectuarea corectă a legărilor de semifabricate şi fire.

	1. Definirea operaţiilor procesului tehnologic de filare.

2. Ordonarea operaţiilor procesului tehnologic pentru obţinerea firelor cardate şi pieptănate, naturale 100% şi în amestec.

3. Reprezentarea schematică a unui proces tehnologic de filare.

4. Identificarea semifabricatelor şi formatelor de depunere pentru diferite faze din procesul tehnologic.

5.Incadrarea în normative de timp şi calitate la efectuarea legărilor de semifabricate şi fire.

	Rezultatul învăţării 2: Descrie procesul tehnologic de transformare a firelor în ţesături

	1.Procese tehnologice din ţesătorie. Definiţie. Exemple.

2.Operaţii de pregătire a firelor de urzeală. Definiţie. Scop. Principii de realizare.

3.Operaţii de pregătire a firelor de bătătură. Definiţie. Scop.

4.Principiul ţeserii.

5.Formate / semifabricate obţinute.
	1. Utilizarea limbajului tehnic pentru definirea procesului tehnologic.
2. Precizarea scopului operaţiilor tehnologice pentru pregătirea firelor de urzeală şi bătătură, în vederea ţeserii.

3. Asocierea dintre operaţiile tehnologice şi mecanismele specifice.
4. Realizarea operaţiilor pentru alimentarea şi debitarea semifabricatelor.

5. Efectuarea legărilor de fire, utilizând nodul ţesătorului.

	1. Definirea operaţiilor procesului de ţesere.

2. Ordonarea operaţiilor procesului tehnologic de pregătire a firelor de urzeală şi bătătură

3.Enumerarea etapelor din procesul tehnologic pentru obţinerea ţesăturilor din fire simple şi răsucite, vopsite şi nevopsite.

4. Reprezentarea schematică a unui proces tehnologic de ţesere.

5. Identificarea semifabricatelor şi formatelor de depunere pentru diferite faze din procesul tehnologic de ţesere.

6. Încadrarea în normative de timp şi calitate la efectuarea legărilor de fire.

	Rezultatul învăţării 3: Descrie procesul tehnologic de transformare a firelor în tricoturi

	1. Tricoturi . Definitie . Criterii de clasificare.

2.Proces tehnologic de obţinere a produselor tricotate. Definitie.

Operaţii din procesul tehnologic de obţinere a produselor tricotate (tehnologice, netehnologice, cu caracter general). Definiţia, rolul si succesiunea operaţiilor
	1. Identificarea tricoturilor cu diferite forme şi structuri.

2. Recunoaşterea tricoturilor cu aspect diferit.

3. Precizarea rolurilor operaţiilor din procesul tehnologic .
4. Întocmirea schemelor proceselor tehnologice de obţinere a produselor tricotate cu destinaţii diferite.

	1. Clasificarea tricoturilor după diferite criterii.
2. Enumerarea proprietăţilor specifice tricoturilor.
3. Definirea operaţiilor procesului tehnologic de obţinere a produselor tricotate.

4. Ordonarea logica a operaţiilor procesului tehnologic de tricotare

	Rezultatul învăţării 4: Caracterizează maşinile rectilinii de tricotat cu două fonturi

	1.Maşini rectilinii de tricotat . Criterii de clasificare.

2. Organe de formare a ochiurilor (ace cu limbă, conducătoare de fir, împingătoare). Părţi componente. Rol.

3. Procedeul de tricotare cu buclare finală
	1. Identificarea organelor de formare a ochiurilor şi a părţilor lor componente.
2. Descrierea procedeului de tricotare cu buclare finală

	1. Clasificarea maşinilor rectilinii de tricotat

2. Precizarea organelor de formare a ochiurilor specifice maşinilor rectilinii de tricotat.
3. Ordonarea fazelor de formare a ochiurilor din cadrul procedeului de tricotare cu buclare finală.

	Rezultatul învăţării 5: Descrie mecanismele şi dispozitivele comune maşinilor rectilinii de tricotat

	1. Mecanisme şi dispozitive comune maşinilor rectilinii de tricotat. Rolul mecanismelor.

2. Mecanismul de formare a ochiurilor la maşinile rectilinii de tricotat. Alcătuire.
	1. Recunoaşterea mecanismelor si dispozitivelor comune maşinilor rectilinii de tricotat.

2. Precizarea părţilor componente ale mecanismului de formare a ochiurilor la maşinile rectilinii de tricotat.
	1. Enumerarea mecanismelor şi dispozitivelor comune maşinilor rectilinii de tricotat.

2. Precizarea rolurilor mecanismelor şi dispozitivelor.
3. Descrierea alcătuirii mecanismului de formare a ochiurilor la maşinile rectilinii de tricotat.

7. Conţinutul formării

Tema 1. Elemente de bază pentru obţinerea firelor.

· Procese tehnologice din filatură. Definiţie. Exemple (cardat, pieptănat, din fir 100% natural, în amestec).

· Operaţii tehnologice. Definiţii. Scop. Principii de realizare.

· Formate / semifabricate obţinute.

Activităţi de pregătire practică:

· Alimentare, debitare, legări de semifabricate şi fire.

Tema 2. Elemente de bază pentru obţinerea ţesăturilor

· Procese tehnologice din ţesătorie. Definiţie. Exemple (pentru ţesături din fire simple, răsucite, vopsite sau nevopsite).

· Operaţii de pregătire a firelor de urzeală. Definiţie. Scop. Principii de realizare.

· Operaţii de pregătire a firelor de bătătură. Definiţie. Scop.

· Principiul ţeserii.

· Formate / semifabricate obţinute.

Activităţi de pregătire practică:

· Alimentare, debitare, legări de fire.

Tema 3. Elemente de bază pentru obţinerea tricoturilor

· Tricoturi. Definiţie. Criterii de clasificare. Proprietăţi.

· Elemente de structură a tricoturilor din bătătură.

· Proprietăţi ale tricoturilor

· Proces tehnologic de obţinere a produselor tricotate. Definitie. Operaţii din procesul tehnologic de obţinere a produselor tricotate (tehnologice, netehnologice, cu caracter general). Definiţia, rolul si succesiunea operaţiilor.

Activităţi de pregătire practică:

· Identificarea diferitelor tipuri de tricoturi

· Identificarea formatelor folosite la tricotare

· Alcătuirea schemelor proceselor tehnologice de obţinere a produselor tricotate

Tema 4. Maşini rectilinii de tricotat

· Criterii de clasificare.

· Mecanisme si dispozitive comune maşinilor rectilinii de tricotat. Rolul mecanismelor.

· Mecanismul de formare a ochiurilor la maşinile rectilinii de tricotat (organe de formare a ochiurilor, suportul organelor de formare a ochiurilor, sisteme de tricotare)

· Procedeul de tricotare cu buclare finală

Activităţi de pregătire practică:

· Identificarea diferitelor tipuri de mecanisme şi dispozitive ale maşinilor rectilinii de tricotat;

· Identificarea diferitelor tipuri de organe de formare a ochiurilor

· Alimentarea cu fire a maşinilor rectilinii de tricotat

· Evacuarea tricotului de pe maşini rectilinii de tricotat

8. Resurse materiale minime necesare parcurgerii modulului

· utilaje din: filatură, ţesătorie, tricotaje

· organe de lucru specifice utilajelor din: filatură, ţesătorie, tricotaje

· semifabricate şi fire depuse pe formate corespunzătoare

· mostre de: fire, ţesături

· mostre de tricot din bătătură cu diferite tipuri de ochiuri;

· mostre de tricot din bătătură cu diferite tipuri de defecte;

· maşina de tricotat rectilinie manual – mecanizată;
· machete funcţionale ale utilajelor,
· filme didactice din secţiiile de producţie
· materiale didactice: planşe, fişe de documentare, fişe de lucru, organe de formare a ochiurilor, prezentări PowerPoint, internet, literatură de specialitate.

9. Sugestii metodologice

Programa şcolară se citeşte liniar datorită asocierii dintre cunoştinţe, deprinderi şi criteriile de evaluare. Programa se utilizează în strânsă corelaţie cu Standardul de Pregătire Profesională, în care sunt precizate condiţiile de realizare pentru rezultatele propuse precum şi probele prin care se pot evalua performanţelor elevului.

Modulul „ ELEMENTE DE BAZĂ PENTRU OBŢINEREA PRODUSELOR TEXTILE” şi are alocate un număr de 144 de ore/an, distribuite astfel: 72 de ore de pregătire teoretică (2 ore/ săptămână x 36 sapt.) şi 72 de ore de instruire practică (2 ore/ săptămână x 36 sapt.), care sunt efectuate de către profesorul de specialitate, respectiv, maistrul instructor de specialitate. Acestora le va reveni libertatea de a distribui orele modulului pe teme astfel încât să formeze elevilor competenţele prevăzute în standard, fără a depăşi, însă, numărul de ore alocat fiecărui tip de instruire prin planul de învăţământ.
Conţinuturile propuse pot fi parcurse şi de elevii cu nevoi speciale, timpul alocat modulului, în acest caz se recomandă a fi mai mare.

Orele repartizate acestui modul se recomandă a fi desfăşurate în cabinetul de specialitate, respectiv, atelierul de specialitate sau la agentul economic de profil.

Numărul de ore alocat fiecărei teme rămâne la latitudinea cadrelor didactice care predau conţinutul modulului, în funcţie de dificultatea temelor, de nivelul de cunoştinţe anterioare ale colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică şi de ritmul de asimilare a cunoştinţelor.

Alegerea tehnicilor de instruire revine profesorului, care are sarcina de a individualiza şi de a adapta procesul didactic la particularităţile elevilor, de a centra procesul de învăţare pe elev, pe nevoile şi disponibilităţile sale, în scopul unei valorificări optime a acestora, lărgirii orizontului şi perspectivelor educaţionale, de a diferenţia sarcinile şi timpul alocat ş.a.

În context lucrul pe grupe, simularea, prezentările video, prezentări multimedia şi electronice, studiul de caz, temele şi proiectele integrate, contribuie la învăţarea eficientă, prin dezvoltarea abilităţilor de:

· comunicare,

· negociere,

· luarea deciziilor,

· asumarea responsabilităţii,

· spiritului de echipă şi competiţional

· creativitate.

10. Sugestii cu privire la evaluare

Există trei tipuri de evaluare: iniţială, formativă şi sumativă

Evaluarea iniţială are rolul de a verifica dacă elevul deţine cunoştinţele şi abilităţile necesare pentru a putea parcurge cu succes programul de formare.

Evaluarea formativă asigură profesorului/ formatorului feed back-ul procesului de predare şi învăţare. Prin această evaluare profesorul cunoaşte nivelul de dobândire a noilor cunoştinţe şi abilităţi de către elev şi dacă acesta este pregătit pentru a învăţa noi subiecte.

Evaluarea finală a modulului sau evaluarea sumativă verifică dacă au fost dobândite toate rezultatele învăţării asociate modulului. Evaluarea va cuprinde şi activităţi practice în care se va urmări dacă elevul este capabil să lucreze în echipă, şă rezolve o problemă, să facă o prezentare să scrie un raport. Funcţie de specificul modulului, această evaluare poate fi făcută printr-un portofoliu sau miniproiect/proiect.

Evaluarea finală a modulului va încorpora de asemenea şi evaluarea acelor competenţe cheie care se dezvoltă în cadrul modulului împreună cu competenţele tehnice specifice acestuia (de exemplu: utilizarea IT, comunicarea în limba maternă sau în limba străină, competenţe de calcul matematic, etc.). Aceste competenţe vor ajuta elevul pentru învăţarea pe tot parcursul vieţii.

Autoevaluarea şi evaluarea în perechi

Profesorul va explica întotdeauna ce se aşteaptă de la evaluarea sumativă şi va discuta şi agreea cu elevii criteriile de evaluare pentru o încheiere cu succes a modulului.Profesorul îi va încuraja pe elevi să se autoevalueze sau să se evalueze unul pe celălalt.

Profesorul va păstra toate evidenţele evaluării pentru a putea dovedi atingerea rezultatelor învăţării şi a criteriilor din standardul de pregătire şi curriculum.

Instrumente de evaluare recomandate

Pentru a promova modulul, elevii trebuie să demonstreze că pot întruni toate criteriile asociate cu toate rezultatele învăţării precizate de către standardul de pregătire profesională.

Se recomandă utilizarea următoarelor metode şi instrumente de evaluare:

· observarea sistematică, pe baza unei fişe de observare;

· probe scrise şi probe practice;
· itemi obiectivi, semiobiectivi şi subiectivi;

· proiectul;

· teme de lucru şi/ sau probleme;

· autoevaluarea.

Exemplu: test de evaluare sumativ

Subiectul I:

Pentru fiecare cerinţă de mai jos scrieţi litera corespunzătoare răspunsului corect:

1. Mănuşa se obţine din tricot :

a. conturat spaţial

b. metraj tubular

c. panou tubular

d. metraj plan

2. O operaţie cu caracter tehnologic din cadrul procesului tehologic de fabricare a tricoturilor este :

a. transportul

b. relaxarea tricoturilor

c. tricotarea

d. recepţia materiei prime

 3. Semifabricatul obţinut la maşina de pieptănat este:

 a) Caneta cu fir;

 b) Pătură pe sul;

 c) Ţeava cu fir simplu;

 d) Bandă în cană;

 4. Torsionarea la maşina de filat cu inele are ca scop:

 a) transformarea înşiruirii fibroase în fir ;

 b) Mărirea rezistenţei înşiruirii fibroase;

 c) Mărirea rezistenţei firelor simple;

 d) Stabilizarea fibrelor în interiorul firului.

 5. Încleierea are ca scop:

 a) Îngroşarea firelor;

 b) Mărirea rezistenţei firelor de urzeală;

 c) Mărirea rezistenţei firelor simple;

 d) Stabilizarea în lăţime a ţesăturii.

 Subiectul II

1. În coloana A sunt enumerate mecanisme ale maşinior de tricotat, iar în coloana B , rolul acestora. Realizaţi asocierile corecte dintre fiecare cifră din coloana A şi litera corespunzătoare din coloana B.

	Coloana A
	Coloana B

	1. Mecanism desenator
	a. Transmite mişcări sincronizate organelor producătoare de ochiuri

	2. Mecanism de tragere
	b. Alimentează cu fire maşinile de tricotat

	3. Mecanism de alimentare
	c. Transmite comenzi automate sincronizate tuturor mecanismelor maşinii

	4. Mecanism de formare a ochiurilor
	d. Asigură tragerea şi colectarea tricotului

	
	e. Selectează organe de formare a ochiurilor, asigurând creşterea posibilităţilor tehnologice ale maşinilor .

2.Încercuiţi litera A, dacă afirmaţia este adevărată şi litera F – dacă este falsă.

a. A F Conducătorul de fir are rolul de a depune firul / firele pe acele maşinii de tricotat.
b. A F Laminorul are rolul de a transforma pătura pe sul în bandă în cană.
c. A F Utilajul care pregăteşte firul de bătătură în vederea ţeserii se numeşte maşina de canetat.
d. A F Mecanismul de comandă poate modifica viteza de tricotare a maşinii.

Subiectul III

1. Completaţi schema din figura de mai jos pentru a obţine un proces tehnologic de pregătire a firelor simple de urzeală în vederea ţeserii.

[image: image2.png]BATA

.H-—“f
fpyere —
i, -

2. Notaţi pe săgeţi semifabricatele corespunzătoare.

Subiectul IV.

 Un sistem de tricotare este prezentat în figura de mai jos:

a. Definiţi sistemul de tricotare.

b. Denumiţi camele şi precizaţi rolul acestora, ţinând cont de următoarele poziţii ale acelor : staţionare, închidere neterminată, închidere, buclare.

c. Precizaţi ce poziţii pot ocupa camele, atunci când acţionează ace de un singur tip şi care camă este responsabilă de reglarea desimii tricotului.

NOTĂ : Toate subiectele sunt obligatorii.

Timp de lucru : 2 ore

11. Bibliografia

1. Harpa, R. - Tehnologia filării şi ţeserii. Tehnologia tricotării şi confecţionării, Editura Performantica Iaşi, 2003
2. Marinescu, I ş.a. - Manual pentru Şcoala de Arte şi Meserii – calificarea profesională: Lucrător în filatură – ţesătorie, Editura Oscar Print, 2006
3. Ţiglea, R., ş.a., Manual pentru cultura de specialitate – instruire teoretică, clasa a IX-a, Editura Oscar Print 2006
4. Ţiglea, R., ş.a., Manual pentru cultura de specialitate – instruire practică, clasa a IX-a, Editura Oscar Print 2006

5. Ursache, M, Cioară, I – Ingineria tricoturilor şi confecţiilor, editura team, Iaşi, 2000

Sisteme de navadit

Urzitor

PAGE
6
Material elaborat prin finanţare Phare
Phare TVET RO 2006/018-147.04.01.02.01.03.01

