

Ministerul Educaţiei, Culturii şi Cercetării al Republicii Moldova

Colegiul Naţional de Comerţ al ASEM

Curriculumul modular

S.07.O.021 Tehnologia produselor culinare de bază II

Specialitatea: 72120 Tehnologia alimentației publice

Calificarea: 311944 Tehnolog alimentație publică

Numărul de credite - 5

Chişinău, 2017

2/31

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:

Сogîlniceanu Eleonora , profesoară de discipline tehnologice, grad didactic doi,

Colegiul Cooperatist din Moldova

Babcenco Coralia, profesoară de discipline tehnologice, grad didactic doi,

Colegiul Naţional de Comerţ al Academiei de Studii Economice din Moldova

Aprobat:

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

Economice din Moldova

 Directorul Colegiului Naţional de Comerţ al ASEM

Recenzenți:

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 5/2 A

Adresa Curriculumului în Internet:

Portalul naţional al învăţământului profesional tehnic

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

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

3/31

Cuprinsul

I. Preliminarii .. 4

II. Motivaţia, utilitatea modulului pentru dezvoltarea profesională 5

III. Competenţele profesionale specifice modulului.. 6

IV. Administrarea modulului ... 7

V. Unităţile de învăţare ... 7

VI. Repartizarea orientativă a orelor pe unităţi de învăţare 18

VII. Studiul individual ghidat de profesor .. 19

VIII. Lucrările practice recomandate .. 20

IX. Sugestii metodologice .. 24

X. Sugestii de evaluare a competenţelor profesionale .. 32

XI. Resursele necesare pentru desfăşurarea procesului de studii 34

XII. Resursele didactice recomandate elevilor ... 34

4/31

I. Preliminarii

Curriculumul modular ,,Tehnologia culinară de bază II”este un document, normativ

principal, care descrie condițiile și finalitățile de învățare pentru formarea profesională în

specialitatea 72120 ,,Tehnologia produselor alimentației publice” cu calificarea 311944

,,Tehnolog în alimentația publică” cu durata de 4 ani. Formarea profesională a specialistului

asigura nivelul 4 de calificare, prezentat în cadrul Național al Calificărilor din R.M.

Funcţiile Curriculumului. Funcţiile de bază ale Curriculumului sunt:

 act normativ al procesului de predare/ învăţare/ evaluare şi certificare în contextul unei

pedagogii axate pe competenţe;

 reper pentru proiectarea didactică şi desfăşurarea procesului educaţional din perspectiva

unei pedagogii axate pe competenţe;

 componentă de bază pentru elaborarea strategiei de evaluare şi certificare;

 orientare a procesului educaţional spre formare de competenţe la elevi;

 componentă fundamentală pentru elaborarea manualelor tipărite, manualelor electronice,

ghidurilor metodologice, testelor de evaluare.

Beneficiarii Curriculumului. Curriculumul este destinat:

 profesorilor din instituţiile de învăţământ profesional tehnic postsecundar;

 autorilor de manuale şi ghiduri metodologice;

 elevilor care îşi fac studiile la specialitatea în cauză;

 membrilor comisiilor pentru examenele de calificare;

 membrilor comisiilor de identificare, evaluare şi recunoaştere a rezultatelor învăţării,

dobândite în contexte non-formale şi informale.

Scopul studierii acestui modul constă în formarea şi dezvoltarea competenţei profesionale

specifice în raport cu particularităţile individuale ale acestuia în calitate de subiect al procesului

educaţional, oferă fiecărui elev posibilitatea de a-şi realiza potenţialul propriu în cunoaştere,

socializare si dezvoltă experienţe individuale incluzându-i în activitatea de instruire activa.

Atât nivelul de calificare cât si specificul activităţii profesionale, esenţa căreia constă în

rezolvarea sarcinilor prin îndeplinirea lucrărilor în complexitatea sa, evidențiind necesitatea

deţinerii unui sistem de competenţe, a căror formare şi demonstrare în procesul instruirii

garantează calitatea activităţii pe piaţa muncii.

5/31

Unităţile de curs ce în mod obligatoriu trebuie certificate până la demararea procesului de

instruire la modulul în cauză:

 F.01.O.010 Tehnologii generale în industria alimentară

F.02.O.011 Bazele tehnologiei culinare

F.03.O.012 Microbiologia, sanitaria și igiena în unitățile de alimentație publică

F.03.O.013 Utilaje în unitățile de alimentație publică

F.04.O.014 Chimia produselor alimentare

F.06.O.015 Organizarea producerii

S.04.O.018 Tehnologia culinara I

S.05.O.019 Tehnologia culinara II

S.06.O.020 Tehnologia culinară de bază I

II. Motivaţia, utilitatea modulului pentru dezvoltarea profesională

 Activitatea alimentației publice se axează pe ideea de a satisface nevoile consumatorului,

specificul fiind orientat spre pregătirea profesională a elevilor în procesul de

predare/învăţare/evaluare prin acumularea abilităţilor şi aptitudinilor de însuşire şi utilizare a

proceselor tehnologice de preparare a bucatelor, aptitudini în efectuarea calculelor tehnologice,

în respectarea cerinţelor sanitaro-igienice în procesul de preparare, păstrare şi realizare.

 Studierea acestui modul va contribui la formarea şi dezvoltarea de competenţe

profesionale ce corespund nivelului patru de calificare:

- сunoştinţe de bază, principii, procese şi concepte generale din domeniul alimentației

publice, ce cuprinde totalitatea proceselor tehnologice necesare obținerii preparatelor

culinare;

- abilităţi cognitive şi practice necesare pentru selectarea și calcularea materiei prime,

prepararea semipreparatelor și preparatelor culinare, deservirea consumatorilor,

îmbunătăţirea calităţii produselor şi a condiţiilor sanitaro – igienice de prelucrare a

acestora;

- asumarea responsabilităţii pentru organizarea locului de muncă, respectarea cerințelor

igienice și a normelor cu privire la tehnica securității.

Competenţele formate şi dezvoltate în cadrul acestui modul vor fi necesare pentru

studierea unităţilor de curs orientate spre prepararea preparatelor culinare și realizarea în

unitățile de alimentație publică. De asemenea, ele vor fi de un real folos în activitatea

6/31

profesională a tehnicianului tehnolog, în special, în activităţile cerute la locul de muncă în

cadrul unităţilor de alimentație publică.

III. Competenţele profesionale specifice modulului

În cadrul modulului vor fi formate şi dezvoltate următoarele competenţe profesionale specifice:

CS1.Utilizarea cunoştinţelor din domeniul alimentaţiei în diverse situaţii de producere cu

referinţă la organizarea activităţii de profil la agenţii economici;

CS .Efectuarea cu profesionalism procesele tehnologice de preparare a preparatelor culinare;

CS3.Respectarea cadrului legal și normativ reglator de referință în procesul de realizare a

abilităților profesionale;

CS4.Asigurarea condițiilor igienico-sanitare în procesul tehnologic de preparare și păstrare a

producției culinare;

CS5. Aplicarea tehnologiilor relevante domeniului în vederea protejării sănătății proprii și a

consumatorilor;

CS6. Descrierea operaţiunilor tehnologice de preparare a diverselor grupe de preparate;

CS 7. Asigurarea calității proceselor și produselor specifice domeniului;

CS8. Întocmirea documentelor specifice domeniului alimentației publice;

CS9. Efectuarea funcţiilor specifice la nivelul unităţii economice, stabilirea priorităţilor zilnice

în corelaţie cu indicaţiile primite din surse autorizate;

CS10. Utilizarea modelelor, metodelor şi tehnicilor de analiză/decizie specifice sectorului în

care activează.

IV. Administrarea modulului

Codul

disciplinei

Denumirea

modulului

Semest

rul

Numărul de ore Modalitatea

 de evaluare

Numărul

de credite Total Contact direct Studiul

individual Teorie Practică Laborator

S.07.O.021 Tehnologia

culinară de

bază II

VII 150 32 12 46 60 Examen 5

7/31

IV. Unităţile de învăţare

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

1. Preparatele din carne de pasăre , vânat şi iepure

UC1.Efectuare

a procesului

tehnologic de

preparare şi

servire a

preparatelor

din carne de

pasăre fiartă şi

prăjită

1.1 Preparatele culinare din pasăre fiartă și prăjită

1.1 Însemnătatea folosirii preparatelor din pasăre, vânat,

iepure în alimentație. Clasificarea bucatelor

1.2 Regulile generale de fierbere și fierbere în apă scăzută,

regulile de porționare. Procesul tehnologic de preparare și

servire a preparatelor din pasăre fiartă şi fiartă în apă scăzută

1.3Modificările ce intervin la tratamentul termic

1.4Sortimentul de bucate din pasăre fiartă, garniturile și

sosurile servite, cerințele față de calitate, durata păstrării.

1.5 Regulile de prăjire a păsărilor, vânatului și iepurilor,

regulile de porționare

1.5Procesul tehnologic de preparare și servire a bucatelor din

pasăre,vânat și iepure prăjite

1.6Sortimentul de bucate, garniturile și sosurile servite,

particularitățile de servire a bucatelor, cerințe față de calitate

1.7Cerințele față de calitatea bucatelor, condițiile și durata

păstrării

A1. Argumentarea

rolului preparatelor

din pasăre, vânat și

iepure în alimentație

A2. Clasificarea

bucatelor din pasăre

A3. Enumerarea

materiei prime pentru

prepararea bucatelor

fierte, prăjite din

pasăre, vânat și

iepure

A4. Explicarea

modificărilor, ce

intervin la tratarea

termică

A5. Explicarea

regulilor de fierbere,

prăjire a preparatelor

din pasăre, iepure și

vânat

A6. Identificarea

sortimentului de

bucate din pasăre

fierte, prăjite

A7. Explicarea

particularităților de

preparare și servire a

preparatelor din

pasăre, iepure, vânat

fierte şi prăjite

A8. Identificarea

particularităților de

preparare a bucatelor

din fileu de pasăre și

vânat

8/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

A.9. Descrierea

cerințelor de calitate

și durata păstrării

UC1.2

Realizarea

procesului

tehnologic de

preparare şi

servire a

preparatelor

din pasăre

înăbuşită şi din

masă tocată

1.2 Preparatele din pasăre înăbușită și din masă tocată

1.2. 1 Procesul tehnologic de preparare și servire a bucatelor

din pasăre înăbușită, sortimentul, caracteristica

1.2.2 Procesul tehnologic de preparare și servire a bucatelor

din carne de pasăre vânat, iepure tocată pentru pârjoale și

sufleu

1.2.3 Sortimentul de bucate, garniturile și sosurile servite,

ornarea bucatelor, cerințe față de calitate, durata păstrării

1.2.4 Cerințele față de calitatea bucatelor, condițiile și durata

păstrării

A1. Identificarea

regulilor de înăbuşire a

păsării, iepurilor şi

vânatului

A2. Enumerarea

materiei prime pentru

prepararea bucatelor

din pasăre înăbuşită

A3.Explicarea

particularităților de

preparare a bucatelor

din tocătură pentru

pârjoale și sufleu din

pasăre

A4. Argumentarea

regulilor de tratare

termică a bucatelor din

masă tocată

A5.Identificarea

sortimentului de bucate

din pasăre înăbuşită şi

din masă tocată

A6. Descrierea

cerințelor de calitate și

durata păstrării

9/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

2 Preparatele din ouă și brânză de vaci

UC2.Efectuare

a procesului

tehnologic de

preparare şi

servire a

preparatelor

din ouă

2.1.Preparatele din ouă

2.1.1 Însemnătatea folosirii bucatelor din ouă în

alimentație.Clasificarea preparatelor din ouă. Prelucrarea primară

a ouălor și produselor din ouă

2.1.2 Regulile de fierbere a ouălor.

Procesul tehnologic de preparare și servire a bucatelor din ouă

fierte

2.1.3 Modificările ce intervin la prelucrarea termică a ouălor

2.1.4 Procesul tehnologic de preparare și servire a preparatelor

din ouă prăjite, sortimentul, caracteristica, cerințe de calitate

2.1.5 Procesul tehnologic de preparare și servire a bucatelor din

ouă coapte, sortimentul, caracteristica, cerințe de calitate

 A1. Argumentarea

rolului bucatelor din

ouă și brânză în

alimentație și a valorii

nutritive

 A2.Clasificarea

bucatelor din ouă și

brânză

 A3.Identificarea

operațiunilor de

prelucrare primară a

ouălor

 A4.Explicarea

regulilor de fierbere,

prăjire și coacere a

ouălor

 A5.Identificarea

sortimentului de bucate

din ouă

 A6.Explicarea

modificărilor, ce

intervin la tratamentul

termic al ouălor

 A7.Descrierea

particularităților de

preparare și servire a

bucatelor din ouă

UC2.1

Realizarea

procesului

tehnologic de

preparare şi

servire a

2.2 Preparatele din brânză de vaci

2.2.1 Însemnătatea folosirii bucatelor din brânză în alimentație.

Clasificarea preparatelor din brânză

2.2.2 Procesul tehnologic de preparare și servire a preparatelor

din brânză naturală, sortimentul, caracteristica, cerințe de calitate.

2.2.3 Procesul tehnologic de preparare și servire a bucatelor

A1.Explicarea

particularităților de

preparare și servire a

preparatelor din brânză

naturală

A2.Explicarea

modificărilor, ce

10/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

preparatelor

din brânză

fierbinți din brânză: fierte, prăjite, coapte. Sortimentul de bucate,

caracteristica, cerințe de calitate, durata păstrării.

intervin la tratamentul

termic al brânzei

A3.Identificarea

sortimentului de bucate

din brânză

A4.Explicarea

particularităților de

preparare și servire a

bucatelor fierbinți din

brânză

3 Aperitivele și gustările reci

UC3.Asigurare

a procesului

tehnologic de

preparare şi

servire a

tartinelor

3.1 Prepararea tartinelor

3.1.1 Însemnătatea aperitivelor și bucatelor reci în consumul

alimentar. Clasificarea aperitivelor și bucatelor reci

3.1.2 Principiile moderne de ornare a aperitivelor și bucatelor reci

3.1.3 Principalele produse întrebuințate la prepararea bucatelor

reci și pregătirea produselor

3.1.4 Regulile sanitar-igienice, ce trebuie respectate la prepararea

bucatelor reci

3.1.5 Procesul tehnologic de preparare și servire a tartinelor:

simple, asorti, sandvișuri, canape

3.1.6 Pregătirea produselor și a pîinii, ornarea tartinelor.

Particularitățile de preparare a tartinelor fierbinți, sortimentul,

caracteristica

A1.Argumentarea

rolului aperitivelor și

bucatelor reci în

alimentație

A2.Clasificarea

aperitivelor și bucatelor

reci

A3.Identificarea

metodelor de prelucrare

a materiei prime pentru

prepararea aperitivelor

și bucatelor reci

A4.Enumerarea

cerințelor sanitaro-

igienice a secției reci

A5.Enumerarea

materiei prime pentru

prepararea tartinelor

A6.Identificarea

sortimentului de tartine

A7.Explicarea

particularităților de

11/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

preparare a tartinelor

A8.Descrierea

cerințelor de calitatea

tartinelor și durata

păstrării

UC3.1

Realizarea

procesului

tehnologic de

preparare şi

servire a

salatelor ,

vinegretelor,

antreurilor din

legume şi

ciuperci

3.2 Salatele, vinegretele, antreurile din legume și ciuperci

3.1.1 Metode generale de preparare a salatelor și vinegretelor

3.2.2.Procesul tehnologic de preparare a salatelor din legume

crude și fierte, sortimentul, caracteristica, ornarea lor, servirea,

cerințe față de calitate, condițiile și durata păstrării

3.2.3.Procesul tehnologic de preparare a salatelor de carne,

pasăre, vânat și pește, sortimentul lor, caracteristica, ornarea și

servirea lor, cerințe față de calitate, durata păstrării

3.2.4.Procesul tehnologic de preparare a vinegretelor, sortimentul,

caracteristica, regulile de servire, cerințe față de calitate, durata

păstrării

3.2.5.Particularitățile de preparare a gustărilor şi antreurilor din

legume și ciuperci, sortimentul, caracteristica, particularitățile de

servire, cerințe față de calitate, durata păstrării.

A1.Clasificarea

salatelor

A2.Argumentarea

metodelor de preparare

a salatelor și

vinegretelor

A3.Identificarea

materiei prime pentru

prepararea salatelor și

vinegretelor

A4.Explicarea

particularităților de

preparare a salatelor și

vinegretelor

A5.Identificarea

sortimentului de salate

și vinegrete

A6.Explicarea

particularităților de

preparare a gustărilor

din legume și ciuperci

A7.Identificarea

sortimentului de

aperitive din legume și

12/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

ciuperci

A8.Descrierea

cerințelor de calitate și

durata păstrării

UC3.2

Efectuarea

procesului

tehnologic de

preparare şi

servire a

antreurilor şi

gustărilor reci

din peşte

3.3 Antreurile și gustările reci din pește

3.3.1.Aperitive și bucate reci din pește. Pregătirea și servirea

produselor gastronomice din pește: sărat, afumat, conserve de

pește, caviar

3.3.2.Garniturile și sosurile folosite la servirea aperitivelor din

pește, sortimentul gustărilor, ornarea și servirea lor

3.3.3 Sortimentul aperitivelor și preparatelor din peşte şi produse

marine, prepararea lor, ornarea și servirea, cerințe față de calitate,

durata păstrării

A1.Enumerarea

materiei prime pentru

prepararea aperitivelor

și bucatelor reci din

pește

A2.Identificarea

metodelor de tratare

termică a peștelui

A3.Identificarea

sortimentului de

aperitive și bucate reci

din pești și produse

marine

A4Explicarea

particularităților de

servire

A5.Descrierea

cerințelor de calitate și

durata păstrării

13/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

UC3.3

Realizarea

procesului

tehnologic de

preparare şi

servire a

antreurilor şi

gustărilor reci

din carne şi

pasăre

3.4 Antreurile și gustările reci din carne

3.4.1.Pregătirea, ornarea și servirea mezelurilor, produselor

gastronomice

3.4.2.Procesul tehnologic de preparare și servire a bucatelor reci

din carne fiartă și prăjită

3.4.3.Prepararea preparatelor din: carne fiartă ; carne de purcel;

găină; limbă; rostbif cu garnituri; asorti din carne; bucatelor în

aspic; răciturilor; găinilor și purcelușilor umplute, pateuri din

vânat, ficat; cașcavalului din carne de vânat ori pasăre.

3.4.5.Procesul tehnologic de preparare a aspicului: deschis și

întunecat. Ornarea bucatelor, garniturile și sosurile servite,

normele de servire.

A1.Eenumerarea

materiei prime pentru

prepararea aperitivelor

și bucatelor reci din

carne şi pasăre

A2.Identificarea

metodelor de tratare

termică a cărnii,

păsărilor

A3.Identificarea

sortimentului de

aperitive și bucate reci

din carne, pasăre, vânat

A4.Explicarea

particularităților de

preparare și servire a

aperitivelor și bucatelor

reci din carne şi pasăre

A5.Enumerarea

particularităților de

umplere a păsărilor și

purcelușilor

A6.Descrierea

cerințelor de calitate și

durata păstrării

UC3.4

Efectuarea

proceselor

tehnologice de

preparare şi

servire a

3.5 Antreurile şi gustările reci din ouă şi brânză

3.5.1.Gustări din ouă, sortimentul, caracteristica, cerințe de

calitate, durata și condițiile de păstrare.

3.5.2. Antreuri şi gustări din brânză, sortimentul, caracteristica,

cerinţe de calitate, durata şi condiţiile de păstrare

A1.Argumentarea

particularităţilor de

preparare a antreurilor

din ouă şi brânză

A2. Identificarea

sortimentului de

antreuri şi gustări reci

14/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

antreurilor şi

gustărilor reci

din ouă şi

brânză

din ouă şi brânză

A3.Descrierea

cerinţelor de calitate și

durata păstrării

4 Gustările şi antreurile calde

UC4.

Asigurarea

procesului

tehnologic de

preparare şi

servire a

aperitivelor

calde

 4.1 Prepararea antreurilor calde

4.1.1.Procesul tehnologic de preparare și servire a antreurilor

calde din: carne, peşte, ciuperci

4.1.2.Sortimentul antreurilor calde, particularităților de preparare,

randamentul lor, cerințe față de calitate

4.1.3.Gustările calde pe bază de aluaturi, sortimentul,

caracteristica, cerinţe de calitate

A1. Argumentarea

particularităților de

preparare a gustărilor

calde

A2.Identificarea

materiei prime pentru

prepararea antreurilor

calde

A3.Descrierea

preparării gustărilor

calde

A4.Descrierea

cerințelor de calitate

5 Preparatele dulci. Prepararea înghețatei

UC5.Realizare

a proceselor

tehnologice de

preparare şi

servire a

compoturilor

5.1 Prepararea

compoturilor

5.5.1.Însemnătatea preparatelor dulci în alimentație. Clasificarea

lor.

5.5.2.Fructe și pomușoare proaspete, metode de prezentare și

A1.Argumentarea

rolului preparatelor

dulci în alimentație

A2.Identificarea

materiei prime folosite

15/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

servire.

5.5.3.Procesul tehnologic de preparare și servire a compoturilor.

5.5.4.Particularitățile de preparare a compoturilor din fructe și

pomușoare: proaspete; uscate; congelate şi conservate.

Sortimentul lor, caracteristica, particularitățile de servire.

5.5.5.Cerințe față de calitate, durata și condițiile de păstrare.

pentru preparatele dulci

A3.Clasificarea

bucatelor dulci

A.4.Enumerarea

metodelor de prezentare

a fructelor și

pomușoarelor

A5.Explicarea

particularităților de

preparare și servire a

compoturilor

A6.Identificarea

sortimentului de

compoturi

UC5.1

Asigurarea

procesului

tehnologic de

preparare şi

servire a

preparatelor

dulci

gelatinoase

5.2 Preparatele dulci gelatinoase

5.2.1.Preparate dulci gelatinoase. Clasificarea lor. Caracteristica

substanțelor gelatinoase: amidon modificat, gelatină, agar-agar,

agaroid, alginat de natriu, substanțe pectice, pregătirea lor și

utilizarea

5.2.2.Procesul tehnologic de preparare și servire a preparatelor

dulci gelatinoase: kiseluri, jeleuri, șerbeturi, sambucuri, creme.

5.2.3.Sortimentul preparatelor, caracteristica, particularitățile de

servire. Cerințe de calitate, durata păstrării.

A1.Clasificarea

preparatelor dulci

gelatinoase

A2.Identificarea

substanțelor gelatinoase

A3.Argumentarea

particularităților de

preparare a preparatelor

dulci gelatinoase

A4.Identificarea

sortimentului

preparatelor dulci

gelatinoase

A5.Descrierea

procesului tehnologic

16/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

de preparare și servire a

preparatelor dulci

gelatinoase

A6.Descrierea

cerințelor de calitate și

durata păstrării

UC5.2

Realizarea

procesului

tehnologic de

preparare şi

servire a

îngheţatei

5.2 Prepararea

înghețatei

5.3.1.Însemnătatea folosirii înghețatei, clasificarea. Procesul

tehnologic de preparare a înghețatei calite

5.3.2.Caracteristica înghețatei pe bază de: lapte, unt și fructe,

sortimentul lor, particularitățile de preparare, ornare și servire

5.3.3.Procesul tehnologic de preparare și servire a înghețatei

moale, sortimentul, caracteristica, particularitățile de servire

5.3.4.Cerințe de calitate, durata păstrării

A1.Argumentarea

rolului înghețatei în

alimentație

A2.Clasificarea

înghețatei

A3.Identificarea

materiei prime folosite

la prepararea și servirea

înghețatei

A4.Explicarea

particularităților de

preparare a înghețatei

A5.Identificarea

sortimentului de

înghețate

A6.Descrierea

procesului tehnologic

de preparare a

înghețatei

A7.Argumentarea

cerințelor de calitate a

înghețatei

UC5.3 5.4Preparatele culinare dulci calde A1.Enumerarea

17/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

Asigurarea

procesului

tehnologic de

preparare şi

servire a

preparatelor

dulci calde

5.4.1.Procesul tehnologic la prepararea și servirea bucatelor dulci

calde.

5.4.2.Clasificarea preparatelor dulci calde.

5.4.3.Particularitățile de preparare, sortimentul lor, ornarea și

servirea.

5.4.4.Cerințe față de calitate, durata păstrării.

materiei prime folosite

la preparatele dulci

calde

A2.Clasificarea

preparatelor dulci calde

A3.Argumentarea

particularităților de

preparare a preparatelor

dulci calde

A4.Identificarea

sortimentului de

preparate dulci calde

A5.Descrierea

procesului tehnologic

de preparare a

preparatelor dulci

calde

 6 Prepararea băuturilor

UC6.

Efectuarea

procesului

tehnologice de

preparare şi

servire a

băuturilor

fierbinţi

6.1 Băuturile fierbinți

6.1.1.Însemnătatea băuturilor în alimentație. Clasificarea

băuturilor. Băuturi calde

6.1.2.Procesul tehnologic de preparare a ceaiului, particularitățile

de servire. Cerințe de calitate, durata păstrării

6.1.3.Procesul tehnologic de preparare a cafelei prin diferite

metode. Sortimentul de cafea, caracteristica, regulile de servire.

Cerințe de calitate

6.1.4.Procesul tehnologic de preparare a cacao și ciocolatei,

regulile de servire, sortimentul, caracteristica, cerințe de calitate

A1.Argumentarea

rolului băuturii în

alimentație

A2.Clasificarea

băuturilor

A3.Enumerarea

materiei prime pentru

prepararea băuturilor

A4.Explicarea

particularităților de

preparare și servire a

18/31

Competenţele

profesionale

de bază

Unităţile de conţinut/Cunoştinţele Abilităţile (A)

 băuturilor fierbinți

A5.Identificarea

sortimentului de băuturi

fierbinți

A6.Descrierea

procesului tehnologic

de preparare a

băuturilor fierbinți

A7.Descrierea

cerințelor de calitate și

durata păstrării

UC6.1

Realizarea

procesului

tehnologic de

preparare şi

servire a

băuturilor

răcoritoare

6.2 Băuturile răcoritoare

6.2.1.Procesul tehnologic de preparare și servire a băuturilor

răcoritoare, sortimentul lor, caracteristica

6.2.2.Procesul tehnologic de preparare a coctailurilor fără alcool,

clasificarea lor în dependență de materia primă folosită,

particularitățile de preparare, ornarea și servirea lor. Cerințe de

calitatea băuturilor răcoritoare

A1.Enumerarea

materiei prime folosite

pentru prepararea

băuturilor răcoritoare

A2.Clasificarea

băuturilor răcoritoare

A3.Explicarea

particularităților de

preparare a băuturilor

răcoritoare și servire

A4.Identificarea

sortimentului de băuturi

răcoritoare

V. Repartizarea orientativă a orelor pe unităţile de învăţare

Nr.

crt.
Unităţile de învăţare

Numărul de ore

Total

Contact direct

Studiul

individual Teorie Practică

Laborator

1. Preparatele din carne de pasăre, vânat 16 4 2 6 4

19/31

și iepure

2. Preparatele din ouă și brânză de vaci 16 4 2 6 4

3. Antreurile și gustările reci 54 10 4 18 22

4. Gustările şi antreurile calde 6 2 - - 4

5. Preparatele dulci. Prepararea

înghețatei

42 8 2 12 20

6. Prepararea băuturilor 16 4 2 4 6

 Total 150 32 12 46 60

VI.Studiul individual ghidat de profesor

Materiile pentru studiul individual
Produsele de

elaborat

Modalităţile

de evaluare

Termenii de

realizare

1. Preparatele din carne de pasăre, vânat și iepure

1.1 Elaborarea prezentărilor de preparare

a preparatelor din carne de pasăre şi

vânat, iepure fiert şi prăjit

Portofoliul Prezentarea

portofoliului

Săptămâna

1

1.2 Elaborarea prezentărilor de preparare

a preparatelor din carne de pasăre, de

vânat și iepure înăbuşit şi din masă

tocată

Portofoliul Prezentarea

portofoliului

Săptămâna

2

2. Preparatele din ouă și brânză de vaci

2.1 Elaborarea prezentărilor de preparare

a preparatelor din ouă

Portofoliul Prezentarea

portofoliului

Săptămâna

3

2.2 Elaborarea prezentărilor de preparare

a preparatelor din brânza de vaci

Portofoliul Prezentarea

portofoliului

Săptămâna

4

2.3 Selectarea sortimentalului de tartine:

simple, asorti, sandvişuri , canape

Portofoliul Prezentarea

portofoliului

Săptămâna

5

2.4 Selectarea sortimentului de salate

vinegrete, antreuri din legume şi

ciuperci

Portofoliul Prezentarea

portofoliului

Săptămâna

6

20/31

Materiile pentru studiul individual
Produsele de

elaborat

Modalităţile

de evaluare

Termenii de

realizare

3. Aperitivele și bucatele reci

3.1 Elaborarea prezentărilor de preparare

a antreurilor şi gustărilor reci din

pește.

Referatul Prezentarea

referatului

Săptămâna

7

3.2 Elaborarea prezentărilor de preparare

a aperitivelor și bucatelor reci din

carne şi pasăre

PPT Demonstrarea

PPT

Săptămâna

8

3.3 Selectarea sortimentului de antreuri

şi gustări reci din ouă şi brînză

Portofoliul Prezentarea

portofoliului

Săptămâna

9

4. Gustările şi garniturile calde

4.1 Elaborarea prezentărilor de preparare

a gustărilor şi antreurilor calde

Portofoliul Prezentarea

portofoliului

Săptămâna

10

5. Preparatele dulci. Prepararea înghețatei

5.1 Elaborarea prezentărilor de preparare

a bucatelor dulci și a înghețatei

Portofoliul Prezentarea

portofoliului

Săptămâna

11

6. Prepararea băuturilor

6.1Elaborarea prezentărilor de preparare

a băuturilor fierbinți și reci

PPT Demonstrarea

PPT

Săptămâna

12

VI. Lucrările practice/ de laborator recomandate

Nr.

d/o

Unităţile de

învăţare

Lista lucrărilor practice/ de laborator Ore

21/31

1. Prepararea

bucatelor din

pasăre, vânat și

iepure

Lucrările practice

1. Rezolvarea problemelor la imitarea diferitor situații de

producere

2. Calcularea materiei prime, garniturilor, sosurilor,

determinarea cantității bucatelor din carne de pasăre, vânat,

iepure în dependență de sezon, condiția de livrare,

compatibilitatea produselor, substituirea produselor,

folosind rețetarul de bucate

3. Întocmirea fișelor tehnologice

2

Lucrările de laborator

I Prepararea și servirea bucatelor din pasăre prăjită și

înăbușită:

1. Șnițel ca la capitală cu garnitură complexă 722/800

2. Pârjoală ca la Kiev cu cartofi prăjiți fri 720/762

3. Pârjoală naturală din fileu de pasăre cu sos la aburi cu ou

și cartofi fierți 700/845/757

4. Rață ca acasă 708

5. Zraze din pasăre cu omletă și legume cu pireu din sfeclă

739/770 var.II

6. Tocană din pasăre 702

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

2.

Prepararea

bucatelor din ouă

și brânză

Lucrările practice

1 Rezolvarea problemelor la imitarea diferitor situații de

producere.2. Calcularea materiei prime, determinarea

cantității de bucate de ouă, brânză în dependență de tipul,

condiția de livrare, asocierea și substituirea produselor,

folosind rețetarul de bucate.

3. Întocmirea fișelor tehnologice.

2

Lucrările de laborator

I Prepararea și servirea bucatelor din ouă și brânză:

1. Budincă din brânză 499

2. Sufleu din brânză 497

3. Colțunași cu brânză 1079

4. Papanași de brînză ca la Kiev 495

5. Omletă umplută cu ciuperci 473

6. Omletă amestecată cu produse din carne 472

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

22/31

3. Prepararea

antreurilor și

gustărilor reci

Prepararea

antreurilor și

gustărilor reci din

pește

 Lucrările practice

1. Rezolvarea problemelor la imitarea situațiilor de

producere.

2. Calcularea materiei prime, garniturilor, sosurilor,

determinarea cantității de antreuri şi gustări reci şi, gustări

fierbinți în dependență de tipul, condiția, asocierea și

substituirea produselor, folosind rețetarul de bucate.

3. Întocmirea fișelor tehnologice.

4

Lucrările de laborator

I Prepararea și servirea tartinelor și salatelor:

1. Tartină cu scrumbie și ou 15

2. Salată din carne 100

3. Salată ca la capitală 101

4. Vinegretă din legume cu scrumbie 104

5. Salată din ou 110

6. Salată de pește afumat 97

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

 Lucrările practice

1. Rezolvarea problemelor la imitarea situațiilor de

producere.

2. Calcularea materiei prime, garniturilor, sosurilor,

determinarea cantității de bucate și aperitive, gustări

fierbinți în dependență de tipul, condiția, asocierea și

substituirea produselor, folosind rețetarul de bucate.

3. Întocmirea fișelor tehnologice.

6

Lucrările de laborator

1. Scrumbie cu garnitură 132/817

2. Scrumbie tocată 136

3. Scrumbie cu cartofi și unt 141/809

4. Pește în aspic 144/809

5. Pește prăjit cu marinadă 146

6. Pește sub maioneză cu garnitură 142/810

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

23/31

 Prepararea și

servirea antreurilor

și gustărilor reci

din carne şi pasăre

Lucrările de laborator

1. Asorti din carne 159/808

2. Găină galantin 163/810

3. Pasăre sub aspic 162

4. Piftie din carne 167

5. Pateu din ficat 165

6. Limbă fiartă cu garnitură 155/810

7. Fileu din pasăre sub maionază 157/807

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

4. Prepararea

bucatelor dulci și a

înghețatei

Bucatele dulci

gelatinoase

Bucate dulci reci

și calde

Lucrările practice

1. Rezolvarea problemelor la imitarea situațiilor de

producție.

2. Calcularea materiei prime, cantității de bucate dulci în

dependență de tipul, condiția, asocierea și substituirea

produselor, folosind rețetarul de bucate.

3. Întocmirea fișelor tehnologice.

2

Lucrările de laborator

I Prepararea și servirea bucatelor dulci gelatinoase:

1. Jeleu cu fructe conservate 958

2. Sambuc din caise 970

3. Cremă de vanilie cu smântână 973

4. Mus din vișină 960

5. Peltea din vin negru cu frișcă 60 c.m.

6. Mere în aluat prăjit 990

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

Lucrările de laborator

I Prepararea și servirea bucatelor dulci reci și calde:

1. Mere cu frișcă spumată și nuci 920

2. Mere în sirop 923

3. Mere în aluat prăjit 990

4. Prune uscate umplute cu nuci și frișcă 202c.m.

5. Budincă din pesmeți 983

6. Sufleu de vanilie 981

7. Șarlotă de mere 992

II Aprecierea calității bucatelor.

III Întocmirea fișelor tehnologice.

6

5. Prepararea

băuturilor

Lucrările practice

1. Rezolvarea problemelor la imitarea situațiilor de

producție.

2. Calcularea materiei prime, cantității de băuturi în

dependență de tipul, condiția, asocierea și substituirea

produselor, folosind rețetarul de bucate.

3. Întocmirea fișelor tehnologice.

2

24/31

 Băuturi fierbinți și

reci

 Lucrările de laborator

I Prepararea și servirea băuturilor fierbinți și reci:

1. Ceai cu lămâie 1010

2. Cafea orientală 1021

3. Cafea ca la Viena 1022

4. Cafea ca la Varșovia 1019

5. Cafea glease 1023

6. Cacao cu lapte 1025

II Aprecierea calității băuturilor

4

 În total 12/46

VII. Sugestiile metodologice

Specificul demersului educaţional. Pentru desfăşurarea activităţii de alimentație publică

în condiţiile moderne, unitățile de alimentație publică trebuie să asigure un grad sporit de

competitivitate, care presupune şi dotarea unităţilor de alimentație cu utilaj tehnologic

corespunzător profilului, care ar asigura realizarea proceselor şi procedeelor comerciale în

conformitate cu cerinţele actuale referitor la organizarea deservirii clienţilor în mod operativ şi

calitativ.

1. Abordarea modulară a unităţii de curs „Tehnologia culinară de bază II” oferă

posibilitatea parcurgerii treptate a conţinuturilor ocupaţionale de la simplu la complex, în

vederea obţinerii unei calificări la finele fiecărei etape de instruire. Formarea pe module asigură

mobilitate şi sporeşte şansele de avansare profesională pe piaţa muncii. Caracterul modular a

unităţii de curs „Tehnologia culinară de bază II” asigură receptivitate la schimbările de pe piaţa

muncii şi flexibilitate în structurarea ofertelor de instruire pentru diverse categorii de beneficiari.

În domeniul alimentației publice progresul tehnico-ştiinţific include factorii care asigură

sporirea productivităţii muncii, sporirea capacităţii de servire a consumatorilor, sporirea calității

produsului, sporirea veniturilor şi îmbunătăţirea condiţiilor de muncă.

 Elaborarea curriculumului modular a unităţii de curs „Tehnologia culinară de bază II”

permite predarea eşalonată a conţinuturilor prin urmărirea predării anumitor teme.

25/31

 Elevul va dobândi cunoştinţe, pornind de la necesitatea realizării unei sarcini concrete. Se

vor îmbina judicios cunoştinţele teoretice cu cele practice, deoarece nivelul de calificare îi

solicită absolventului competenţe concrete, un rol aparte având abilităţile, iar exersarea în

ateliere de lucru rămâne modalitatea cea mai eficientă de învăţare. În cadrul abordării modulare

se creează condiţii prielnice de axare a procesului de formare profesională pentru ce învaţă.

 2. Orientarea spre finalităţi de învăţare orientează procesul didactic de instruire către

rezultate scontate, ce reflectă ceea ce se aşteaptă de la un elev să cunoască, să înţeleagă şi să fie

capabil să execute la finalizarea programului de pregătire profesională.

 3. Integrarea teoriei cu practica orientează profesorii să motiveze elevii în utilizarea

cunoştinţelor teoretice dobândite în realizarea unor sarcini de învăţare cu caracter aplicativ în

timpul lecţiilor, în efectuarea unor teme pentru acasă sau în realizarea unor activităţi practice de

cântărire, preparare, achitare, deservire a consumatorilor, asigurând dobândirea competenţelor

profesionale specifice specialităţii.

 4. Centrarea pe cerinţele pieţei muncii are ca scop racordarea ofertei instituţiei de

învăţământ atât la necesităţile şi aşteptările angajatorilor, cât şi la specificul noilor tehnologii

comerciale, ce contribuie la integrarea eficientă a absolvenţilor în câmpul muncii şi la creşterea

numărului de agenţi comerciali calificaţi în domeniul comerţului.

 5. Centrarea pe elev se referă la adoptarea unui demers de învăţare activă prin realizarea

unor activităţi individuale sau în grup, în care elevul acţionează independent, ia decizii şi îşi

asumă responsabilitate pentru propriile acţiuni.

 6. Perspectiva integrării profesionale presupune utilizarea în calitate de metode de

instruire a studiilor de caz, proiectelor, lucrărilor practice şi, în special, îndeplinirea unor sarcini

concrete de lucru. Accentul se va pune pe stimularea gândirii critice, dinamizarea procesului de

învăţare, formarea de competenţe profesionale specifice agentului comercial, ce vor asigura

absolvenţilor şanse sporite de angajare în câmpul muncii şi oportunităţi de realizare profesională.

 Orientarea strategiilor didactice spre formarea de competenţe necesare elevului. În

procesul de instruire orientat spre formarea competenţelor profesionale la unitatea de curs

„Tehnologia culinară de bază II”, vor fi aplicate metodele de predare-învăţare ce asigură

dezvoltarea şi consolidarea celor trei componente ale competenţelor: cunoştinţe, abilităţi şi

atitudini.

 Componenta cunoştinţe reprezintă înţelegerea teoretica sau practica a unor cunoştinţe

din domeniul alimentației publice pentru a face faţă cerinţelor unui loc de muncă, care să-l ajute

pe viitorul specialist la angajarea în câmpul muncii.

26/31

 Componenta abilităţi va dezvolta capacităţi de exersare pentru a îndeplini sarcini

specifice locului de munca în cadrul unei unităţi de alimentație publică. Capacitatea de a

comunica poate fi o abilitate atât timp cât reuşeşte un tehnician tehnolog sa-şi conducă echipa. În

acest caz, cele mai recomandate strategii au un caracter aplicativ şi formează la elevi abilităţi

acţional - practice.

 Componenta atitudini orientează elevii spre succes, deschidere spre a învăţa, cooperare,

responsabilitate, lidership, orientare spre munca în echipa. În acest scop, se vor aplica strategii

care formează la elevi valori şi atitudini personale: studiul de caz, interviul, jocul de rol,

dezbaterea, asaltul de idei etc.

 Strategiile, metodele şi tehnicile utilizate în procesul de formare a competenţelor se vor

realiza în cadrul unor forme de organizare a acţiunilor didactice, cum ar fi: activităţi frontale,

activităţi în grup şi activităţi individuale.

 Aceste forme de activitate prezintă anumite valenţe formative: activitatea în grup

contribuie la formarea competenţei de comunicare, dezvoltând şi abilităţi de parteneriat, de

cooperare, colaborare, luare de decizii, iar activitatea individuală dezvoltă abilităţi de acţiune

independentă, autoinstruire, responsabilitate etc.

 Utilizarea pe scară largă a metodelor activ-interactive de instruire va forma

competenţe necesare aplicării mai multor metode, procedee, acţiuni şi operaţii, care se

structurează, în funcţie de o serie de factori, într-un grup de activităţi. Procesul didactic se va

baza pe activităţile de învăţare/predare cu un caracter activ, interactiv şi centrat pe elev, cu

pondere sporită a activităţilor de învăţare şi nu a celor de predare, pe activităţile practice şi mai

puţin pe cele teoretice, pe activităţile care asigură formarea şi dezvoltarea abilităţilor sociale.

 În scopul învăţării centrate pe elev, cadrele didactice vor adapta strategiile de predare la

stilurile de învăţare ale elevilor (auditiv, vizual, practic) şi vor diferenţia sarcinile şi timpul alocat

efectuării lor prin:

 individualizarea şi creşterea treptată a nivelului de complexitate a sarcinilor propuse

fiecărui elev în funcţie de progresul acestuia;

 stabilirea unor sarcini deschise, pe care elevii să le abordeze la niveluri diferite de

complexitate;

 diferenţierea sarcinilor în funcţie de abilităţi pentru indivizi sau pentru grupuri diferite;

 prezentarea sarcinilor în mai multe moduri (explicaţie orală, text scris, conversaţie,

grafic);

 utilizarea unor metode active-interactive (învăţare prin descoperire, învăţare

problematizată, învăţare prin cooperare, joc de rol, simulare).

27/31

Produsele recomandate pentru măsurarea competenţei cognitive

Nr.

d/o

Unităţile de învăţare Produsele recomandate pentru măsurarea

competenţei

1 Preparatele din carne de

pasăre, vânat și iepure
Harta noţională, brainstorming-ul, investigarea,

harta conceptuală, problematizarea, studiul de caz,

lucrarea practică, simularea, jocul didactic,

creativitatea

2 Preparatele din ouă și

brânză de vaci
Harta noţională, argumentarea orală, referat,

investigaţia, harta conceptuală, brainstorming-ul,

lucrare practică, simularea, jocul didactic,

demonstrarea cu ajutorul mijloacelor tehnice,

exersarea

3 Antreurile și gustările

reci
Problematizarea, studiul de caz, informarea

documentară, argumentarea orală, exerciţiul,

lucrare practică, simularea, jocul didactic,

demonstrarea cu ajutorul mijloacelor tehnice,

exersarea

4 Gustările şi antreurile

calde
Expunerea, proiectul, referat, investigaţia, studiul

de caz, lucrare practică, simularea, jocul didactic

5 Preparatele dulci.

Prepararea înghețatei
Expunerea, harta noţională, argumentare orală,

investigarea, studiul de caz, cercetarea, lucrarea

practică, simularea

6 Prepararea băuturilor Expunerea, proiectul, referat, investigaţia, studiul

de caz, lucrare practică, simularea, jocul didactic

Produsele recomandate pentru evaluarea nivelului de dezvoltare a competenţelor cognitive

Nr.

d/o

Produsele

pentru

măsurarea

competenţelor

Criteriile de evaluare a produselor

1. Harta noţională  Punerea in evidenţă a subiectului general

 Elaborarea corectă a tabelei (schemei), de la noţiunile

de bază

spre cele specifice domeniului

 Organizarea corectă a informaţiei despre subiectul

solicitat

 Corectitudinea logică a formulărilor

 Corectitudinea lingvistică a formulărilor

 Originalitatea expunerii noţiunilor subiectului propus

2. Demonstrarea  Corectitudinea ipotezei

 Corectitudinea concluziei

28/31

 Corectitudinea metodei de demonstraţie

 Originalitatea metodei de demonstraţie

 Corectitudinea raţionamentelor

 Calitatea prezentării textuale şi grafice

3. Problematizarea  Înţelegerea problemei

 Documentarea in vederea identificării informaţiilor

necesare in rezolvarea problemei

 Formularea si testarea ipotezelor

 Stabilirea strategiei rezolutive

 Prezentarea si interpretarea rezultatelor

5. Argumentarea

orală

 Corespunderea formulărilor temei

 Selectarea şi structurarea logică a argumentelor în

corespundere

 Produse pentru măsurarea competenţei. Criterii de

evaluare a produselor

 Apelarea la propria experienţă în argumentarea

tezelor abordate

 Utilizarea unui limbaj adecvat şi bogat, respectarea

normelor literare

 Utilizarea corectă şi adecvată a mijloacelor orale de

exprimare (intonaţia, gesturile, vocabularul etc.).

6. Proiectul  Validitatea proiectului - gradul in care acesta acoperă

unitar si coerent, logic si argumentat tema propusă

 Complexitatea proiectului - felul in care au fost

evidenţiate conexiunile si perspectivele

interdisciplinare ale temei, competentele si abilităţile

de ordin teoretic si practic si maniera in care acestea

servesc conţinutului ştiinţific

 Elaborarea si structura proiectului - acurateţea,

rigoarea si coerenta demersului ştiinţific, logica si

argumentarea ideilor, corectitudinea concluziilor

 Calitatea materialului folosit in realizarea proiectului,

bogăţia si varietatea surselor de informare, relevanta

si actualitatea acestora, semnificaţia datelor colectate

s.a

 Creativitatea - gradul de noutate pe care-l aduce

proiectul in abordarea temei sau in soluţionarea

problemei

7. Referatul  Corespunderea referatului cu subiectul dat

 Profunzimea şi completitudinea dezvoltării temei

 Adaptarea la conţinutul surselor primare

 Coerenţa şi logica expunerii

 Utilizarea dovezilor din sursele consultate

 Gradul de originalitate şi de noutate

 Nivelul de erudiţie

 Modul de structurare a lucrării

29/31

 Justificarea ipotezei legate de tema referatului

 Analiza in detaliu a fiecărei surse de documentare

8. Rezumatul oral  Expune tematica lucrării în cauză

 Utilizează formulări proprii fără a distorsiona mesajul

lucrării supuse rezumării

 Expunerea orală este concisă şi structurată logic

 Foloseşte un limbaj bogat, adecvat tematicii lucrării

în cauză

 Respectarea coeficientului de reducere a textului:1/3

din textul iniţial

9. Rezumatul scris  Expune tematica lucrării în cauză

 Utilizează formulări proprii, fără a distorsiona

mesajul lucrării supuse rezumării

 Textul rezumatului este concis şi structurat logic

 Foloseşte un limbaj bogat, adecvat tematicii lucrării

în cauză

 Fidelitatea: înţelegerea esenţialului şi reproducerea

lui, nu trebuie să existe contrasens

 Coerenţa: rezumatul are o unitate şi un sens evident,

lizibil pentru cei care nu cunosc textul ,sursa

 Progresia logică: înlănţuirea ideilor, prezentarea

argumentelor sunt clare şi evidente

 Expusă cu angajamentul autorului, aptitudine critică

corect evaluată şi transpusă

 Respectă modalităţile de enunţare a textului sursă:

rezumatul este o oglindă micşorată dar fidelă textului

sursă

 Muncă pertinentă de reformulare: rezumatul nu este

un colaj de citate

 Respectă coeficientul de reducere a textului:1/4 din

textul iniţial

 Stăpânirea normelor sintactice la nivel de prezentare

logică a ideilor, frazelor, paragrafelor textului

 Text formatat citeţ, lizibil; plasarea clară în pagină

10. Studiul de caz  Corectitudinea interpretării studiului de caz propus

 Calitatea soluţiilor, ipotezelor propuse, argumentarea

acestora; rea soluţiilor, ipotezelor propuse pentru

rezolvarea adecvată a cazului analizat

 Corectitudinea lingvistică a formulărilor

 Utilizarea adecvată a terminologiei în cauză

 Rezolvarea corectă a problemei asociate studiului

analizat de caz

 Punerea în evidenţă a subiectului, problematicii şi

formularea

 Logica sumarului

 Referinţa la programe

30/31

 Completitudinea informaţiei şi coerenţa între subiect

şi documentele studiate

 Noutatea şi valoarea ştiinţifică a informaţiei

 Exactitudinea rezultatelor şi rigoarea probelor

 Capacitatea de analiză şi de sinteză a documentelor,

adaptarea conţinutului

 Originalitatea studiului, a formulării şi a realizării.

 Personalizarea (să nu fie lucruri copiate)

 Aprecierea critică, judecată personală a elevului

 Corectitudinea interpretării studiului de caz propus

 Calitatea soluţiilor, ipotezelor propuse, argumentarea

acestora

 Corespunderea soluţiilor, ipotezelor propuse pentru

rezolvarea adecvată a cazului analizat

 Corectitudinea lingvistică a formulărilor

 Rezolvarea corectă a problemei, asociate studiului

analizat de caz

11. Investigarea  Definirea şi înţelegerea problemei investigate

 Folosirea diverselor procedee pentru obţinerea datelor

necesare

 Colectarea şi organizarea datelor obţinute

 Formularea şi verificarea ipotezei cu privire la

problema luată în studiu

 Alegerea şi descrierea metodelor folosite pentru

investigaţie

 Prezentarea metodelor de cercetare/laborator în

ordinea în care au fost utilizate

 Comentariul comparativ al surselor de documentare.

 Descrierea observaţiilor

 Interpretarea personală a rezultatelor cercetării;

 Realizarea desenelor, grafice, diagrame, tabele

 Selectarea şi oportunitatea surselor bibliografice

 Rezumarea celor constatate intr-o concluzie

exprimata succint şi raportată la ipoteza iniţială.

 Modul de prezentare

12. Brainstorming-

ul

 Definirea problemei

 Investigarea definiţiei - problemă

 Definirea scopului ca soluţie a problemei

 Identificarea resurselor şi limitelor (constrângerilor)

 Identificarea strategiilor care sunt similare sau au

legătură unele cu altele

 Rezumarea deciziilor de grup

13. Creativitatea  Persoanele creative tind să fie independente,

nonconformiste în gândire şi acţiune şi sunt relativ

neinfluenţate de alții

31/31

 Capacitatea de a observa ceea ce este neobişnuit şi

diferit, de a vedea potenţiale nerealizate în situaţii

date, de a observa asemănări şi analogii în experienţe

diferite

 Aptitudinea de a lăsa la o parte sistemele ferm

structurate şi stabilite

 Dizolvarea sintezelor existente şi de utilizare a

elementelor şi concepţiilor în afara contextelor

iniţiale pentru a crea noi combinaţii, noi sisteme de

relaţii

 Prezentarea originalităţii în gândire şi idei, vederea

lucrurilor în modalităţi noi.

 Persoanele creative sunt curioase, entuziaste,

optimiste

14. Simularea

didactică

 Experimentarea prin observarea comportamentului

„unui model” la modificările unor parametri

 Rezultatele simulării pot fi comparate cu cele ale

modelului real

 Reproducerea realităţii printr-o modelare a

comportamentului sistemului, aparatului,

echipamentului care urmează a fi cercetat

 Dezvoltarea gândirii creatoare şi inovatoare

 Dezvoltarea spiritului competitiv

 Dezvoltarea moralei şi a motivaţiei

 Dezvoltarea sentimentului responsabilităţii

 Întărirea cunoştinţelor şi competenţelor proprii

 Creşterea gradului de înţelegere a subiectului de

cercetare

 Creşterea gradului de încredere în forţele proprii

 Creşterea competentelor de comunicare şi de operare

cu termeni specifici disciplinei de studiu şi

specialităţii

 Dezvoltarea personalităţii

 Lucrarea

practică

 Ansamblu de acţiuni cu caracter practic si aplicativ,

conştient si sistematic executate de elevi, in scopul

adaptării înţelegerii si consolidării cunoştinţelor

dobândite, verificării si corectării lor, precum si al

însuşirii unor priceperi si deprinderi practice ,

aplicative, al cultivării dragostei pentru muncă

 Demonstrarea

cu ajutorul

mijloacelor

tehnice

 Demonstrarea practică cu ajutorul mijloacelor tehnice

 Participarea activă a elevilor folosind tehnica

prezentării pe secvenţe asociate cu explicaţii practice

sau conversaţii

 Elaborarea şi folosirea algoritmilor şi a descripţiilor

algoritmice în scopul transmiterii cunoştinţelor,

formării deprinderilor, calităţilor şi însuşirii rolurilor

în timp scurt şi cu eficienţă ridicată

32/31

 Exersarea  Executarea în mod repetat şi conştient a unei acţiuni

în vederea automatizării ei

 Anunţarea acţiunii care urmează să se transforme în

deprindere şi a inversei acesteia

VIII. Sugestiile de evaluare a competenţelor profesionale

 Într-o piaţă concurenţială a muncii, instituţia de învăţământ are obligaţia să-l ajute pe

fiecare dintre elevii săi să-şi formeze o imagine corectă despre sine şi să-şi stabilească scopuri în

viaţă (în carieră, îndeosebi) în raport cu posibilităţile lui reale. În aceste condiţii, evaluarea se

face pe parcursul activităţilor de predare/învăţare pentru a cunoaşte care este stadiul formării

profesionale şi la ce nivel se situează ea în raport cu obiectivele proiectate şi cu aşteptările.

 Axarea procesului de învăţare/predare/evaluare pe competenţe presupune efectuarea

evaluării pe parcursul întregului proces de instruire structurată în trei tipuri de evaluări: iniţială,

formativă şi sumativă.

 Activităţile de evaluare la unitatea de curs ,,Tehnologia culinară de bază II” vor fi

orientate spre motivarea elevilor şi obţinerea unui feedback continuu, fapt ce va permite

corectarea operativă a procesului de învăţare, stimularea autoevaluării şi a evaluării reciproce,

evidenţierea succeselor, implementarea evaluării selective sau individuale.

 Evaluarea iniţială va fi realizată la începutul unui program de instruire (an şcolar,

semestru, unitate de învăţare), prin intermediul probelor orale (dialogul), elevii având

posibilitatea să-şi argumenteze răspunsul. Evaluarea iniţială este destinată identificării

capacităţilor de învăţare ale elevilor, nivelului de pregătire al acestora, motivaţia pentru învăţare,

nivelul la care s-au format deprinderile de muncă intelectuală şi gradul de dezvoltare al acestora,

vocabularul comercial format, disponibilităţile de comunicare şi relaţionare etc.

 Evaluare formativă va fi realizată pe tot parcursul semestrului, asigurând o

periodicitate eficientă procesului de formare profesională, destinată identificării punctelor tari şi

slabe ale instruirii, determinând o analiză suficient de obiectivă a mecanismelor şi cauzelor

eşecului sau succesului şcolar, prin intermediul testelor, studiului de caz, referatelor, lucrărilor

practice şi realizării de proiecte din domeniul activităţii comerciale.

 Evaluarea sumativă sau finală va fi realizată la sfârşitul perioadei de instruire

(semestru, an academic). Principalul scop al oricărei evaluări sumative este evidenţierea

efectelor, eficienţei, rezultatelor globale ale învăţării. Acest tip de evaluare evidenţiază nivelul şi

calitatea pregătirii elevilor prin raportare la finalităţile stabilite pentru formarea profesională.

33/31

Forma de evaluare conform planului de învăţământ la unitatea de curs ,,Tehnologia culinară de

bază II” este examenul.

 Pentru a eficientiza procesele de evaluare, înainte de a demara evaluările propriu-zise se

va aduce la cunoştinţa elevilor tematica lucrărilor, modul de evaluare (bareme/grile/criterii de

notare) şi condiţiile de realizare a fiecărei evaluări.

 Probele de evaluare a competenţelor, în baza situaţiilor de problemă de la viitoarele

locuri de muncă:

 selectarea materiilor prime principale și auxiliare pentru prepararea preparatelor culinare;

 pregătirea utilajului tehnologic pentru lucru;

 măsurarea şi cântărirea materiilor prime;

 calcularea materiei prime necesare;

 elaborarea fișelor tehnologice;

 mecanizarea şi automatizarea muncii;

 îmbunătăţirea calităţii produselor şi a condiţiilor sanitaro – igienice;

 organizarea locului de muncă, respectarea cerinţelor igienice şi a normelor cu privire la

tehnica securităţii;

 În calitate de produse pentru măsurarea competenţei se vor folosi după caz:

 acte normative ce reglementează cerinţele tehnice şi de exploatare a utilajului tehnologic;

 paşaportul tehnic şi de exploatare a utilajelor;

 documentaţia normativ tehnică conform specificaţiilor propuse;

 inventar și ustensile.

 Criteriile de evaluare a produselor pentru măsurarea competenţei vor include:

 corespunderea specificaţiilor tehnice;

 productivitatea muncii;

 respectarea cerinţelor ergonomice;

 respectarea cerinţelor de securitate la locul de muncă;

 claritate în întocmirea documentelor;

 corectitudinea interacţiunii cu colegii şi superiorii;

 corectitudinea interacţiunii cu consumatorii.

34/31

IX. Resursele necesare pentru desfăşurarea procesului de studii

Cerinţele faţă de sălile de curs: Tablă sau proiector multimedia.

Cerinţele faţă de laboratorul tehnologic: Câte un loc pentru fiecare elev, dotat cu:

 masă de lucru;

 utilaj tehnologic;

 ustensile;

 materii prime;

 veselă pentru prezentare și servire a preparatelor culinare.

X. Resursele didactice recomandate elevilor

Nr.

crt.
Denumirea resursei

Locul în care poate fi

consultată/ accesată/

procurată resursa

Numărul

de

exemplare

disponibile

1. Anfimova N.A. Arta culinară. -

Chişinău: Lumina, 1990. - 6 S8p

Biblioteca CNC al

ASEMCCM

1manual

1 elev

2. Brumar C., Pascali E., Turism şi

alimentaţie-Bucureşti, Editura

Didactică şi Pedagogică, 2011

Biblioteca CNC al ASEM,

CCM

1manual

1 elev

3. Burghiu F., Lungu L. Tehnologia

culinară şi tehnica servirii. -

Bucureşti: Editura didactică şi

pedagogică, 1990. -235p

Biblioteca CNC

În cabinet de specialitate,

CCM

pe fiecare

bancă

4. Dincă C, Brătăşan S., Moraru V.

Bucătar.-Bucureşti:Editura

Didactică şi Pedagogică, 2010.-

320 p

Biblioteca CNC

În cabinet de specialitate,

CCM

pe fiecare

bancă

35/31

Nr.

crt.
Denumirea resursei

Locul în care poate fi

consultată/ accesată/

procurată resursa

Numărul

de

exemplare

disponibile

5. Florea C. Îndrumar pentru unităţile

de alimentaţie publică. - Bucureşti:

Editura Tehnică, 1985. - 270p

Biblioteca CNC

In cabinet de specialitate

pe fiecare

bancă

6. Lilia Moraru, Lidia Coşciug, Olga

Deseatnicov, Tehnologia

produselor alimentaţiei publice −

Reţetar pentru preparate culinare,

partea I, II, Chişinău: U.T.M,2000

Biblioteca CNC al ASEM

ASEM, CCM

1manual

1 elev

7. Сборник рецептур блюд и

кулинарных изделий для

предприятий общественного

питанпитания– М.: Экономика,

1983; 2010

Biblioteca CNC

In cabinet de specialitate

Biblioteca CCM

Pe fiecare

bancă

	I. Preliminarii
	II. Motivaţia, utilitatea modulului pentru dezvoltarea profesională
	III. Competenţele profesionale specifice modulului
	IV. Unităţile de învăţare
	V. Repartizarea orientativă a orelor pe unităţile de învăţare
	VI.Studiul individual ghidat de profesor
	VI. Lucrările practice/ de laborator recomandate
	VII. Sugestiile metodologice
	VIII. Sugestiile de evaluare a competenţelor profesionale
	IX. Resursele necesare pentru desfăşurarea procesului de studii

