
 

 

 
 

Ministerul Educaţiei, Culturii şi Cercetării al Republicii Moldova 

Colegiul Naţional de Comerţ al ASEM 

 

 

      

 

Curriculumul stagiului de practică 

P.02.O.036  Practica de iniţiere în specialitate 

Specialitatea: 72120 Tehnologia alimentaţiei publice 

Calificarea: 311944 Tehnolog alimentaţie publică 

Numărul de credite -4 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Chişinău, 2017

 


2/15 

 

 

Curriculumul a fost elaborat în cadrul Proiectului EuropeAid/133700/C/SER/MD/12  

"Asistenţă tehnică pentru domeniul învăţământ şi formare profesională  

în Republica Moldova",  

implementat cu suportul financiar al Uniunii Europene 

 

 

 

Autori: 

Slănină  Adela, profesoară de discipline tehnologice, grad didactic doi, Colegiul Naţional de 

Comerţ  al Academiei de Studii Economice din Moldova 

 

Cojocari  Galina, profesoară de discipline tehnologice, grad didactic doi, Colegiul  Cooperatist 

din Moldova 

 

 

 

Aprobat: 

Consiliul metodico-ştiinţific al Colegiului Naţional de Comerţ al Academiei de Studii 

Economice din Moldova  

 

 

 

Recenzenţi: 

1. Ciorici Stela, Manager de formare, SRL „MOLDRETAIL GROUP ”, str. Munceşti 

121, MD 2002.  

2.  Ciobanu Elena, Preşedinte, Asociaţia Culinarilor din Moldova, mun. Chişinău, 

str.Calea Ieşilor 5 5/2A 

 

Adresa Curriculumului în Internet: 

 

Portalul naţional al învăţământului profesional tehnic 

http://www.ipt.md/ro/produse-educaţionale 

 

 

 

http://www.ipt.md/ro/produse-educaţionale


3/15 

 

 

Cuprinsul 

1. Preliminarii ………………………………………………………………………………..4 

2. Motivaţia, utilitatea stagiului de practică pentru dezvoltarea profesională………………..4 

3. Competenţele profesionale specifice stagiului de practică………………………………...5 

4. Administrarea stagiului de practică …………………………………………………….....6 

5.   Descrierea procesului de desfăşurare a stagiului de practică ……………………………..6 

6.   Sugestiile metodologice……………………………………………………………….......12 

5. Sugestiile de evaluare a stagiului de practică ...................................................................  13 

8.  Cerinţele faţă de locurile de practică  .………………………………………………….. .13 

9. Resursele didactice recomandate elevilor ……………………………………………..…14 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


4/15 

 

I. Preliminarii 

           Instruirea practică a  elevilor la  Practica de iniţiere în specialitate constituie o parte 

componentă în formarea competenţelor profesionale, utile viitorilor specialişti în domeniul 

alimentaţiei publice. Practica de iniţiere în specialitate este prevăzută în planul de învăţământ,  

pentru elevii anului I, specialitatea  "Tehnologia  alimentaţiei publice". 

 Alimentaţia publică este un sector, având ca specific activităţi de transformare a 

materiilor  prime alimentare într-o gamă variată de preparate culinare şi produse de cofetărie-

patiserie, cu servirea consumatorilor  împreună cu alte produse alimentare în unităţi proprii 

special amenajate. Unităţile de alimentaţie publică îşi desfăşoară activitatea în anumite 

direcţii principale şi anume: 

-organizarea producerii  prin care se obţin preparatele culinare şi produse de cofetărie-patiserie; 

-activitatea de desfacere prin care se asigură oferirea şi vânzarea către clienţi a 

preparatelor culinare, produselor de cofetărie-patiserie  precum şi servirea pe loc a acestora.  

Principalul obiectiv al activităţii de alimentaţie publică constă în sporirea continuă a producţiei 

proprii, diversificarea sortimentală, îmbunătăţirea permanentă a calităţii preparatelor, pentru a 

putea fi satisfăcute preferinţele  clienţilor. 

 Pregătirea profesională a specialiştilor în domeniul alimentaţiei publice, constituie 

problema cheie a instituţiilor de învăţământ care se ocupă de pregătirea cadrelor axate pe 

îmbinarea sistematică a instruirii teoretice cu pregătirea practică. 

 Conţinutul curriculumului urmăreşte creşterea gradului de consolidare a cunoştinţelor 

teoretice şi obţinerea aptitudinilor practice necesare specialistului " Tehnolog alimentaţie 

publică". Curriculumul practicii de iniţiere în specialitate  este destinat elevilor specialităţii 

72120 "Tehnologia  alimentaţiei publice" anul I, care se va desfăşura în cadrul unităţilor de 

alimentaţie publică,  ghidîndu- i în pregătirea profesională a elevilor. Practica se va desfăşura pe 

o perioadă de 4 săptămâni, în semestrul II, conform graficului de practică stabilit la nivel de 

unitate de învăţământ. Săptămâna practicii cuprinde 5  zile lucrătoare a cîte 6 ore pe zi. Practica 

de iniţiere în specialitate  reprezintă un suport de studiu menit să ajute elevii să însuşească 

cunoştinţe şi abilităţi practice în specialitatea aleasă. 

              

II. Motivaţia, utilitatea stagiului de practică pentru dezvoltarea profesională 

 

Conţinutul Curriculum-ului urmăreşte scopul de consolidare a cunoştinţelor acumulate în 

procesul de instruire şi obţinerea aptitudinilor practice necesare  tehnologului. 

 Scopul practicii: 

- studierea regulilor specifice de prestare a serviciilor în unităţile de alimentaţie publică; 

- obţinerea deprinderilor practice în domeniul organizării muncii în unităţile alimentaţiei   


5/15 

 

  publice; 

- identificarea  cerinţelor specificate în actele normative, care reglementează activitatea în  

   unităţile de alimentaţie publică; 

- identificarea  cerinţelor  profesionale faţă de personalul angajat în unităţile de alimentaţie  

  publică; 

- identificarea  etapelor  de prelucrare  primară, termică, prelucrarea culinară chimică,  

  biochimică, microbiologică a produselor; 

- sistematizarea materialului necesar pentru efectuarea şi susţinerea raportului de practică. 

Sarcinile practicii:  

Consolidarea, aprofundarea şi extinderea cunoştinţelor teoretice şi practice, obţinute de către 

elevi în procesul de instruire la  colegiu în baza studierii disciplinilor de specialitate şi a 

competenţelor  profesionale obţinute în urma  activităţii la  întreprinderile de alimentaţie publică. 

Formarea competenţelor specifice viitorului specialist în perioada practicii de iniţiere în 

specialiatate constă în:   

 Identificarea tipurilor unităţilor de alimentaţie publică (restaurant, cafenea, cantină).  

  Argumentarea valorilor nutritive a produselor alimentaţiei publice  

 Formarea competenţelor profesionale  conform  procesului tehnologic de prelucrare primară a 

materiilor prime şi semipreparatelor    

 Respectarea regulilor de securitate şi sănătate la locul de muncă 

  Aplicarea metodelor tehnologice de prelucrare culinară a produselor alimentare  

 Prevenirea poluării mediului prin respectarea circuitului deşeurilor şi a normelor   igienico-

sanitare interne . 

 

 

III. Competenţele profesionale specifice stagiului de practică 

CS1. Aplicarea normelor de securitate şi  sănătate în muncă şi de protecţia mediului în 

        unităţile de alimentaţie publică 

CS2. Executarea operaţiilor de bază în secţiile de prelucrare primară 

CS3. Asigurarea respectării normelor în vigoare de siguranţă alimentară, de sănătate în muncă şi 

igienico-sanitare 

CS4. Coordonarea activităţilor specifice secţiilor de producere 

CS5. Asigurarea pastrării factorilor nutritivi din semipreparate 

CS6. Asigurarea inocuităţii materiilor prime  şi a semipreparatelor 


6/15 

 

CS7.  Tăierea   semipreparatelor conform utilizării culinare 

CS8. Prelucrarea  primară a materiilor prime şi  semipreparatelor 

CS9. Prepararea semipreparatelor 

CS10. Asigurarea calităţii semipreparatelor în secţiile de producere 

 

IV. Administrarea stagiului de practică 

 

Codul 

stagiului de 

practică 

Denumirea stagiului de 

practică 

S
em

es
tr

u
l 

N
u
m

ăr
u
l 

 d
e 

  
  
  

  
 

să
p
tă

m
ân

i 

N
u
m

ăr
u
l 

  
d
e 

 

o
re

 

 P
er

io
ad

a 

M
o
d
al

it
at

ea
 

d
e 

ev
al

u
ar

e 

N
u
m

ăr
u
l 

d
e 

cr
ed

it
e 

P.02.O.036   Practica de iniţiere în 

specialitate 

 

II 4 120 ianuarie

- iunie 

Prezentarea 

raportului 

4 

 

 

V. Descrierea procesului de desfăşurare a stagiului de practică 

 

 

Activităţile/Sarcinile de 

lucru 

Produse  de elaborat Modalităţi  de  

evaluare 

Durata de  

realizare 

UC1. Caracteristicile 

unităţilor  de alimentaţie 

publică 

 

 

 

P1.1.Identificarea cerinţelor 

specificate în actele normative 

P1.2.Descrierea regulilor  specifice 

de prestare a serviciilor de 

alimentaţie publică(Hotărârea 

Guvernului nr. 1209 din 

08.11.2007) 

P1.3.Descrierea Nomenclatorului-

tip al unităţilor de alimentaţie 

publică (tipul, categoria, 

specializarea în unităţile de 

alimentaţie publică) 

P1.4.DescriereaRegulamentului  

de clasificare a unităţilor de 

alimentaţie publică 

P1.5.Descrierea regulilor şi 

normativelor sanitare de stat pentru 

unităţile de alimentaţie publică 

P1.6.Descrierea regulilor cu privire 

la desfăşurarea instructajului 

Caiet de sarcini 

 

 

Prezentarea 

portofoliului 

 

 

 

 

Caiet de sarcini 

 

 

Prezentarea 

portofoliului 

 

 

 

 

Caiet de sarcini 

 

 

Prezentarea 

portofoliului 

12 ore 


7/15 

 

privind tehnica securităţii în 

unităţile de alimentaţie publică 

P1.7.Organizarea protecţiei 

antiincendiare 

P1.8. Identificarea cerinţelor privind 

colectarea, depozitarea şi evacuarea 

deşeurilor 

P1.9.  Identificarea cerinţelor 

profesionale a bucătarului  din  

unităţile de alimentaţie publică 

 

 

 

 

Caiet de sarcini 

 

 

Prezentarea 

portofoliului 

UC2. Caracteristicile 

generale  a  UAP 

 

 

 

 

 

 

 

 

  

 

 

P2.1 Descrierea tipului UAP, forma 

de proprietate, sortimentul 

producţiei, contingentul de 

consumatori, metodele şi formele de 

deservire 

P 2.2 Examinarea regulilor 

regimului intern al întreprinderilor 

P2.3  Descrierea  cerinţelor 

sanitaro- igienice privind 

întreţinerea şi igiena spaţiilor, 

utilajelor, ustensilelor 

Caiet de sarcini 

 

 

Prezentarea 

portofoliului 

6 ore 

UC3. Organizarea 

lucrului în secţiile de 

prelucrare primară a 

materiilor  prime 

3.1.Însuşirea abilităţilor practice de 

prelucrare a legumelor, ciupercilor 

şi de preparare a semipreparatelor 

3.1.1. Descrierea caracteristicilor  

secţiei de prelucrare a  legumelor, 

utilajul şi inventarul necesar; 

3.1.2Descrierea prelucrării  primare 

a legumelor şi ciupercilor:  

- clasificarea şi descrierea 

sortimentului materiei prime 

prelucrate în secţie; 

- studierea procesului  tehnologic de 

prelucrare primară a legumelor şi 

caracteristica operaţiunilor; 

- formarea abilităţilor practice la 

prelucrarea mecanică a legumelor: 

 cartofilor (prelucrarea 

mecanică şi manuală); 

 rădăcinoaselor (prelucrarea 

mecanică şi manuală); 

 legumelor bulbifere (manuală); 

 legume vărzoase (prelucrarea 

manuală); 

 legumelor cu fruct (prelucrarea 

Schema secţiei 

Legume , 

semipreparate 

 

 

Tabelul     

privind 

clasificarea 

legumelor 

 

 

 

 

 

 

 

 

 

 

Schema de 

prelucrare 

primară a 

legumelor  

 

18 ore 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


8/15 

 

manuală); 

 legumelor frunzoase 

(manuală). 

- formarea abilităţilor practice la 

prelucrarea ciupercilor: proaspete, 

uscate, conservate; 

- calcularea cantităţii de deşeuri la 

prelucrarea primară a legumelor în 

dependenţă de sezon; 

- perfecţionarea procedeelor de 

tăiere a legumelor prin metoda 

simplă şi compusă, caracteristica 

formelor de tăiere şi utilizarea  

culinară; 

- studierea regulilor de păstrare a 

semipreparatelor din legume; 

3.2 Însuşirea abilităţilor practice de 

prelucrare a peştelui şi de preparare 

a semipreparatelor 

3.2.1. Descrierea caracteristicilor  

secţiei de prelucrare a  peştelui, 

utilajul şi inventarul tehnologic 

destinat secţiei, cerinţele sanitaro- 

igienice faţă de locul de muncă 

3.2.2. Descrierea prelucrării  

peştelui şi a semipreparatelor: 

- clasificarea şi descrierea materiei 

prime prelucrate în secţie; 

- descrierea metodelor de prelucrare 

a peştelui livrat la UAP  în 

dependenţă de starea termică, 

criteriile de apreciere a calităţii 

materie prime prin examenul 

organoleptic;  

- descrierea prelucrării primare a 

peştelui: metodele de decongelare şi 

măcerare a peştelui, utilizarea lor 

- descrierea procesului tehnologic 

de prelucrare primară a peştelui cu 

schelet osos, caracteristica 

operaţiunilor; 

- descrierea procesului tehnologic 

de prelucrare primară a peştelui cu 

schelet cartilaginos, caracteristica 

operaţiunilor; 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Schema  secţiei  

carne-peşte 

semipreparate 

 

 

 

 

    Schema   de 

prelucrare 

primară a 

peştelui cu 

schelet osos şi 

cartilaginos 

 

 

 

Schema  secţiei  

carne-peşte 

semipreparate 

 

 

 

 

 

 

Schema  de 

prelucrare 

 

 

 

 

 

 

 

 

 

 

 

24 ore 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


9/15 

 

- perfecţionarea metodelor de 

tranşare a peştelui, prepararea 

semipreparatelor în dependenţă de 

mărime şi utilizarea culinară 

(metode de umplere a peştelui); 

- formarea abilităţilor practice de 

preparare a tocăturii de peşte pentru 

pârjoale şi a tocăturii pentru sufleu 

şi a semipreparatelor din ele; 

- calcularea cantităţii de deşeuri la 

prelucrarea primară a  peştelui în 

dependenţă de specie şi metode de 

tranşare; 

- descrierea utilizării  deşeurilor 

alimentare; 

- studierea regulilor şi termenilor  

de valabilitate a semipreparatelor 

din peşte,  cerinţele  de calitate; 

3.3 Însuşirea abilităţilor practice de 

prelucrare a cărnii şi de preparare a 

semipreparatelor 

3.3.1 Prelucrarea cărnii şi a 

semipreparatelor 

- descrierea caracteristicilor secţiei 

de prelucrare a  cărnii, utilajului  şi 

inventarului  tehnologic destinat 

secţiei, cerinţele sanitaro- igienice 

faţă de locul de muncă; 

- clasificarea şi descrierea speciilor 

de carne livrate la UAP, metodele 

de apreciere a calităţii; 

- descrierea schemei procesului 

tehnologic de prelucrare mecanică a 

cărnii, caracteristica operaţiunilor 

3.3.2 Procesul tehnologic de 

prelucrare primară a carcaselor şi 

prepararea semipreparatelor din 

carne de bovină 

- descrierea  schemei  procesului de 

tranşare culinară a carcasei de 

bovină, indicînd tranşele obţinute şi 

destinaţia lor; 

- însuşirea metodelor de măcelărire 

şi sortarea cărnii de bovină în 

dependenţă de întrebuinţarea 

primară a 

peştelui cu 

schelet osos şi 

cartilaginos 

 

Tabelul  privind 

termenii de 

valabilitate a 

semipreparatelor 

din peşte 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Schema  de 

prelucrare 

primară a cărnii 

 

 

 

 

 

 

  Schema  

procesului de 

tranşare a 

carcaselor de 

bovină 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

30 ore  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


10/15 

 

culinară; 

- formarea abilităţilor practice de 

preparare a semipreparatelor din 

carne de bovină (bucăţi mari, 

porţionate, mici), indicînd tranşele 

utilizate şi tehnologia de preparare; 

3.3.3 Procesul tehnologic de 

prelucrare primară a carcaselor 

vitelor mici, prepararea 

semipreparatelor 

- descrierea schemei  procesului de 

tranşare culinară a carcasei de 

porcină, indicînd tranşele obţinute şi 

destinaţia lor; 

- descrierea  schemei  procesului de 

tranşare culinară a carcasei de 

ovină, indicînd tranşele obţinute şi 

destinaţia lor; 

- înşuşirea metodelor de măcelărire 

şi sortarea cărnii vitelor mici  în 

dependenţă de întrebuinţarea 

culinară; 

- formarea abilităţilor practice de 

preparare a semipreparatelor vitelor 

mici (bucăţi mari, porţionate, mici), 

indicînd tranşele utilizate şi 

tehnologia de preparare; 

3.3.4 Procesul tehnologic de 

preparare a tocăturii din carne şi 

prelucrare a subproduselor din carne 

- formarea abilităţilor practice de 

preparare a tocăturii naturale din 

carne şi sortimentul 

semipreparatelor, caracteristica lor; 

- formarea abilităţilor practice de 

preparare a tocăturii pentru pârjoale 

din carne şi sortimentul 

semipreparatelor, caracteristica lor; 

- însuşirea tehnicilor de prelucrare a 

subproduselor din carne. 

- calcularea cantităţii de deşeuri la 

prelucrarea mecanică  a  cărnii în 

dependenţă de specie, categoria de 

îngrăşare şi a cantităţii de carne 

macră, oaselor; 

 

Tabelul  cu 

semipreparatele 

din carne de 

bovină 

 

Schema  

procesului de 

tranşare a 

carcaselor 

vitelor mici 

 

Tabelul  cu 

semipreparatele 

din carnea 

vitelor mici  

 

 

Tabelul  privind 

sortimentul  

semipreparatelor 

din  carne de 

măcelărie 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Tabelul  privind  

termenii de 

valabilitate a 

carcaselor  şi  

semipreparatelor  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

24 ore 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


11/15 

 

- studierea regulilor şi termenilor de 

valabilitate a semipreparatelor din 

carne, cerinţe de calitate a 

semipreparatelor. 

3.4. Însuşirea abilităţilor practice de 

prelucrare a păsărilor, iepurilor şi 

vânatului şi de preparare a 

semipreparatelor 

- descrierea caracteristicilor secţiei 

de prelucrare a  păsării, utilajul şi 

inventarul tehnologic destinat 

secţiei, cerinţele sanitaro- igienice 

faţă de locul de muncă; 

- clasificarea şi aprecierea calităţii 

materiei prime  livrate la UAP în 

dependenţă de starea termică şi 

specie; 

- descrierea procesului tehnologic 

de prelucrare a păsărilor, iepurilor şi 

a vânatului, caracteristica 

operaţiunilor; 

- însuşirea deprinderilor de 

modelare a păsărilor şi vânatului 

prin diverse metode 

- formarea abilităţilor practice de 

preparare a semipreparatelor bucăţi, 

porţionate şi mici din pasăre iepure 

şi vânat; 

- formarea deprinderilor practice de 

preparare a tocăturii din pasăre 

pentru pârjoale şi a 

semipreparatelor; 

- formarea deprinderilor practice de 

preparare a tocăturii din pasăre 

pentru sufleu şi a semipreparatelor; 

- calcularea cantităţii de deşeuri 

totale, alimentare, nealimentare şi a 

subproduselor la prelucrarea 

diverselor specii de pasăre; 

- studierea cerinţelor de calitate a 

semipreparatelor din carne de 

pasăre, iepure, vânat şi a termenilor 

de valabilitate 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Schema   

procesului de 

tranşare a 

carcaselor de 

pasăre, vânat, 

iepure 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

6 ore 

 

 


12/15 

 

VI. Sugestiile metodologice 

 

   Curriculumul  la stagiul de practică orientează proiectarea activității instructiv-educative, 

organizarea şi desfășurarea procesului de predare a cunoștințelor și formarea abilităților practice 

și atitudinilor în vederea formării competențelor profesionale generale și specifice, 

corespunzătoare standardului ocupațional. Pentru buna desfăşurare a activităţii, pentru 

consolidarea cunoştinţelor şi formarea competenţelor vizate au fost elaborate o serie de 

instrumente de lucru, în care veţi găsi activităţile ce va pregătesc în vederea evaluării 

competenţelor. 

  Fişele de documentare  vă reactualizează cunoştinţele teoretice specifice modulului. 

Fişele de lucru constau în căutarea de informaţii din diverse materiale, exerciţii şi activităţi 

propuse spre rezolvare. 

Studiul de caz constă în descrierea unui eveniment (prin text, imagine, înregistrare electronica) 

care se referă la o situaţie reală. Apoi urmează  o serie de instrucţiuni care va determina, ca 

observator, să analizaţi  situaţia, să trageţi concluzii, să luaţi decizii sau să sugeraţi modalitatea 

de acţiune.  

În jocul de rol,  vi se prezintă o situaţie, o problemă, la care trebuie să reacţionaţi, prin asumarea 

unui anumit rol, este o activitate interactiva. 

Jurnalul  va oferă posibilitatea de a ţine evidenţa activităţilor desfăşurate pe o perioada de timp, 

oferă oportunităţi de orientare şi furnizează informaţii utile. 

Proiectul  îl puteţi realiza individual sau cu un  grup de colegi şi va oferă posibilitatea de a 

demonstra iniţiativă personală cadrul didactic va  poate asigura îndrumare şi sprijin, prin 

alegerea temei, eventual o scurtă informare, ca bază a investigării. 

Fişa  plan de acţiune  în care descrieţi activităţile care va vor ajuta să va dezvoltaţi abilităţile, un 

plan ce urmează sa-l aplicaţi pentru obţinerea performantei în activitatea respectiva.                                                                                                                                 

Fişa  de analiza  în care veţi  consemna modul în care aţi desfăşurat  o activitate, care au fost 

punctele forte şi punctele slabe în acea activitate. 

Portofoliu  este o  colecţie reprezentativă de materiale din timpul activităţii voastre, realizată de-

a lungul perioadei de instruire, pentru a demonstra că au fost îndeplinite o serie de cerinţe, ori 

cele mai bune realizări de care aţi fost capabili.  

Experimentul reprezintă o metodă de cercetare a realităţii în condiţii de atelier sau laborator, cu 

aplicabilitate în procesul instructiv-educativ şi care constă în observarea, verificarea şi/sau 

măsurarea  unor fenomene provocate sau nu, dirijate într-o oarecare măsură, a unor mărimi 


13/15 

 

caracteristice, având un pronunţat caracter activ-participativ şi stârnind curiozitatea elevilor în 

timpul desfăşurării sale. 

Metodele didactice propuse au în vedere diferitele stiluri de învăţare ale voastre, respecta 

principiile educaţiei centrate pe elevi, sunt interactive şi bazate pe cunoaşterea directa a realităţii. 

Aceste materiale constituie dovezi suplimentare pentru portofoliu de practica. 

 

VII. Sugestiile de evaluare a stagiului de practică 

      În cadrul practicii cadrul didactic poate practica tipuri de evaluare formativă, sumativă bazată pe 

criterii. Un interes deosebit prezintă lucrările practice, în cadrul cărora elevii sunt puşi în situaţia 

de a executa ei însuși, sub conducerea şi îndrumarea profesorului, diferite sarcini cu caracter 

aplicativ în vederea acumulării, fixării şi consolidării cunoştinţelor şi a formării priceperilor şi 

deprinderilor. Astfel, lucrările practice presupun un volum mai mare de muncă independentă din 

partea elevilor. La probele practice se evaluează procesul de executare a operaţiei profesionale / 

sarcinii practice, calitatea produsului finit şi prezentarea preparatului după anumite criterii de 

evaluare. Concomitent se apreciază abilitatea executării unor operaţii separate în cadrul 

procesului de executare a sarcinilor practice.  Procesul de preparare a produselor/articolelor 

culinare va fi evaluat în baza fișelor tehnologice, iar calitatea produsului finit va fi apreciată 

conform criteriilor organoleptici.  În cadrul activităţilor practice, vor fi aplicate teste/probe 

practice autentice prin care se evaluează cunoștințele, abilitățile şi competenţele elevului, plasat 

într-o situaţie similară condiţiilor reale de viaţă din activitatea profesională.  

Lista produselor  Criteriile  de evaluare a produsului  

Schema tehnologică Elaborarea schemei tehnologice de prelucrare  primară a cărnii, peştelui 

Tabelul  Comletarea tabelului privind clasificarea, sortimentul, termenii de 

valabilitate  a semipreparatelor  

 

Fisa tehnologică Elaborarea fişei tehnologice a semipreparatelor din carne, peşte 

Portofoliul   Elaborarea portofoliului cu acte normative  

 

VIII. Cerinţele faţă de locurile de practică 

Nr. 

crt. 

Locul de muncă/postul Cerinţele faţă de locurile de 

muncă/postul propus 

Echipamente  

1. Secţia carne-peşte, 

semipreparate 

1.Recepţionarea  diverselor  tipuri 

de materie primă de la depozit.   

2.Aprecierea  calitativă a  materiei 

prime în baza indicilor de calitate.  

3.Respectarea normelor sanitaro-

Cuve pentru  spălat, mese 

de producere, fierăstrău 

pentru oase, cuve, butuc 

pentru tăiere carne, robot 

universal,maşină de tocat 


14/15 

 

igienice în procesul de prelucrare a 

materiei prime   

4.Prelucrarea materiilor prime 

conform cerinţelor tehnologice , 

securităţii şi sănătăţi muncii.   

5.Respectarea normelor  igienico-

sanitare personale şi interne, 

precum şi de securitate în muncă  

6.Respectarea condiţiilor şi 

termenilor  de păstrare a materiei 

prime prelucrată.  

carne, malaxor pentru 

carne, maşină de gătit, 

dulap frigorific, cuţite , 

tocătoare, cratiţe, boluri, 

castroane, tigăi, farfurii, 

tacâmuri, spumiere, 

ciocan pentru carne 

2. Secţia Legume, 

semipreparate 

1. Utilizarea  echipamentului  de 

protecţie  

2. Menţinerea  igienei  personale   

3. Menţinerea  stării de curăţenie a 

locului de muncă 

4. Acţionarea  pentru prevenirea 

accidentelor  

 Maşină de curăţat 

legume,maşină de tăiat 

legume,zdrobitor  legume, 

cuţite , tocătoare, cratiţe, 

boluri,castroane, tigăi, 

site, farfurii, tacâmuri, 

linguri,spumiere, 
răzătoare 

 

 

IX. Resursele didactice recomandate elevilor 

Nr. 

crt. 

Denumirea resursei Locul unde poate fi 

consultată/accesată/proc

urată resursa 

Numărul de 

exemplare 

disponibile 

1 Anfimova N.A. , Arta culinară, 

 Chişinău „Lumina”, 1990. 

Bibliotecă 30 

2  Dincă C, Simona Brătăşan…  

Manual pentru calificarea bucătar în unităţi 

de alimentaţie: anul de completare, 

domeniul turism şi alimentaţie, nivelul 2,– 

Bucureşti: Editura Didactică şi Pedagogică, 

2007. 

Bibliotecă 2 

3  Kovaliov N.I, Tehnologia preparării 

bucatelor, Chişinău „Lumina”, 1990. 

Bibliotecă 20 

4 Moraru L., Coşciug L, Deseatnicov O. 

Tehnologia produselor alimentaţiei 

publice − Reţetar pentru preparate culinare, 

partea I, II, Chişinău: U.T.M. 

Biblioteca  3 

5 Pârjol Gabriela, Elizaveta Paraschiv…  

Tehnologia culinară: manual pentru clasele 

a X–a, a XI–a şi a XII–a,– Bucureşti: 

Editura Didactică şi Pedagogică, 2006. 

Bibliotecă 2 

6 Hotărîrea Guvernului Nr.1209 din 

08.11.2007 cu privire la prestarea 

lex.justice.md Nelimitat 


15/15 

 

serviciilor de alimentaţie publică 

7. Regulamentul cu privire la recepţionarea 

mărfurilor conform cantităţii şi calităţii în 

R.M nr.1068 din 20.10.2000. 

lex.justice.md Nelimitat 

8. Legea Nr. 186 din 10 iulie 2008  privind 

securitatea şi sănătatea în muncă. 

lex.justice.md Nelimitat 

9. Сборник рецептур блюд и кулинарных 

изделий для предприятий общественного 

питания –Москва: Экономика 1983; 2010 

Biblioteca  

 

10 

 

 

 

 

 


