
Ghidul profesorului 

debutant 

Inspectoratul Şcolar Judeţean 
Iaşi 


 1 

 

Copyright © 2014 

Toate drepturile asupra acestei ediţii sunt rezervate autorilor 

 

Descrierea CIP a Bibliotecii Naţionale a României 

Descrierea CIP a Bibliotecii Naţionale a României 
Ghidul profesorului debutant / Andreescu Magda Cornelia,  
        Apetroae Mihaela, Apopei Alla, ... - Iaşi : Editura Spiru  
        Haret, 2014 
        ISBN 978-973-579-247-3 

I. Andreescu, Magda 
II. Apetroae, Mihaela 
III. Apopei, Alla 

37 

 

 
GHIDUL PROFESORULUI DEBUTANT  
Andreescu Magda Cornelia, Apetroae Mihaela, Apopei Alla, Bârzoi Bogdan Gabriel, Căpraru Irina, Chirilă 
Constantin, Ciobanu Claudia, Conea Gabriela, Dimitriu Anca, Doboș Mihaela, Farcaș Genoveva Aurelia, 
Fiscutean Cornelia Mihaela, Hadîmbu Stelian Vasile, Hardulea Anca, Iancu Florin, Iordăchescu Lăcrămioara 
Maricica, Iordăchioaia Costică Cristinel, Leontieș Rodica, Lesenciuc Mihaela, Manea Sabina Maria Elvira, 
Motaș Viorel Constantin, Perjoiu Rodica, Plescan Monica-Vasilica, Raus Gabriela, Rotundu Elvira, Rujanu 
Liliana, Tănasă Anda, Toma Mihaela, Țabără Aura, Țîrcă Cristinel 

 
Coordonator: prof. dr. CAMELIA GAVRILĂ 

Coperta: Irina Prodan 

 

Publicaţie elaborată în cadrul Proiectului Leonardo da Vinci LLP-LdV/VETPRO/2013/R0/353 

Metodologii şi strategii inovative  de mentorat şi coaching pentru  prevenirea renunţării la cariera  

didactică a profesorilor debutanţi, finanţat cu sprijinul Comisiei Europene 

 

Această publicaţie reflectă numai punctul de vedere al autorului şi Comisia nu este responsabilă pentru 

eventuala utilizare a informaţiilor pe care le conţine. 

 

Editura „Spiru Haret” 

Casa Corpului Didactic  
Str. Octav Botez 2 A, Iaşi, 700116 

Telefon: 0232/210424; Fax: 0232/210424 
E-mail: ccdiasi@gmail.com, Web: www.ccdis.ro 

ISBN 978-973-579-246-6 

© Editura „Spiru Haret” 


 2 

 

 

 

Cuprins 
 

 

Profesorul mentor şi profesorul debutant – ipostaze, semnificații, dialoguri profesionale
............................................................................................................................................. 3 

Introducere ......................................................................................................................... 5 

Activitățile tutorelui ............................................................................................................ 6 

Profesorul debutant ............................................................................................................ 7 

Constrângeri și necesități ale profesorului debutant – analiza de nevoi ........................... 8 

Elaborarea planului de dezvoltare profesională a profesorului debutant ....................... 13 

Atribuțiile și responsabilitățile mentorului ....................................................................... 18 

Profesorul din România - profil ocupațional ..................................................................... 23 

Activități specifice muncii de profesor ............................................................................. 24 

Competențe cerute unui profesor .................................................................................... 24 

Exercitarea profesiei de cadru didactic ............................................................................ 25 

Posibilități de dezvoltare a carierei de profesor ............................................................... 31 

Funcții pe care le poate ocupa un profesor .......................................................... 31 

Mișcarea de personal ........................................................................................................ 32 

Formarea continuă ............................................................................................................ 34 

Reflecții asupra practicii pedagogice și a formării continue ................................. 35 

Proiectarea activităţii didactice: principii, strategii, documente şcolare oficiale şi 
instrumente didactice pentru profesorii debutanţi.......................................................... 36 

Stabilirea formei de organizare a activităţii instructiv-educative ........................ 43 

Activitatea de dirigenţie: repere şi instrumente utile în activitatea de consiliere şi 
orientare ............................................................................................................... 48 

Planificare anuală - consiliere şi orientare ............................................................ 50 

Concluzii ............................................................................................................................ 59 
Anexe……………………………………………………………………………………………………………….………… 60 
Bibliografie ...................................................................................................................... 103 

 

 


 3 

 

Profesorul mentor şi profesorul debutant – ipostaze, 
semnificații, dialoguri profesionale 

 

 A fi profesor înseamnă certitudinea şi neliniștea că ai ales o profesie complexă, că 

vei parcurge un traseu cognitiv de-a lungul întregii activităţi, dar şi că ai puterea de a 

dărui, de a trăi sub zodia unor aspirații înalte, de a căuta soluții care se află între artă şi 

știință, între vocație şi cunoaștere, între raționalitate şi intuiție. 

 În acest interesant şi contradictoriu secol XXI activitatea didactică presupune 

pentru profesori o dimensiune de cunoaștere şi dobândire de competenţe științifice, de 

strictă specialitate, dar şi o dimensiune pedagogică şi psihologică prin care tânărul 

profesor pătrunde şi se acomodează în lumea scolii, cu gestionarea unor activităţi diverse 

– de natură profesională, dar şi din sfera umanului, în general.  

 A proiecta o activitate curriculară, a concepe strategii didactice, teste, proiecte, 

itemi relevanți, a completa şi armoniza domeniul formal de cunoaștere şi învățare cu cel 

nonformal de modelare a personalității, a cunoaște şi a înțelege natura umană, vârste, 

dificultăţi de relaționare, de comunicare sunt doar câteva ipostaze parcurse de orice 

profesor. 

 In acest sens devine axiomatica existenţa unui mentor care va fi o călăuză prin 

labirintul profesiei, care transmite idei, experiențe, sugestii într-un subtil proces de 

inițiere spre o posibilă desăvârșire profesională. Formarea inițială, etapa academică a 

pregătirii noastre se împlinește prin această nouă relație profesională între profesorul 

debutant/ student/ începător şi mentorul/ maestrul/ profesorul experimentat care va 

lumina un drum al înțelegerii meseriei de profesor activ, de practician la catedră. Există 

diferențe majore şi ezitări tulburătoare intre ceea ce știi si ceea ce trebuie sa transmiți, să 

restructurezi adaptând în procesul didactic, pentru diferite secvențe temporale, vârste, 

clase, colective sau grupuri de elevi. Sunt procese de reflecție, de analiză şi sinteză, de 

autoanaliză, de înțelegere a contextelor educaționale extrem de diverse, sunt interogații ce 

par fără răspuns în absenţa unui spirit lucid, trecut deja prin etape similare şi care poate 

facilita selecția, înțelegerea, coborârea din templul cunoașterii pure şi abstracte în lumea 

concretă şi ludică a copilului sau în lumea tumultoasă şi răzvrătită a adolescentului. 

Dialogul între mentor şi debutant, fie el polemic, tensionat sau calm şi conciliant, 


 4 

înseamnă a așeza în armonie cunoașterea şi experiența, impetuozitatea începutului şi 

tentația totalității, cu selecția lucidă, cu adecvarea la context, cu adaptarea la obiectivele 

demersului educațional. Este un dialog necesar, care va fi dublat de studiu, de 

recomandări, de asistenţe la ore, de constituirea unor portofolii prin care ceea ce pare 

nestructurat, excesiv, abstract devine clar şi structurat, adevărată paradigmă pentru o 

învățare activă, relevantă, contextualizată. 

 

 Proiectul Leonardo da Vinci “Metodologii şi strategii inovative de mentorat şi 

coaching pentru prevenirea renunțării la cariera didactică a profesorilor debutanți”, cu 

cele trei fluxuri interesante la Académie de Nancy-Metz, Direcţia regională de educaţie 

din Ankara, Facultatea de pedagogie a Universităţii din Lisabona, a permis cunoașterea 

unor abordări didactice, pedagogice interesante, din spaţii culturale diferite. În felul 

acesta experiența şi practica din școala românească s-au întâlnit spre comparație şi 

schimb de idei şi soluții cu perspectiva franceză, turcă şi portugheză. Pachetul editorial pe 

care îl prezentam prin Ghidul profesorului debutant şi anexele acestuia reprezintă produse 

valoroase şi utile pentru practica didactică şi pedagogică, pentru profesorii tineri, pentru 

studenți, dar şi pentru profesorii experimentați. Se deschid importante repere teoretice, cu 

un suport bibliografic relevant, se fac interesante asocieri şi disocieri între trasee 

pedagogice, instituții diferite, roluri profesionale, interferenţe instituționale în demersul 

formării profesionale în cele trei ţări vizitate.  

 Experiențele şi cercetarea noastră s-au structurat in aceste materiale complexe, cu 

valoare didactică şi pedagogică, în care teoretizarea, demersul de clasificare şi 

clarificările conceptuale sunt completate de soluții practice, concrete, studii de caz, 

modele didactice, dar şi de analize critice, judecați de valoare, proiecții spre alte posibile 

trasee de urmat, într-un exercițiu ambițios şi documentat de cunoaștere, interpretare şi 

valorizare. 

 

 

Prof. Dr. Camelia Gavrila 

Inspector Şcolar General 

  

 

https://ocean.ac-nancy-metz.fr/


 5 

  

Motto: „În afară de a preda cunoștințele specificate în curriculumul național, noi 

trebuie să stimulăm talentele elevilor și să ne folosim cunoștințele pentru a le dezvolta 

aptitudinile personale. Miza este de a renunța la învățarea pe de rost. Noi stimulăm elevii 

pentru a folosi gândirea critică și cunoștințele pe care le au în situații noi, complexe. 

Activitatea elevilor într-un club de teatru, de exemplu, le permite să-și dezvolte cultura 

literară, dar și să-și stăpânească temerile și să-și dezvolte propriul eu.” 

(Florence, profesor de limba franceză, Reims, Franța) 

 

Introducere 
 

Mentoratul presupune îndrumarea unui tânăr aflat la început de carieră, 

desfășurată într-un cadru organizat. Sinonimele acestei noțiuni sunt: călăuză, îndrumător, 

povățuitor, perceptor, sfătuitor, sfetnic. Deși este recomandat, în genere, ca un mentor să 

fie cât mai experimentat, este preferabil ca diferența de vârstă dintre acesta și discipol să 

nu depășească 15 ani, pentru a se putea stabili o relație cordială. 

 Specialiștii au identificat două tipuri de mentoring: formal și informal. 

 Mentoring-ul informal este cel care se desfășoară între colegi aflați la același 

nivel sau pe nivele diferite, fără însă a presupune o relație structurată și constantă. El 

poate să ia forma unui schimb de idei, al susținerii conceperii unui proiect, al comunicării 

de experiențe valoroase. 

 Mentoring-ul formal se practică în organizații și presupune un proces de 

transmitere a cunoștințelor mai mult sau mai puțin structurat, bazat, însă, pe comunicarea 

relaxată, de obicei față în față. 

 Mentor și coach – asemănări și diferențe 

  Coaching-ul este o profesie și presupune o formare aplicată. Mentorul poate și 

trebuie să aibă abilități de coach, pentru a putea folosi tehnici din diverse domenii spre a-l 

ajuta pe discipolul său să crească. Această formă de a-l ghida și perfecționa pe cel aflat la 

început de drum se situează în acord cu valorile sale, anume de a-și împărtăși experiența 

și de a participa la dezvoltarea celor din jur. În oricare tip de relație de mentoring, un 

mentor bun îndeplinește și rolul de coach, ajutându-l pe discipolul său să-și stabilească 

scopuri realiste și chiar provocatoare, să persevereze în direcția lor. El oferă informații și 


 6 

corectează atitudini, este o sursă de inspirație, cunoaște atuurile și minusurile celui pe 

care îl ghidează. Mentorul oferă informații, detalii, sugestii despre ce trebuie făcut în 

profesie și cum trebuie procedat. 

 Relația dintre discipol și mentor 

 Mentorul este un expert în domeniul său de activitate, rolul său fiind de a crește 

încrederea discipolului în el însuși, provocându-l să dea tot ce are mai bun pentru a 

fructifica oportunitățile profesionale. În prezența mentorului, este de preferat ca 

discipolul să se simtă relaxat și confortabil, percepându-și maestrul ca egalul său. Astfel, 

debutantul poate împărtăși gânduri, idei, proiecte în legătură cu care are nevoie de feed-

back, de critici constructive și de ghidare. De asemenea, un mentor trebuie să fie apreciat 

pentru performanțele sale în domeniul de activitate. 

 

Activitățile tutorelui 
 În timpul anilor de stagiu, tânărul profesor beneficiază de ajutorul echipei de 

pedagogi din școala în care lucrează și de îndrumarea unui profesor tutore. Tutorele îl 

îndrumă pe profesorul stagiar în atitudinea sa la clasă, îl ajută să-și pregătească orele de 

predare și să facă o analiză critică a activităților sale.  

 În egală măsură, tutorele îl însoțește pe stagiar la ore ori de câte ori este nevoie. În 

cazul unui eșec sau atunci când întâmpină dificultăți, tutorele solicită ajutorul 

inspectorului.  

 Tutorele   

 informează prin rapoarte despre parcursul stagiarului; 

 participă la evaluarea stagiarului și a parcursului de formare al acestuia;  

 poate colabora cu inspectorul pentru a stabili necesarul de formare continuă a 

stagiarului. 

 Profesorii formatori participă la acțiuni de primire a profesorilor stagiari 

organizate de către inspectori înainte de începerea școlii. Ei contribuie cu această ocazie 

la stabilirea nevoilor de formare ale tinerilor.  


 7 

 

Profesorul debutant 
Debutul în cariera didactică – prezent şi perspective  

Denumirea de mentor provine de la un personaj mitologic, bătrânul şi înţeleptul 

sfătuitor al lui Ulise, profesorul lui Telemah, fiul acestuia. Sub îndrumarea lui, Telemah 

devine un conducător iubit şi eficient. Astăzi, termenul este folosit pentru a numi un 

prieten şi un model, în acelaşi timp, un sfătuitor - consilier, o persoană care oferă suport, 

în moduri diferite, pentru a atinge obiectivele propuse. Mentorul îl ajută pe profesorul 

debutant să-şi dezvolte calităţile de care are nevoie pentru scopurile profesionale propuse. 

Generic vorbind, acestea sunt: înţelepciunea (înseamnă să înveţe cum lucrează sistemul), 

analiza (să înţeleagă consecinţele deciziilor şi acţiunilor sale), flexibilitatea (îl învaţă pe 

tânăr să înveţe din greşeli, să se reconsidere cu încredere, putere şi determinare) şi 

independenţa (tânărul este pregătit pentru schimbare, gata să-şi asume riscurile). 

Mentorul îl ajută pe profesorul debutant – care este orientat de către facultate mai 

ales  asupra aspectelor tehnice ale învăţământului – să nu ignore principiile morale care  

trebuie să-l călăuzească în activitatea didactică. Un profesor poate fi un foarte bun 

specialist la disciplina sa. El aplică tehnici variate de lucru la clasă, dar nu are rezultate. 

Atunci el trebuie să-şi pună probleme referitoare la copiii cu care lucrează: Care este 

nivelul cultural din care provin?; Pot fi identificate diferenţe etnice, culturale, de stil de 

învăţare?; Ce îndemânări/abilităţi și ce cunoştinţe au ei totuşi și cum modul de instruire 

abordat este adecvat abilităţilor deja existente? etc. 

Prin astfel de investigaţii reflective profesorul poate angaja în mod conştient 

dimensiunile morale ale instruirii, cunoscându-şi mai bine elevii și posibilităţile lor de 

învăţare. Şcoala trebuie să se ghideze după principii morale: justiţia, egalitatea, libertatea, 

cinstea, echitatea în distribuirea resurselor și respectul pentru fiecare persoană. Profesorii, 

ca îndrumători, îşi vor concentra efortul, în consecință, și pe dimensiunile morale ale 

şcolii: cultivarea copiilor în spiritul unei democraţii sociale şi politice, asigurarea pentru 

toţi elevii a accesibilităţii cunoştinţelor şi practicarea unei pedagogii care să asigure 

suport şi încurajare pentru toţi copiii. 

În cadrul programelor de mentorat desfăşurate în şcolile judeţului Iaşi, în cadrul 

unor proiecte europene sau naţionale, s-a constatat că profesorii debutanţi sunt atât 

receptori, cât şi generatori de cunoştinţe pe parcursul experienţei lor de învăţare a 


 8 

meseriei de profesor. Mentorului îi revine sarcina de a le crea oportunităţi, astfel încât 

reflecţia şi investigarea să devină parte integrantă a experienţei lor.  

Recomandăm ca profesorul debutant să redacteze rapoarte reflective regulate 

privind experienţele trăite, sub forma unui jurnal didactic, în care îşi investighează 

propriile practici. În felul acesta se internalizează ceea ce învaţă, se realizează reflecția 

asupra acestor lucruri, apoi analiza, ajungându-se astfel la o viziune proprie asupra 

carierei didactice.  

În cadrul procesului de mentorat din România, profesorul debutant este încadrat în 

echipă împreună cu un mentor care îl va îndruma pe tot parcursul experienței sale, în 

primii doi ani de activitate. Profesorul debutant și profesorul mentor se angajează 

continuu într-un dialog care aduce la suprafaţă unele din modelele mentale care ghidează 

practicile lor. Lor li se poate alătura directorul instituției, aceste conversaţii vizând 

probleme substanţiale legate de specificul clasei sau contextul şcolii, precum şi al 

comunităţii. Ei reflectează asupra modurilor în care experienţele pe care le-au avut în 

şcoli şi universităţi au contribuit la formarea identităţii lor, precum și asupra manierei în 

care construcţia culturală a profesorului mentor îl defineşte şi îl susţine în realizarea 

rolului şi a imaginii sale profesionale.  

O componentă principală a unei astfel de abordari de tip parteneriat este efortul de 

învăţare în echipă, în care mentorul şi profesorul debutant conduc proiecte de cercetare 

(de investigare), care au drept scop obţinerea unei mai bune înţelegeri a practicilor şi a 

rolurilor lor ca profesori. 

Acest proces comunică profesorilor debutanţi ideea că atât stagiarii, cât şi 

profesorii cu experienţă învaţă în mod continuu cum să predea. Totodată, se scoate în 

relief ideea că cea mai bună cale de a lega teoria şi practica este aceea care implică 

procesul de investigare sistematică şi autocritică asupra învăţării.  

 

Constrângeri și necesități ale profesorului debutant – 
analiza de nevoi 

Analiza personală SWOT este un instrument de reflecţie asupra ta şi a vieţii tale la 

un anumit moment. Utilitatea acestei analize constă în faptul că te ajută să identifici 

aspectele care trebuie îmbunătăţite (punctele slabe) şi, cel mai important, îţi permite să 


 9 

identifici punctele tale tari, pe care le poţi valorifica pentru a profita de oportunităţi şi de 

a contracara orice ameninţări externe care pot apărea în dezvoltarea ta.  

Procesul de analiză SWOT trebuie să înceapă prin a examina propriile puncte tari 

şi cele slabe: 

 

• Punctele tari 

Punctele tari ale unei persoane formează o parte înnăscută a personalităţii sale, 

atributele sale, tangibile şi intangibile, interne, care sunt sub controlul direct al persoanei. 

Punctele tari sunt caracteristici individuale, cunoscute sub denumirea de competenţe 

personale şi calităţi interne, tot ceea ce este asociat cu succesul în viaţă şi evoluţia 

pozitivă. Sunt aspecte pozitive interne, aflate sub control, pe care le poţi valorifica în 

planificarea personală. 

• Punctele slabe 

Punctele slabe sunt aplicări mai puţin reuşite ale unei competenţe sau ne-

exploatarea unui factor care ţi-ar putea aduce competitivitate individuală. Punctele slabe 

sunt elementele negative interne pe care le poţi controla şi asupra cărora poţi acţiona 

pentru a îmbunătăţi caracteristicile negative personale. Ele sunt cele care te împiedică să 

obţii performanţele dorite. Punctele slabe pot include: lipsa de experienţă, acces limitat la 

resurse, abilităţi limitate etc. Ele trebuie luate în considerare, laolaltă cu modul în care 

subiectul crede că este văzut de ceilalţi. Este important ca în listă să fie adăugat orice 

aspect sau domeniu al vieţii personale în legătură cu care există temerea că împiedică 

progresul în carieră. Trebuie enumerate, cu onestitate, toate lucrurile negative. Deşi nu 

este întotdeauna confortabil, este indicat ca subiectul să se concentreze asupra părţilor 

negative, astfel încât să determine ameliorarea acestora.  

• Oportunităţi 

Acestea sunt condiţii pozitive externe care pot fi fructificate în carieră. 

Oportunităţile sunt de obicei externe, fiind corelate cu schimbările/evoluţiile tehnologice, 

cu persoanele care pot influenţa deciziile, schimbările sau situaţiile care pot sprijini 

profesorul debutant în atingerea aspiraţiilor. Fiind condiţii externe, nu pot fi controlate, 

dar pe baza lor se poate alcătui un plan util pentru dezvoltarea carierei. 

 

 


 10 

• Ameninţări 

Ameninţările sunt de asemenea influenţe externe, care pot sta în calea succesului, 

pot avea un impact negativ şi pot reduce competitivitatea profesorului aflat la începutul 

carierei. Fiind de asemenea externe, nu sunt controlabile, dar le pot fi diminuate efectele. 

Întrebări suport  

 Care sunt abilităţile/deprinderile tale? 

 Deţii cunoştinţe de specialitate? 

 Care sunt resursele pe care le deţii şi care susţin aceste puncte tari?  

 Cărei persoane poţi să‐i ceri sfatul, ajutorul sau susţinerea? 

 Care sunt lucrurile care funcţionează bine? 

 Care sunt caracteristicile tale comportamentale care reprezintă puncte tari în acest 

context? 

 Care îţi sunt limitele? 

 Ce deprinderi/abilităţi îţi sunt necesare, dar nu le deţii?  

 Care sunt resursele (bani, timp sau ajutor) de care ai nevoie şi care îţi lipsesc? 

 Ce anume nu funcţionează în momentul de faţă? 

 Care sunt caracteristicile tale comportamentale care reprezintă o slăbiciune în 

acest context? 

 Care sunt oportunităţile de luat în considerare? 

 Cum poţi să utilizezi punctele tale tari pentru a fructifica oportunităţile? 

 Ai anumite puncte slabe care ar putea să te împiedice să utilizezi aceste 

oportunităţi? 

 Care este schimbarea majoră din viaţa ta de care ai nevoie pentru a o îmbunătăţi?  

 Există instrumente speciale care ar fi de ajutor, pe care le deţii sau pe care le poţi 

crea? 

 Care sunt ameninţările (modificări ale venitului, evenimente etc.)  care ar putea să 

te afecteze negativ? 

 Cum şi în ce măsură te-ar afecta? 

 Te confrunţi cu anumite riscuri dacă vei continua pe calea actuală? 

 Care sunt acestea – enumeră-le pe toate.  

 Ce s-ar întâmpla dacă aceste riscuri ar avea loc?  

 Care sunt obstacolele sau blocajele din calea ta?  


 11 

 În ce măsură punctele tale slabe influenţează creşterea nivelului ameninţărilor sau 

a impactului?  

 Care sunt punctele tale tari care te-ar putea ajuta să reduci din ameninţările 

identificate?  

  

Exercițiu 

Pentru realizarea acestei teme e necesar să faci o analiză realistă a ceea ce eşti 

astăzi şi a ceea ce îţi doreşti să ajungi.  

Ce deprinderi, experienţe sau comportamente te vor ajuta (notează-le lângă 

chenarul Puncte tari) şi care sunt cele la care mai ai de lucrat (completează-le lângă 

chenarul Puncte slabe)?  

Care sunt factorii externi (lucruri asupra cărora nu ai control) care te-ar putea 

ajuta (Oportunităţi) sau te-ar putea împiedica (Ameninţări). Fă o analiză SWOT pentru 

fiecare aspect de viaţă pe care l-ai selectat la capitolul anterior. 

 

În opinia practicienilor din sfera managementului resurselor umane, structura unei 

analize SWOT pentru o persoană ce dorește să lucreze în educație poate fi prezentată 

astfel: 

Intern 

Părţi tari (aspecte pozitive interioare care pot fi controlate şi pe care le putem folosi în 

planificarea carierei).  

Părţi slabe (aspecte negative interioare, controlate, pe care avem intenţia de a le 

îmbunătăţi): 

 experienţa profesională; 

 educaţia, cumulând-o pe cea academică şi pe aceea dobândită „on-the-job” şi prin 

programe de training; 

 cunoştinţe solide în domeniul în care activăm; 

 aşa-numitele abilităţi transferabile (comunicare, lucrul în echipă, leadership etc.); 

 caracteristici personale (etica profesională, autodisciplina, rezistenţa la stres, lucrul în 

condiţii de presiune, creativitate, optimism, energie); 

 contactele personale/reţeaua de prieteni-cunoştinţe; 

 implicarea sau interacţiunea cu diverse grupuri sau asociaţii profesionale; 


 12 

 lipsa experienţei profesionale; 

 lipsa educaţiei academice, orientată greşit în momentul alegerii sau lipsa educaţiei 

specifice domeniului de activitate; 

 lipsa obiectivelor personale, a autocunoaşterii; 

 abilităţi personale scăzute (leadership, interrelaţionare, comunicare, lucrul în echipă); 

 abilităţi scăzute de „vânare” de posturi sau locuri de muncă; 

 caracteristici personale negative (nivel scăzut al eticii profesionale, lipsa disciplinei, a 

motivaţiei, indecizie, timiditate, emotivitate). 

 

Extern 

Oportunităţi (condiţii externe pozitive, necontrolabile, dar pe care le putem folosi în 

propriul avantaj).  

Temeri (condiţii externe negative, necontrolabile, dar al căror efect îl putem 

prevedea/evita): 

 tendinţe pozitive în domeniu, ce vor duce la crearea de noi locuri de muncă sau 

posturi (creştere la nivel local/regional/naţional, globalizare, progres tehnologic); 

 oportunităţi ce pot fi create prin creşterea nivelului educaţiei; 

 domeniul în care lucrăm are o dinamică avansată ce necesită în mod special abilităţi şi 

cunoştinţe similare cu ale noastre; 

 schimbări geo-politice, polarizări economice; 

 extinderea/creşterea calitativă a reţelei interpersonale din care facem parte; 

 tendinţe negative în domeniu, ce vor duce la diminuarea locurilor de muncă; 

 concurenţa absolvenţilor/colegilor de facultate; 

 concurenţi cu experienţă, abilităţi şi cunoştinţe superioare; 

 concurenţi cu abilitaţi de prezentare la interviuri superioare; 

 concurenţi cu CV-uri mai ample şi mai impresionante; 

 obstacole întâlnite de-a lungul carierei (lipsa oportunităţilor, a educaţiei potrivite, 

chiar a şansei); 

 posibilităţi reduse de avansare în domeniu, concurenţa fiind acerbă. 

SWOT personal 

Aplicată numai sporadic imediat după 1970, se constată la ora actuală că analiza SWOT a 

devenit un instrument managerial foarte frecvent folosit. De asemenea, analiza SWOT se 


 13 

dovedeşte a fi un instrument util în dezvoltarea şi confirmarea obiectivelor strategice. Ea 

este un cadru instrumental în managementul bazat pe valori, servind, la începuturile 

aplicării ei, pentru formularea strategiei unei organizaţii, fiind aplicabilă nu doar marilor 

companii economice, dar şi întreprinderilor mici şi mijlocii, şi ulterior, chiar şi „CV”-ului 

personal, permiţând găsirea căii corecte pentru atingerea unui obiectiv în carieră.  

 

Elaborarea planului de dezvoltare profesională a 
profesorului debutant 

Conceptul de planificare pentru dezvoltare personală se referă la crearea unui plan de 

acţiune care are la bază:  

1. conştientizarea situaţiei;  

2. reflectarea asupra situaţiei;  

3. stabilirea scopurilor; 

4. stabilirea unui plan de acţiune pentru dezvoltare personală fie în contextul 

carierei, fie în cel al educaţiei, fie al dezvoltării personale.   

Pentru a crea un plan personal de dezvoltare şi acţiune este nevoie de următorii paşi: 

 determinarea ţintelor personale de dezvoltare; 

 fixarea unei calităţi pe care doriţi s-o dezvoltaţi; 

 de ce doriţi să vă dezvoltaţi acea calitate; 

 realizarea unui plan de acţiune; 

Determinarea ţintelor personale de dezvoltare 

Primul pas constă în determinarea a 2-3 ţinte de dezvoltare. Pentru această etapă 

pot fi folosite mai multe surse: rezultatele unor teste date de-a lungul timpului, feed-back-

ul primit de la colegi şi superiori, experienţele din trecut. Dumneavoastră trebuie să 

decideţi ce aspect are mai multă nevoie de atenţie. Este necesar ca planul de dezvoltare 

personală să fie realist, să-l puteţi pune în practică, iar aspectele alese să fie relevante. 

Fixarea unei calităţi pe care doriţi s-o dezvoltaţi 

Descrieţi acest aspect cât puteţi de detaliat, insistând asupra manierei în care 

ceilalți pot observa schimbarea. Formulaţi acţiunea în mod pozitiv: ce doriţi să obţineţi, 

nu ce nu doriţi. 

De ce doriţi să vă dezvoltaţi acea calitate? 


 14 

Stabiliţi numai activităţi care să merite atenţia şi efortul dumneavoastră. Trebuie 

să ştiţi clar de ce doriţi să vă dezvoltaţi acea calitate şi cu ce vă va ajuta în viitor. 

Realizarea unui plan de acţiune 

În planul de acţiune trebuie să stabiliţi clar: cum vă veţi dezvolta acea calitate, în 

ce situaţii o veţi arăta, ce nevoie şi tip de ajutor aveţi, când veţi întreprinde acţiunile. 

Acest plan de dezvoltare este unul personal, trebuie realizat după nevoile proprii şi după 

situaţii concrete specifice. Trebuie să vedeţi cum puteţi să vă atingeţi obiectivele şi cum 

le puteţi urmări. 

Pentru fiecare dintre acţiuni se recomandă urmărirea etapelor: 

 această calitate doresc s-o dezvolt... 

 doresc s-o dezvolt deoarece… 

 acestea sunt măsurile pe care le voi lua… 

 voi acționa astfel în următoarele situaţii… 

 aceasta este planificarea mea... 

PDP-ul lui __________________________           

Data: _______________________ 

Nivel de dezvoltare 

1:___________________________________________________ 

Aceasta este caracteristica pe care doresc să o dezvolt: 

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

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

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

Vreau să o dezvolt pentru că: 

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

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

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

Acestea sunt acţiunile pe care am de gând să le întreprind: 

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

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

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

Voi face acest lucru în următoarele situaţii: 


 15 

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

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

Acesta este planul meu:  

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

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

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

Exemplu de PDP 

 

PDP Ionescu Anca                   

Data: 15 ianuarie 2015 

 

Stadiu de dezvoltare 3: Intolerant 

Aceasta este caracteristica pe care doresc să o dezvolt:  

Vreau să fiu tolerant cu elevii cu care lucrez. În opinia mea, eşti tolerant atunci când 

respecţi diferenţele şi uiţi de propria-ţi percepţie/prejudecată asupra lucrurilor. Vreau să 

fiu văzut ca un om tolerant. Vreau să fac aceasta ascultând cu adevărat ce au de spus şi 

punându-le întrebări. Chiar şi pe subiecte care nu mă prea interesează. Vreau să fiu acolo 

pentru elevii mei. 

 

Vreau să o dezvolt pentru că:  

Am tendinţa să cred prima impresie asupra elevilor. Apoi cred că nu sunt interesanţi 

pentru că opinia lor diferă de a mea. Am observat că de obicei nu sunt chiar precis cu 

prima impresie pe care mi-o fac. Eram prea neatent să observ aceasta. De aceea, pierd 

multe oportunităţi de a cunoaşte elevii. Vreau să îmi extind orizonturile spre învăţare. 

 

Acestea sunt acţiunile pe care am de gând să le întreprind:  

Am de gând să vorbesc mai puţin şi să ascult mai mult. Îmi voi pune de asemenea la 

îndoială prima impresie. Îmi voi provoca gândurile şi voi gândi a doua oară. Vreau atunci 

să mă decid iar.  

Voi face acest lucru în grupa de proiect de la şcoală. 

Acesta este planul meu:  


 16 

Începând cu 15 ianuarie şi până pe 1 iulie voi intra în poziţia de membru a unui grup şi nu 

de lider al acestuia.  

Acum îmi voi informa mentorul în legătură cu aceasta! (şi îl voi întreba mai târziu dacă 

îmi observă schimbarea în comportament). 

Posibile puncte de îmbunătăţire 

Dacă îţi este greu să alegi comportamentul pe care să îl îmbunătăţeşti, aruncă o privire 

asupra listei de mai jos. Ai putea găsi un punct de dezvoltare care să te descrie! 

 

Poate eşti:     Îţi doreşti să fii: 

Arogant     Amuzant 

Egoist      Optimist 

Cinic      Inspirator 

Plângăcios     Aventuros 

Încet      Ordonat 

Indisciplinat     Întreprinzător 

Ezitant      Tolerant 

Strict      Determinat 

Inconsistent     Ambiţios 

Prejudiciat     Flexibil 

Nerezonabil     Simplu 

Plicticos     Creativ 

Suprasensibil     Precis 

Naiv      Cu tact 

Desfundat     Simpatic 

Nepăsător     Bine organizat 

Încăpăţânat     Încrezător 

Autoritar     Nepretenţios 

Nepoliticos     Interesant 

Leneş      Grijuliu 

Haotic      Prietenos 

Ruşinos     Sensibil 

Agresiv     Respectuos 


 17 

Intolerant     Capabil 

Neliniştit     Temperat 

Inflexibil     Calm 

Pasiv      Sensibil 

Critic      Disciplinat 

Nerăbdător     Responsabil 

Îngust la minte    Grijuliu 

      Călduros 

      Generos   

      Practic 

În trecut, învățământul a fost limitat doar la cărți și profesori. În prezent, 

abilitățile soft sunt necesare pentru a dezvolta capacitatea viitorilor profesori de a gândi 

critic și de a acționa practic. În cazul în care acestea sunt abilitățile necesare pentru 

asigurarea calității în educație în secolul XXI, absolvenții trebuie să fie instruiți în 

învățământul superior și să fie vizibili în programele de învățământ superior.  

1. Abilități personale/cognitive  

1.1 reflecție;  

1.2 a învăța să înveți, 

1.3 angajament cu organizația;  

1.4 autocritica; 

1.5 manipulare emoții (cum ar fi confort, demisie, agresiune și pasiune);  

1.6 face față situațiilor complexe;  

1.7 responsabilitate etică, încredere, conștiinciozitate;  

1.8 conștiința de sine;  

1.9 adaptabilitate;  

1.10 gândirea critică;  

1.11 răspundere.  

2 Abilități interpersonale/interactive  

2.1 oamenii inspiră;  

2.2 mediere;  

2.3 coaching; 

2,4 abilități de învățare/muncă în echipă, crearea unui climat de învățare;  


 18 

2.5 viziune;  

2.6 comunicare (inclusiv interpretarea corectă a datelor de limbă);  

2.7 persuasiune;  

2.8 negociere;  

2.9 stabilirea unor relații; 

 

Atribuțiile și responsabilitățile mentorului 
  

 Pregătirea profesională iniţială a fost asigurată, în ultimele decenii, mai ales de 

colegii şi universităţi. Şcolile nu au avut nicio obligaţie formală de a participa la aceasta şi 

nicio influenţă semnificativă asupra politicii care o definea. Şcolile au fost pur şi simplu 

locuri unde studenţii erau trimişi pentru practica pedagogică, iar rolul jucat de profesori în 

şcoli a fost, variabil, unul secundar, deseori ambiguu şi bazat pe voluntariat. Treptat, şi nu 

toate în aceeaşi măsură, universităţile şi colegiile au recunoscut necesitatea unui rol al 

şcolilor şi al profesorilor în pregătirea iniţială a profesorilor şi, în unele cazuri, s-au pus 

bazele unui parteneriat real între şcoli şi universităţi. 

            Motivele pentru ca toate acestea să se întâmple sunt cât se poate de întemeiate. Cei 

preocupaţi de aceste probleme au fost întotdeauna de acord că activitatea complexă de 

predare nu este ceva ce poate fi învăţat prin acumularea, mai întâi, a unor principii 

teoretice şi apoi aplicarea lor în practică. Experienţa în şcoli este necesară pentru a şti ce 

idei merită transpuse în practică, în ce măsură pot fi materializate şi în ce condiţii anume 

aceste idei sunt necesare. Într-adevăr, numai în şcoală se poate învăţa ce înseamnă a fi 

profesor. Contribuţia majoră pe care şi-o aduc şcolile şi profesorii la pregătirea iniţială a 

cadrelor didactice, este, cel puţin în linii mari, evidentă. 

Cel mai important argument care stă la baza deplasării accentului spre o educaţie 

iniţială a profesorilor în şcoală este faptul că, în ultima vreme, competenţele profesionale 

ale cadrelor didactice cu experienţă au fost neglijate: în această privinţă, resurse bogate 

se află întipărite în munca de zi cu zi a fiecărei şcoli din ţară, iar aceste resurse trebuie 

folosite în fomarea noilor generaţii de profesori. Îmbunătăţirea pregătirii iniţiale a 

profesorilor trebuie să ţină seama de natura acestei competenţe profesionale. Trăsăturile 

care definesc în mod evident competenţa profesională în domeniul didactic sunt: 

 


 19 

♦ Caracterul practic 

O preocupare constantă a profesorilor trebuie să fie legată de ceea ce este posibil, 

ceea ce este fezabil, ceea ce pare să dea cele mai bune rezultate în condiţiile date: 

 numărul şi diversitatea elevilor dintr-o clasă;    

 timpul acordat unei lecţii sau unui domeniu; 

 cantitatea şi natura resurselor disponibile; 

 criteriile care stau la baza evaluării şi procedurile concrete de evaluare ; 

 gradul de dezordine pe care o anumită abordare l-ar implica ; 

 necesitatea ca orice se face să se facă în ordine şi fără a pune în pericol siguranţa 

elevilor. 

♦ Judecata legată de context 

Competenţa profesorului depinde de contextul particular în care se desfăşoară 

activitatea, de ceea ce se urmărește în fiecare situație şi de cunoaşterea unor aspecte 

cum ar fi : 

 clasa şi istoria ei recentă; 

 starea morală a elevilor, dispoziţia, energia, entuziasmul, interesele şi realizările lor; 

 modul de acţiune într-o şcoală anume; 

 ce materiale sunt disponibile, unde şi cum pot fi găsite; 

 propria competenţă profesională, energia şi încrederea în sine. 

♦ Fluenţa 

Profesorii cu experienţă sunt, în general, capabili să-şi desfăşoare predarea cu 

flexibilitate, eficienţă şi o fluenţă remarcabilă. Pe parcursul predării, fac judecăţi 

complexe despre ce să facă, luând în considerare o mare cantitate de informaţie şi reușesc 

aceasta aproape instantaneu. Această remarcabilă fluenţă pe care profesorii cu experienţă 

o iau de bună, fără a recunoaşte complexitatea a ceea ce ei fac, poate să-i facă pe novici să 

vadă predarea ca pe un demers înşelător de uşor. 

♦   Caracterul personal neprevăzut 

Deşi profesorii cu experienţă sunt, în general, de acord cu majoritatea aspectelor 

necesare unei predări reuşite, totuşi există multe variaţii în privinţa modului de a le pune în 

aplicare. Profesorii se deosebesc prin ceea ce consideră mai important şi deci prin ceea ce 

ei accentuează în predare; în plus, fiecare profesor îşi are propriul repertoriu de acţiuni care 

duc la atigerea unor scopuri similare. 


 20 

Două concluzii importante se desprind: 

1. Competenţa profesională a profesorului cu experienţă e total diferită de informaţia 

academică oferită de învăţământul superior. În timp ce prima este contextualizată, 

implicită în practica predării şi variază de la individ la individ, cea de a doua este deseori 

idealizată și în mod necesar generalizată, deasupra contextelor, tinzând să fie cât se poate 

de explicită şi obiectivă. Ceea ce pot face şcolile este complinirea activităţii universităţilor 

prin punerea la dispoziţia profesorilor debutanți a propriei lor competenţe, diferită şi cel 

puţin egal de importantă, pe care, până acum n-au avut ocazia să o ofere eficient. Această 

accepțiune este de o maximă importanţă. Ţinând cont de faptul că imaginea noastră despre 

pregătirea iniţială a fost formată într-un sistem dominat de universităţi, tentaţia 

profesorilor de a se substitui cadrelor universitare e foarte puternică. Aceasta ar însemna 

însă a-i priva pe profesorii debutanți de ceea ce doar profesorii mentori din şcoli îi pot 

învăţa. 

2. Trăsăturile caracteristice ale competenţei didactice ne sugerează cât de dificilă 

poate fi dezvoltarea deprinderilor de formator de profesori, bazându-ne pe 

experienţa la catedră. Ţinând cont de faptul că această competenţă scoate în evidenţă 

latura practică, se nasc numeroase întrebări :  

 Cum se relaţionează ea imaginii despre predare care i-a atras pe profesorii 

debutanți spre această carieră?  

 Prin faptul că e foarte personală, de ce s-ar preocupa profesorul debutant de modul 

în care un anume profesor îşi duce sarcinile la îndeplinire?  

 Ținând cont de faptul că această competenţă a profesorilor este discretă, implicită 

în practică, cum poate un profesor debutant accede la ea?  

Lipsa unor răspunsuri clare la aceste întrebări a fost probabil la originea neglijării 

competenţei profesorilor cu experienţă în pregătirea iniţială a cadrelor didactice. Nu 

există niciun dubiu asupra faptului că relaţia directă de la om la om între mentor şi 

profesorul debutant deschide o cale de progres în formarea carierei. Totuşi, este necesară o 

planificare şi o evaluare atentă a tuturor abordărilor posibile, dacă vrem să obţinem 

rezultate optime în pregătirea iniţială a profesorilor în şcoală; partenerii din şcoli trebuie 

să facă ceea ce ştiu şi pot cel mai bine, şi anume să profite de cunoştinţele şi abilităţile pe 

care le au şi le folosesc în activitatea de zi cu zi, să valorifice faptul că sunt în contact 

zilnic cu clasele în care profesorii debutanți îşi desfăşoară practica. Dacă li se dă ocazia, 


 21 

profesorii debutanți vor recunoaşte ei înşişi valoarea experienţei ce le poate fi oferită în 

şcoli. 

Pe măsură ce noi toţi câştigăm mai multă experienţă, patru idei devin clare:  

1. Nevoia de implicare a întregii şcoli 

Implicarea într-un program de pregătire iniţială a profesorilor în şcoală constituie un 

pas important în activitatea oricărei şcoli. Dacă nu este atent planificată, activitatea poate 

îndepărta profesorii de la responsabilităţile lor de bază faţă de elevi şi poate cauza o stare 

de iritare a întregului personal. Efectul poate fi exact opus când se are în vedere o 

planificare judicioasă care să implice întreaga şcoală. 

Întrebarile critice adresate şcolii în totalitatea ei este dacă poate sau nu să asigure 

climatul propice pentru profesorii debutanți: 

 Sunt ei făcuţi să se simtă bine în şcoală?  

 Li se iartă greşeli ce provin din necunoaşterea unor norme de comportare, li se 

întăreşte dorinţa de a deveni profesori?  

 Sunt ei încurajaţi să vadă în profesorat un drum complex şi interesant pe parcursul 

căruia continui să înveţi mereu?  

 Este întreg personalul dispus să-şi împărtăşească punctual cunoştinţele proprii cu 

profesorul debutant, în cadru organizat sau nu?   

 Găsesc profesorii suficiente avantaje pe care le-ar avea şcoala pentru ca ei să-şi 

asume acest nou rol ce presupune noi deprinderi şi strategii de lucru?  

Dacă nu se pot da răspunsuri afirmative la aceste întrebări, e foarte puţin probabil 

că atât şcoala, cât şi profesorii debutanți vor găsi vreo satisfacţie în această experienţă. 

2. Rolul responsabilului cu practica pedagogică  

Directorii trebuie să aibă grijă ca practica pedagogica să devină parte integrantă a 

activităţii şcolii. În mod normal, însă, responsabilitatea este delegată unui membru al 

Consiliului de Administrație, numindu-1 responsabil cu practica pedagogică. Printre 

responsabilităţile sale, vor fi acelea de a coordona implicarea şcolii în pregătirea iniţială a 

profesorilor, familiarizarea profesorilor debutanți cu viaţa şcolii ca întreg, cu rolul lor de 

îndrumător al elevilor, organizarea de seminarii şi ateliere pe teme privind probleme 

şcolare. O practică pedagogică eficientă e îndrumată, la clasă, de mentorul de 

specialitate. Rolul mentorului în școală va fi acela care va duce la transformarea în 

practician a studentului practicant și a profesorului debutant. 


 22 

3. Rolul mentorului 

Mentorul este persoana din şcoală cu responsabilităţi privitoare la organizarea şi 

coordonarea activităţii de învăţare a profesorului practicant în domeniul de pregătire al 

acestuia. Studentul practicant parcurge mare parte a drumului lucrând direct cu mentorul. 

Totuşi, mentorii nu sunt singurii profesori cu experienţă cu care lucrează profesorul 

debutant. Rolul mentorului nu este doar acela de a-i ajuta pe debutanţi la propriul lor 

obiect, ci şi acela de a coordona munca celorlalţi membri ai catedrei cu debutanţii. 

4. Nevoia implicării întregii catedre 

 Este de dorit ca profesorii debutanţi să asiste la ore susţinute de mai mulţi 

profesori din catedră. Diversitatea experienţei este în sine o parte importantă a pregătirii 

iniţiale a profesorilor. Este, de asemenea, important ca profesorii debutanţi să beneficieze 

de competenţa profesională a întregii catedre; este total greşit să se considere că ei învaţă 

doar de la mentor, în timp ce pentru ceilalţi sunt simpli vizitatori sau suplinitori, mai ales 

ca profesorii cu experienţă sunt, de regulă, dispuşi să-şi împărtăşească cunoştinţele cu 

profesorii debutanţi. 

 Este de o importanţă crucială în pregătirea iniţială a profesorilor să se facă toate 

demersurile pentru a se asigura că toţi membri catedrei: 

 înţeleg programul de pregătire iniţială a profesorilor în care este implicată şcoala; 

 primesc  sarcini  legate de acest program, în concordanţă  cu  celelalte atribuţii pe 

care le au; 

 au ocazia să discute regulat cu mentorul progresele profesorilor debutanţi;  

 au ocazia să-şi dezvolte abilităţi şi strategii de lucru cu debutanţii. 

 Rolul mentorului într-o catedră este, astfel, foarte complex: responsabilităţile sale 

nu se limitează la dezvoltarea capacităţilor sale profesionale care să genereze învăţare din 

partea profesorului debutant, ci va trebui să coordoneze şi activitatea colegilor de catedră 

implicaţi în practica pedagogică. Şefii de catedre îşi pot manifesta sprijinul activ, atât prin 

implicarea lor directă în munca cu studenţii, cât şi prin alocarea unui timp special în 

activitatea catedrei, menit discuţiilor privitoare la practica pedagogică. Asigurându-se că 

pregătirea iniţială a profesorilor constituie o responsabilitate a întregii catedre, şeful de 

catedră poate spori eficienţa şi valoarea muncii mentorului. 


 23 

 

Profesorul din România - profil ocupațional 
 Conform art. 23 din  Legea Educației Naționale (nr.1 din 2011), Sistemul 

Naţional de Învăţământ Preuniversitar cuprinde următoarele niveluri: 

a) educaţia timpurie (0-6 ani), formată din nivelul antepreşcolar (0-3 ani) şi învăţământul 

preşcolar (3-6 ani), care cuprinde grupa mică, grupa mijlocie şi grupa mare; 

b)  învăţământul primar, care cuprinde clasa pregătitoare şi clasele I-1V; 

c)  învăţământul secundar, care cuprinde: 

 învăţământul secundar inferior sau gimnazial, care cuprinde clasele V-1X; 

 învăţământul secundar superior sau liceal, care cuprinde clasele de liceu 

X-X1I/XIII, cu următoarele filiere: teoretică, vocaţională şi tehnologică; 

d)    învăţământul profesional, cu durată între 6 luni şi 2 ani; 

e)    învăţământul terţiar non-universitar, care cuprinde învăţământul postliceal. 

 În documentele de Clasificare a Ocupațiilor din România (COR) codurile 

corespunzătoare meseriilor din învățământul preuniversitar sunt:  

  232 - Profesori în învățământul secundar 

2321 - Profesori în învățământul liceal, postliceal, profesional și de maiștri  

2322 - Profesori în învățământul gimnazial 

  233 - Profesori în învățământul primar 

  2331 - Profesori în învățământul primar  

  2332 - Profesori în învățământul preșcolar 

  234 - Profesori specializați pentru recuperarea și educarea persoanelor cu 

dizabilităţi 

    2340 - Profesori specializați pentru recuperarea și educarea persoanelor cu dizabilităţi 

  235 - Alți specialiști în învățământ 

 2351 - Cercetători în domeniul didactic și pedagogic  

 2352 - Inspectori în învățământ  

 2359 - Specialisti în învățământ, neclasificați în grupele de bază anterioare 

Profesorul de gimnaziu sau liceu este specialist într-o disciplină pe care o predă 

într-o clasă în care se afă între 20 și 30 elevi. Din punct de vedere pedagogic, el trebuie să 

transmită elevilor cunoștințele sale în conformitate cu programele elaborate de M.E.N.  

http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Profesori%20in%20invatamantul%20liceal,%20postliceal,%20profesional%20si%20de%20maistri
http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Profesori%20in%20invatamantul%20primar
http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Profesori%20in%20invatamantul%20prescolar
http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Profesori%20specializati%20pentru%20recuperarea%20si%20educarea%20handicapatilor
http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Cercetatori%20in%20domeniul%20didactic%20si%20pedagogic
http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Inspectori%20in%20invatamant
http://www.asistenta-juridica.eu/clasificarea_ocupatiilor_din_Romania.php?id=Specialisti%20in%20invatamant,%20neclasificati%20in%20grupele%20de%20baza%20anterioare


 24 

Activități specifice muncii de profesor 
 

 Transmiterea de cunoștințe 

 Indiferent de disciplină, misiunea profesorului este aceeași: de a transmite 

cunoștințe, de a contribui la educarea elevilor (ajutându-i să-și organizeze munca 

personală, să-și evalueze deprinderile/cunoștințele dobândite și să-i formeze pentru 

integrarea socială și profesională).  

 Pregătirea activităților  didactice și corectarea lucrărilor elevilor 

 Pregătirea orelor, corectarea lucrărilor și selectarea exercițiilor adaptate nivelului 

elevilor constituie o muncă suplimentară orelor de curs. La acestea se adaugă și alte 

sarcini, cum ar fi organizarea de activități pluridisciplinare sau proiecte școlare (vizite, 

excursii, vizionări de spectacole etc.) 

 Lucrul în echipă 

 Profesorul face parte dintr-o echipă pedagogică ce lucrează în colaborare cu 

consilierul pedagogic și cu ceilalți profesori. Atunci când este diriginte, el coordonează și 

consiliul clasei, ține legătura cu părinții, organizează ședințele cu părinții și are un rol 

deosebit în orientarea școlară și profesională a elevilor săi.  

 

Competențe cerute unui profesor 
 

 Putere de muncă, energie și autoritate 

 Profesorul trebuie să aibă multă energie pentru a desfășura orele de curs în fața 

unor elevi foarte diferiți unul față de altul. Trebuie, totodată, să dea dovadă de entuziasm, 

rigoare, suplețe și autoritate. De asemenea, profesorului i se cere sănătate și rezistență 

psihică.  

 Suplețe și adaptabilitate 

Profesorul trebuie să acționeze în așa fel încât să nu descurajeje niciodată elevii. 

Pentru aceasta, el nu trebuie niciodată să ezite în a-și revizui metodele de lucru (predare) 

în vederea adaptării lor la particularitățile elevilor, cu scopul de a le facilita înțelegerea și 

reușita școlară.  


 25 

Curiozitate și experiență  

 Profesorul trebuie să știe să provoace și să dezvolte interesul elevilor pentru 

materia predată, să explice lucrurile clar. În afară de calitățile naturale, capacitatea de a 

transmite cunoștințe și încrederea în sine se dobândesc odată cu practicarea meseriei.   

 

Exercitarea profesiei de cadru didactic 
 

În cadrul şcolii, profesorul este conducătorul activităţii didactice care se 

desfăşoară în vederea atingerii obiectivelor și formării competenţelor, prevăzute în 

documentele şcolare, dând sens şi finalitate educativă tuturor componentelor implicate în 

procesul de învăţământ. Un  aspect esenţial în ceea ce priveşte profesia de cadru didactic 

îl reprezintă competenţa profesională, care include ansamblul de capacităţi cognitive, 

afective, motivaţionale şi manageriale, care interacţionează cu trăsăturile de personalitate 

ale educatorului, conferindu-i acestuia calităţile necesare efectuării unei prestaţii 

didactice care să asigure realizarea competențelor de către toţi elevii, iar performanţele 

obţinute să se situeze aproape de nivelul maxim al potenţialului intelectual al fiecăruia. 

Competenţa profesională a cadrului didactic din învăţământ derivă din rolurile pe care 

acesta le îndeplineşte în cadrul şcolii. Practica evidenţiază diversitatea rolurilor unui 

cadru didactic: 

 expert al actului predare-învăţare: selecţionează, prelucrează din punct de vedere 

didactic informaţiile pe care le va transmite, adaptându-le la sistemul de gândire 

al elevilor, la nivelul lor de înţelegere; 

 agent motivator: declanşează şi întreţine interesul elevilor, curiozitatea şi dorinţa 

lor pentru activitatea de învăţare; 

 creatorul situaţiilor de învăţare cât mai favorabile pentru atingerea obiectivelor 

pedagogice proiectate; imaginează strategii de predare-învăţare care să asigure 

succesul şcolar la un număr cât mai mare dintre elevii pe care îi instruieşte; 

 lider: conduce un grup de elevi, exercitându-şi puterea asupra principalelor 

fenomene ce se produc; este prieten şi confident al elevului, un sprijin în diverse 

situaţii; 

 consilier: în această ipostază este un observator sensibil al comportamentului 

elevilor, un îndrumător persuasiv şi un sfătuitor al acestora; 


 26 

 model: prin întreaga sa personalitate, prin acţiunile şi comportamentul său, este un 

exemplu pozitiv pentru elevi; 

 manager: supraveghează întreaga activitate din clasă, asigură consensul cu ceilalţi 

profesori, cu părinţii şi cu ceilalţi factori; profesorul are de-a face cu un tip special 

de management şi anume: „managementul clasei”; acesta include toate deciziile şi 

acţiunile solicitate pentru menţinerea ordinii în clasă. 

Profesorul îşi asumă o multitudine de roluri a căror exercitare este dependentă de 

personalitatea lui. Pe lângă activitatea didactică, acesta desfăşoară şi o activitate 

extraşcolară sau cultural-educativă. Dintotdeauna, profesiunea de dascăl a avut o 

dimensiune profund socială; din această perspectivă, profesorul este şi un 

pedagog social preocupat de ridicarea gradului de cultură şi civilizaţie. Din aceste 

roluri decurg dimensiunile competenţei profesionale a cadrului didactic: 

A. Competenţa de specialitate care cuprinde trei capacităţi principale: 

 cunoaşterea materiei; 

 capacitatea de a stabili legături între teorie şi practică; 

 capacitatea de înnoire a conţinuturilor în consens cu noile achiziţii ale ştiinţei 

domeniului (dar şi cu cele din domenii adiacente). 

B. Competenţa psihopedagogică este rezultanta următoarelor capacităţi: 

 capacitatea de a cunoaşte elevii şi de a lua în considerare particularităţile lor de 

vârstă şi individuale în proiectarea şi realizarea activităţilor instructiv-educative; 

 capacitatea de a comunica uşor cu elevii, de a-i influenţa şi motiva pentru 

activitatea de învăţare, în general, şi pentru învăţarea unei anumite discipline de 

studiu în particular; 

 capacitatea de a proiecta şi a realiza optim activităţi instructiv-educative 

(precizarea obiectivelor didactice, selecţionarea conţinuturilor esenţiale, 

elaborarea strategiilor de instruire, crearea unor situaţii de învăţare adecvate, 

stabilirea corespunzătoare a formelor, metodelor şi instrumentelor de evaluare); 

 capacitatea de a evalua obiectiv programe şi activităţi de instruire, pregătirea 

elevilor, precum şi şansele lor de reuşită; 

 capacitatea de a-i pregăti pe elevi pentru autoinstruire şi autoeducaţie. 

C. Competenţa psihosocială şi managerială presupune următoarele capacităţi ale 

profesorului contemporan: 


 27 

 capacitatea de a organiza elevii în raport cu sarcinile instruirii, de a crea situaţii de 

învăţare adecvate şi de a stabili responsabilităţi în grup; 

 capacitatea de a stabili relaţii de cooperare, un climat adecvat în grupul de elevi şi 

de a soluţiona conflictele; 

 capacitatea de a-şi asuma răspunderi; 

 capacitatea de a orienta, organiza şi coordona, îndruma şi motiva, de a lua decizii 

în funcţie de situaţie. 

 În sistemul tradițional, profesorul juca rolul de transmiţător al informaţiei către 

elevi, care doar o receptau şi o reproduceau cu prilejul verificărilor. În şcoala modernă, 

profesorul devine conducătorul unui proces simultan informativ şi formativ, orientând şi 

sprijinind elevii să ajungă prin efort propriu la descoperirea cunoştinţelor pe care urmează 

să le prelucreze şi să le integreze în structura lor cognitivă. 

 Potrivit raportului către UNESCO al Consiliului Internaţional pentru Educaţie, 

actualmente, educaţia se sprijină pe patru piloni importanţi:  

 a învăţa să ştii ; 

 a învăţa să faci ; 

 a învăţa să trăieşti împreună cu alţii ;  

 a învăţa să fii. 

 În funcţie de această optică, dar şi de implicaţiile globalizării asupra indivizilor, 

ale problematicii lumii contemporane, educatorii din învăţământ urmează să 

îndeplinească roluri noi. Astfel, prin metodologia de aplicare a noului curriculum 

naţional, li se cere cadrelor didactice din învăţământ să creeze activităţi (situaţii de 

învăţare) adecvate competenţelor proiectate, ţinând seama de natura subiectului lecţiei şi 

de particularităţile clasei sau ale grupei de elevi. 

 Ideea nu este nouă în pedagogie, dar rolul profesorului este mai recent, el fiind 

astăzi explicit („creator de situaţii de învăţare”) şi specificat în documentele de proiectare 

didactică. Evident, cu cât situaţiile de învăţare vor fi mai bine alese sau imaginate de 

profesor, cu atât mai interesantă şi mai eficace în planul învăţării va fi activitatea de 

instruire. 

 Un alt rol nou ar fi acela de mediator în procesul cunoaşterii sau de consiliere, 

alături de rolul tradiţional de transmiţător de informaţii (mai sus menţionat), la care nu se 

renunţă, dar a cărui pondere este vizibil în scădere, în cadrul învăţământului modern, 


 28 

centrat pe competenţe. Acest rol este strâns legat de cel de dinainte, dar are o arie de 

răspândire mult mai largă, în sensul că relaţiile de colaborare între profesor şi elev se 

extind şi dincolo de lecţia propriu-zisă. Astfel, profesorul îi poate însoţi pe elevi la 

biblioteci, dar şi în călătoriile pe Internet, îi poate consilia în selectarea diverselor surse 

de informare, ca şi în alcătuirea unor lucrări legate de disciplină, ori adiacente acesteia. 

 Profesorul se implică în activitatea didactică pe deplin, cu întreaga personalitate, 

ținând seama de motivaţiile intrinseci, de aptitudini, nivel de competenţă, experienţă 

personală. Arta de a preda nu se reduce la transmiterea cunoştinţelor, ci presupune şi o 

anumită atitudine faţă de elevi, ca expresie a concepţiei pedagogice asumate şi a 

propriilor trăsături de personalitate. În cadrul activităţilor didactice se creează multiple 

raporturi interpersonale între participanţi, antrenaţi cu toţii într-un proces constant de 

influenţare reciprocă. Reuşita unui profesor depinde, de multe ori, de natura relaţiilor pe 

care le stabileşte cu elevii săi în cadrul acestei interacţiuni, aspect deosebit de important, 

deoarece multe dificultăţi de învăţare şi educare se datorează unor relaţii deficitare. 

Natura relaţiilor pe care profesorul le stabileşte cu elevii este determinată nu numai de 

stilul de abordare a activităţii şi de trăsăturile sale de personalitate, ci şi de trăsăturile 

individuale şi de grup ale elevilor. De aceea, profesorul trebuie să aibă abilitatea de a-şi 

cunoaşte partenerii de activitate. Empatia profesorului nu înseamnă o cunoaştere de tip 

analitic, ci capacitatea de a depune un efort imaginativ pentru a-l înţelege pe celălalt, sub 

aspectul potenţialului de care dispune, al atitudinilor şi sentimentelor sale, al 

semnificaţiei conduitei manifestate. Profesorul trebuie să adopte un stil democratic, 

caracterizat prin relaţii deschise bazate pe încredere reciprocă şi acceptare, reuşind astfel 

să colaboreze cu elevii într-o atmosferă armonioasă, lipsită de încordare. Calitatea 

procesului instructiv-educativ este dependentă şi de relaţia afectivă dintre profesor şi 

elevi. De aceea, este necesar ca fiecare cadru didactic să fie preocupat de cultivarea unor 

relaţii bune cu elevii săi. 

 Trăsăturile negative de personalitate - superficialitatea, cinismul, încăpăţânarea, 

apatia, indiferenţa, rigiditatea, agresivitatea etc. - creează o atmosferă nefavorabilă.  

Dimpotrivă, agreabilitatea, deschiderea spre ceilalţi, permeabilitatea la schimbări, 

amabilitatea, răbdarea, stăpânirea de sine, dorinţa de a ajuta, sociabilitatea, încrederea, 

capacitatea de a înţelege problemele etc. vor întări calitatea relaţiilor pedagogice. 


 29 

 Echilibrul intelectual şi psihic, luciditatea, intuiţia, bunul-simţ, tactul pedagogic 

sunt calităţi indispensabile cadrului didactic. Acestora li se adaugă calităţi morale: 

probitatea, obiectivitatea, generozitatea, modestia, blândeţea, cinstea, sinceritatea, 

demnitatea, conştiinciozitatea. Profesorul, în calitatea sa de formator, trebuie să fie în 

permanenţă preocupat de imaginea oferită elevilor. Aspecte ce pot părea secundare, ca 

punctualitatea, valorificarea integrală a timpului lecţiei, modul de adresare, ţinuta, 

gestica, mimica sunt încărcate de semnificaţie şi au valoare formativă. 

 Talentul pedagogic asociat cu ansamblul capacităţilor care determină competenţa 

profesională şi ansamblul calităţilor personale compun acea măiestrie pedagogică 

definitorie pentru profesia de educator sau cadru didactic. Se consideră că „a fi profesor” 

trebuie înţeles în sensul de „a deveni profesor”, adică de a transforma meseria într-o 

carieră. Devin profesori „excelenţi” acei profesori care ştiu cum să le capteze elevilor 

atenţia şi să le-o menţină pe tot parcursul lecţiilor, să formuleze cu claritate competenţele 

urmărite în cadrul fiecărei activităţi didactice, să reactualizeze cunoştinţele anterioare 

necesare învăţării, să predea accesibil şi convingător noile cunoştinţe, să creeze situaţii de 

învăţare adecvate, să dirijeze învăţarea şi să obţină feed-back ori de câte ori este nevoie, 

să evalueze prin metode variate. 

 Acest deziderat focalizează atenţia asupra necesităţii formării continue a cadrului 

didactic, formarea  constituindu-se ca o provocare în cadrul procesului de modernizare a 

sistemului de educaţie.  

Formarea continuă a cadrului didactic este reglementată şi obligatorie. 

Aceasta trebuie să asigure evoluţia în carieră a cadrului didactic, perfecţionarea în acord 

cu propriile nevoi, dar şi cu ale elevului şi ale societăţii. Principala direcţie în care, prin 

formarea continuă, trebuie să se realizeze schimbarea în educaţie este următoarea: 

profesorul este figura centrală a reformei educaţionale contemporane. El trebuie să 

renunţe la rolul său tradiţional şi să se transforme într-un planificator al activităţilor de 

grup, într-un facilitator al interacţiunii elevilor şi într-un consultant. El este cel care 

trebuie să ştie să-şi alieze computerul în acţiunea educativă, să facă din acesta un puternic 

catalizator al interacţiunii agreabile.  

 O noutate în Legea Educaţiei Naţionale se referă la dezvoltarea profesională, 

calificarea competenţelor de excelenţă după obţinerea gradului I. Cadrul didactic cu 

„performanţe deosebite în activitatea practică şi managerială poate dobândi titlul de 


 30 

profesor emerit”. Un titlu care se doreşte a fi cât mai aproape de profilul profesorului 

ideal şi care presupune: competenţă ştiinţifică, competenţă culturală, competenţă 

comunicaţională şi relaţională, competenţă motivaţională, competenţă inovaţională şi 

competenţă socio-morală. 

În esență, activitatea cadrului didactic implică: 

 Numărul de ore de curs: 18 ore/săptămână 

 Există numeroase activități, în afara orelor de curs, pe care un profesor le 

îndeplinește și care acoperă (uneori chiar depășesc) cele 40 de ore pe săptămână 

stabilite de legislația muncii. 

 Respectând programa școlară, profesorul își pregătește orele de curs și evaluarea 

lucrărilor elevilor în deplină autonomie.   

 Profesorul se ocupă (în funcție de specialitate), în principal, cu: 

 elaborarea proiectului didactic; 

 dezvoltarea de curriculum opțional; 

 elaborarea temelor transdisciplinare; 

 lucrul în echipă cu profesorii claselor la care predă; 

 programarea activității de învățare; 

 utilizarea de materiale didactice; 

 organizarea activităților de învățare; 

 organizarea activității de dezvoltare fizică a elevilor; 

 dezvoltarea comportamentului social al elevilor; 

 organizarea activităților practice complementare procesului de 

transmitere de cunoștințe; 

 coordonarea activităților extracurriculare și extrașcolare; 

 elaborarea instrumentelor de evaluare; 

 evaluarea cunoștințelor elevului; 

 evaluarea parametrilor psiho-pedagogici; 

 menținerea relației familie - unitate școlară: 

 participarea la orientarea școlară și profesională a elevilor. 

 


 31 

Posibilități de dezvoltare a carierei de profesor 
 În paralel cu activitățile care intră în sfera formării inițiale (inclusiv susținerea 

inspecțiilor și a examenului de definitivat), profesorul debutant are un segment 

semnificativ de oportunități de dezvoltare a carierei. 

  La nivelul instituției de învățământ: 

 participă la activitățile de formare în comisia metodică pentru disciplina pe care o 

predă; 

 se implică în proiectele instituționale, în măsura în care competențele de etapă pe care 

le deține îi permit această formă de activitate. 

În planul inițiativei profesionale personale: 

 investește timp și manifestă disponibilitatea de a achiziționa informație științifică și 

experiență didactică în toate aspectele profesionale; 

 participă la sesiuni de referate și comunicări științifice ale cadrelor didactice, pe teme 

de interes metodic sau din sfera materiei pe care o predă; 

 publică în reviste de specialitate, este în perpetuă legătură cu noutățile domeniului; 

 se implică în grupuri de lucru la nivelul unității de învățământ, în comisii de 

concepere a subiectelor pentru diferite concursuri/competiții; 

 inițiază activități educative de impact, proiecte educaționale în acord cu nevoile 

elevilor/ale comunității; 

 urmează cursuri de formare profesională, în acord cu principiul educației pe tot 

parcursul vieții. 

 

Funcții pe care le poate ocupa un profesor 
 Șef de catedră 

 Profesor metodist 

 Profesor metor 

 Director sau director adjunct al școlii  

 Formator 

 Inspector 

 


 32 

Modalități de a se muta de la o unitate școlară la alta. 

Mișcarea de personal 
 

Conform legislației actuale, intrarea în învățământul preuniversitar din România 

se realizează în baza unui concurs național de ocupare a posturilor/catedrelor 

vacante/rezervate din învățământul preuniversitar, la care poate participa orice 

absolvent care îndeplinește condițiile de studii. 

 Repartizarea pe posturi în urma concursului național de ocupare a 

posturilor/catedrelor vacante/rezervate din învățământul preuniversitar se face în 

conformitate cu rezultatele obținute de aceștia. Astfel, candidații care au obținut note de 

minimum șapte pot fi repartizați pe posturi vacante publicate pe perioadă  nedeterminată 

(titularizabile). Candidații care au obținut note de minimum cinci vor fi repartizați pe 

posturi/catedre complete/incomplete, vacante/rezervate. 

 După repartizarea pe un post/catedră publicat pentru angajare pe perioadă 

nedeterminată,  candidatul trebuie să se înscrie și să promoveze examenul de definitivare 

în învățământ – cu minim nota opt – în vederea obținerii statutului de profesor titular în 

învățământul preuniversitar. 

 Odată cu obținerea statutului de titular, profesorii pot participa la următoarele 

etape de mobilitate a personalului didactic din învățământul preuniversitar: 

1. Detașare în interesul învățământului. Detaşarea în interesul învăţământului a 

personalului didactic titular se realizează în baza cererii scrise formulate de unitatea de 

învăţământ primitoare, pe postul didactic/catedra solicitat(ă) de unitatea de învăţământ primitoare 

şi cu acordul scris al persoanelor solicitate. 

2. Detașare la cerere prin concurs/concurs specific. Posturile didactice/catedrele 

vacante/rezervate publicate pentru detaşare la cerere se ocupă cu prioritate aplicând principiul 

continuităţii pentru cadrele didactice titulare repartizate prin detaşare la cerere/continuitate pentru 

detaşare la cerere pe posturi didactice/catedre începând cu 1 septembrie 2014, în şedinţă 

publică, potrivit calendarului, în baza rezultatelor obţinute la concursurile de titularizare în 

învăţământul preuniversitar, sesiunile 2013 şi/sau 2012, care au obţinut minimum media 5 

(cinci) în specialitatea postului, au acordul consiliului de administraţie/consiliilor de 

administraţie al/ale unităţii/unităţilor de învăţământ şi au calificativul/calificativele „Foarte bine". 


 33 

Cadrele didactice care solicită continuitate pentru detaşare la cerere se adresează 

consiliului/consiliilor de administraţie al/ale unităţii/unităţilor de învăţământ până la data 

prevăzută în calendar. Detașarea prin concurs specific constă în evaluarea activităţii 

profesionale, didactice şi ştiinţifice a cadrului didactic, în baza documentelor justificative 

anexate la cererea de înscriere, de către comisia judeţeană de mobilitate a personalului didactic 

din învăţământul preuniversitar şi acordarea punctajului rezultat prin aplicarea criteriilor şi 

punctajelor prevăzute de metodologie. 

3. Pretransfer consimțit între unitățile de învățământ. În vederea soluţionării cererii de 

pretransfer consimţit între unităţile de învăţământ, personalul didactic titular depune, la 

inspectoratul şcolar în a cărui rază teritorială îşi are sediul unitatea de învăţământ la care se 

solicită pretransferul, o cerere-tip, însoţită de documentele menţionate în aceasta, precum şi 

acordul/acordurile conducerii/conducerilor unităţii/unităţilor de învăţământ privind 

pretransferul consimţit între unităţi, după caz. 

4. Pretransfer prin schimb de posturi. În vederea realizării schimbului de posturi/catedre 

prin consimţământ scris, fiecare din cadrele didactice solicitante depun la inspectoratele şcolare 

cereri-tip, conform anexei nr. 18 la metodologie, însoţite de documentele menţionate în 

cerere. În etapa de soluţionare a pretransferului consimţit între unităţile de învăţământ 

preuniversitar, cererile pretransfer prin schimb de posturi/catedre prin consimţământ scris se 

soluţionează în şedinţa publică organizată de către comisia judeţeană de mobilitate a personalului 

didactic din învăţământul preuniversitar, în perioada prevăzută de calendar. 

5. Completarea de normă. În cazul în care cadrelor didactice nu li se poate asigura un 

post/catedră completă, acestea beneficiază de completare de normă la nivelul unității de 

învățământ sau la nivel de județ. 

6. Întregirea normei didactice. Cadrele didactice titulare în două sau mai multe unități 

școlare, pe una sau două discipline pot beneficia de întregire de  normă. 

7. Restrângerea de activitate. Transferarea pentru restrângere de activitate sau ca urmare a 

restructurării reţelei şcolare a personalului didactic titular se realizează pe posturi 

didactice/catedre vacante în unităţi de învăţământ, în aceeaşi funcţie didactică sau într-o altă 

funcţie didactică, cu respectarea prevederilor metodologiei, potrivit specializărilor dobândite prin 

studii. 


 34 

 La finalul carierei de profesor în învățământul preuniversitar, conform legislației 

în vigoare, cadrele didactice cu rezultate deosebite în pregătirea elevilor pot beneficia de 

menținerea în activitate, timp de 3 ani după împlinirea vârstei de pensionare. 

Formarea continuă  
 

Principalele aspecte urmărite de inspector/profesor metodist la asistența la ore  

 În timpul unei inspecții (în Franța) sunt observate în special următoarele aspecte:  

1. Organizarea clasei și interacțiunea profesor-elev   

o climatul general, autoritatea profesorului, rigoarea științifică, limbajul și 

ortografia folosită, aspectele legate de securitatea muncii; 

o implicarea elevilor în activitățile propuse de profesor și realizarea lor. 

2. Cunoștințele științifice și didactice ale profesorului în legătură cu disciplina pe 

care o predă 

o rigoarea științifică;  

o cunoașterea obiectivelor și a conținuturilor programelor școlare; 

o cunoașterea programelor  specifice disciplinei predate în ciclul anterior și 

în ciclul următor. 

3. Cunoașterea și realizarea etapelor procesului de predare-învățare 

o contextualizarea și problematizarea (a da un sens activităților propuse); 

o realizarea de activități experimentale (în special investigația 

experimentală); 

o predarea pe bază de competențe; 

o calitatea activităților de învățare propuse; 

o predarea diferențiată în funcție de nevoile elevilor; 

o calitatea caietelor elevilor; 

4. Evaluarea progresului și a achizițiilor elevilor 

o frecvența evaluării; 

o folosirea diferitelor modalități de evaluare; 

o rezultatele elevilor; 

o evaluarea pe competențe. 

5. Folosirea mijloacelor informatice în procesul de predare-învățare 

6. Dorința de dezvoltare profesională  


 35 

Reflecții asupra practicii pedagogice și a formării continue 
 

În România 

Conform metodologiei de organizare și desfășurare a inspecțiilor școlare 

(M.Of.nr.746/24.10.2011), activitatea personalului didactic este apreciată pe baza 

următoarelor criterii: 

1. Este corespunzător proiectul unităţii de învăţare elaborat de cadrele didactice? 

2. Stăpâneşte cadrul didactic disciplina pe care o predă? 

3. Folosesc cadrele didactice strategii didactice corespunzătoare? 

4. Folosesc cadrele didactice resursele în mod corespunzător? 

5. Este managementul clasei corespunzător? 

6. Îi evaluează cadrul didactic pe elevi în aşa fel încât să stimuleze învăţarea 

eficientă? 

7. Care este impactul cursurilor de formare la care au participat profesorii asupra 

ameliorării demersului didactic? 

8. Ce fel de teme pentru acasă propune profesorul? 

9. Are profesorul vreun mijloc de evaluare a reuşitei lecţiei? 

 

Documentele pe care trebuie să le prezinte un profesor la o inspecție 

 În Franța 

Profesorul trebie să pună la dispoziția inspectorului următoarele documente: 

1. Fișele cu activitățile de învățare pentru diferite nivele de dificultate. 

2. Progresul anual făcut de elevii din diferite clase. 

3. Testele de evaluare pentru diferite nivele de învățământ.  

4. Mediile semestriale ale elevilor din diferite clase. 

5. Câteva caiete ale elevilor din diferite clase care să reflecte cum au luat notițe și 

activitățile de învățare  pe care le-au parcurs.  

6. Toate documentele referitoare la dezvoltarea profesională.   

 În Romania 

Conform metodologiei de organizare și desfășurare a inspecțiilor școlare 

(M.Of.nr.746/24.10.2011), sursele de informare consultate de inspector pentru a evalua 

activitatea profesorului sunt: 


 36 

a) documente: strategii şi planuri, planificări, proiecte ale unităţilor de învăţare, 

instrumente specifice de proiectare şi evaluare din portofoliul profesorului, proceduri 

specifice de reglare/remediere/dezvoltare a demersului didactic, tipologia auxiliarelor 

curriculare originale create de profesori, caietele de notiţe ale elevilor, caietele de teme 

ale elevilor, evaluări, teste, cataloage, dovezi ale progresului făcut de elevi (dosare, 

caiete), lucrări ale elevilor/proiecte expuse în instituţia de educaţie; 

b) discuţii cu directorii, şefii de catedră, profesorii, elevii şi părinţii; 

c) observarea lecţiei; 

d) portofoliile educaţionale ale elevilor. 

 

Proiectarea activităţii didactice: principii, strategii, 
documente şcolare oficiale şi instrumente didactice pentru 

profesorii debutanţi 
Proiectarea demersului didactic reprezintă „gândirea în avans a derulării 

evenimentelor la clasă”
1
 presupunând activitatea profesorului de anticipare a etapelor şi a 

acţiunilor concrete de realizare a predării, învăţării şi evaluării. Concret, proiectarea 

didactică reprezintă ansamblul de activităţi de fixare a „paşilor” care vor fi parcurşi în 

realizarea procesului educaţional, atât la nivel de planificări calendaristice, cât şi la 

nivelul specific al unităţilor de învăţare şi la cel operaţional – al activităţilor didactice 

concrete. Astfel, proiectarea didactică reprezintă „activitatea principală a cadrelor 

didactice, premisa şi condiţia necesare pentru realizarea unor demersuri instructiv-

educative eficiente”
2
.  

În contextul schimbărilor intervenite în ultima vreme la nivelul politicilor curriculare, 

se impune nevoia de sprijin concret pentru cadrele didactice şi în special pentru cei aflaţi 

la început de carieră, pentru a transpune în practică cerinţele actuale ale curriculumului 

centrat pe competenţe. Recomandat ţărilor din Comunitatea Europeană încă din 2006
3
, 

curriculumul centrat pe competenţe este aplicat şi în sistemul educaţional românesc, prin 

                                                 
1
 A se vedea Ministerul Educaţiei şi Cercetării, Consiliul Naţional pentru Curriculum, (2001), Ghiduri 

metodologice pentru aplicarea programelor şcolare 
2
 Bocoş, M., Jucan, D., (2008), Teoria şi metodologia instruirii, Teoria şi metodologia evaluării. Repere şi 

instrumente didactice pentru formarea profesorilor, Editura Paralela 45, Editia a III-a, Piteşti, p. 112 
3
 The Key Competences for Lifelong Learning-A European Framework, Parlamentul European şi Consiliul 

din 18 decembrie 2006  


 37 

trecerea de la curriculumul centrat pe obiective şi arii curriculare la un curriculum centrat 

pe competenţe.  

În noua filosofie curriculară, centrată pe cele 8 competenţe cheie
4
, accentul nu 

este pus doar pe competenţe şi abilităţi profesionale, ci şi pe cunoştinţe cu funcţie 

instrumentală, pe valori cu funcţie de orientare atitudinal-comportamentală, astfel încât 

parcursul educaţional nu este reprezentat doar de simple arii de conţinuturi sau de 

domenii de formare, ci mai ales de soluţii pentru a ajunge la cunoaştere, la formare 

permanentă şi la dezvoltare complexă a personalităţii care să facă faţă provocărilor 

actualei societăţi a cunoaşterii. În Legea Educaţiei Naţionale nr. 1/2011, art. 68, sunt 

precizate cele 8 competenţe cheie recomandate la nivel european. Luând în calcul aceste 

elemente de politici educaţionale, prin Cadrul de Referinţă pentru Curriculumul 

Naţional
5
, se introduc importante schimbări în concepţia privind proiectarea, 

implementarea şi evaluarea curriculumului şcolar. În cadrul acestor schimbări, un loc 

prioritar este deţinut de reorganizarea programelor şcolare din perspectiva centrării 

educaţiei pe formarea de competenţe. Competenţa devine astfel unicul „organizator” al 

curriculumului pentru toate nivelurile de şcolaritate, pentru toate programele de formare 

şi pentru toate disciplinele şcolare, aceasta exprimând cel mai bine rezultatele învăţării şi 

înlocuind varietatea formulărilor care vizează „ţintele” majore ale educaţiei şcolare
6
.  

Din această perspectivă, proiectarea, organizarea şi conducerea învăţării trebuie să 

aibă ca punct central elevul şi implicarea acestuia în mod direct în învăţare. În aceste 

condiţii, rolul profesorului se schimbă, principalul său obiectiv fiind acela de a crea 

contexte educaţionale în care învăţarea elevilor să fie: 

 activă, în sensul că elevul este implicat în rezolvarea de sarcini şi de 

probleme cât mai reale; 

 contextuală, în care cunoştinţele noi se construiesc pornind de la 

cunoştinţele şi experienţele existente ale elevilor; 

 socială, în sensul că promovează comunicarea, relaţionarea, colaborarea 

între elevi; 

                                                 
4
 Cele 8 competenţe cheie sunt: 1.Comunicarea în limba maternă, 2. Comunicarea în limbi străine, 3. 

Competenţa matematică şi competenţe de bază în ştiinţe şi tehnologie, 4. Competenţa digitală, 5. A învăţa 

să înveţi, 6. Competenţele sociale şi civice, 7. Simţul initiativei şi antreprenoriat, 8. Conştientizare şi 

exprimare culturală. 
5
 Vezi Potolea, D., (coord), (2012), Coordonate ale unui nou Cadru de Referinţă al Curriculumului 

Naţional, Editura Didactică şi Pedagogică R.A. 
6
 Ibidem, p. 35. 


 38 

 responsabilă, prin care elevul are posibilitatea de a alege şi este 

responsabil pentru propria învăţare. 

În acelaşi timp, în structurarea situaţiilor de învăţare efectivă în care vor fi 

angrenaţi elevii, noua filosofie curriculară reclamă necesitatea ca sursa de elaborare a 

experienţei de învăţare să nu o mai constituie doar structurile cunoaşterii/culturii, ci şi 

trebuinţele, interesele, aspiraţiile celor care sunt beneficiarii educaţiei. În acest mod de 

organizare a învăţării nu contează numai ceea ce se învaţă, ci şi cum se învaţă, ce strategii 

de învăţare sunt utilizate. Pentru a susţine centrarea prioritară pe procesele mentale, pe 

dezvoltarea capacităţilor şi a competenţelor cognitive ale elevilor şi mai puţin pe acele 

rezultate ale învăţării derivate din simpla receptare a conţinuturilor, se impune necesitatea 

utilizării unor strategii de învăţare care să implice participarea directă a elevului la 

rezolvarea de probleme/situaţii de viaţă, în contexte reale sau simulate. Noua abordare 

curriculară presupune schimbări importante la nivelul practicii didactice, adaptări 

metodologice privind proiectarea, organizarea şi conducerea instruirii, care trebuie 

susţinute de cât mai multe exemple de activităţi de învăţare şi bune practici relevante în 

raport cu tipul de competenţă ce se urmăreşte a se dezvolta la elevi.  

Pornind de la aceste considerente, prin acest capitol ne propunem să oferim 

profesorilor debutanţi repere necesare în realizarea proiectării didactice, astfel încât 

această activitate să nu prezinte dificultăţi majore în primii ani de carieră didactică.  

 

I. Paşi necesari în elaborarea documentelor de proiectare didactică 

Proiectarea didactică, în contextul curriculum-ului actual, presupune articularea şi 

corelarea competenţelor vizate, a strategiilor de învăţare şi autoînvăţare şi a strategiilor de 

evaluare, precum şi elaborarea unor documente şi a unor instrumente utile cadrului 

didactic în desfăşurarea activităţii. O bună proiectare a activităţilor instructiv-educative 

presupune următoarele demersuri ale cadrului didactic:  

A. lectura personalizată a programei şcolare şi a manualelor; 

B. realizarea planificării calendaristice: 

C. proiectarea unităţilor de învăţare şi a lecţiilor/activităţilor didactice; 

A. Lectura personalizată a programei şcolare este reclamată de modul în care este 

conceput noul curriculum, în care profesorul are dreptul şi responsabilitatea de a lua 

decizii asupra parcursului de învăţare pe care-l consideră adecvat elevilor cu care 


 39 

lucrează. Aceasta este necesară cu atât mai mult cu cât, la anumite discipline, profesorul 

trebuie să decidă asupra conţinuturilor din programă pe care urmează să le abordeze. În 

acest context, documentele de proiectare didactică reflectă într-un mod personalizat 

elementele din programă, în funcţie de mediul în care funcţionează şcoala, resursele 

materiale de care dispune, de timpul alocat disciplinei în fiecare şcoală în limita plajei 

orare din planul de învăţământ. Prin urmare, proiectarea didactică nu poate fi universal 

valabilă, indiferent de şcoală sau profesor, ci trebuie să poarte amprenta şcolii, a mediului 

în care funcţionează aceasta şi a profesorului care predă la clasa respectivă. În acest 

context, programa şcolară, ca document oficial fundamental în realizarea proiectării 

didactice, reprezintă un “element reglator”, în sensul că stabileşte competenţele, 

atitudinile şi valorile ce urmează a fi atinse prin intermediul activităţii didactice şi 

unităţile de conţinut din care pot fi alese cele care asigură realizarea competenţelor. 

Programa şcolară este stabilită la nivel naţional pentru fiecare disciplină din planul 

cadru şi are următoarele componente: 

 O notă de prezentare, care argumentează modalitatea de structurare a programei 

şi elementele relevante ale curriculumului 

 Competenţe generale, care sunt definite la nivelul disciplinei de studiu şi au un 

grad ridicat de generalitate şi complexitate 

 Valori şi atitudini, care accentuează dimensiunea afectiv - atitudinală şi morală a 

învăţării din perspectiva contribuţiei specifice a fiecărei discipline la atingerea 

finalităţilor educaţiei. Acestea se referă la rezultate ale învăţării care nu pot fi 

definite în termeni de acţiuni sau comportamente observabile şi uşor evaluabile. 

 Competenţe specifice şi unităţi de conţinut, corelate astfel încât o anumită 

competenţă specifică să poată fi formată/dezvoltată prin diferite unităţi de 

conţinut; competenţele specifice decurg din competenţele generale şi se formează 

pe parcursul unui an de studiu 

 Activităţi de învăţare (cu caracter orientativ), pentru care poate opta cadrul 

didactic sau poate propune altele, adecvate condiţiilor educaţionale din clasa cu 

care lucrează. 

 Sugestii metodologice, care cuprind recomandări pentru proiectarea şi realizarea 

demersului didactic. Acestea se pot referi la desfăşurarea efectivă a procesului de 


 40 

predare-învăţare-evaluare, la selectarea celor mai potrivite activităţi de învăţare, la 

integrarea resurselor metodologice sau materiale, la strategiile de evaluare.  

 Programele şcolare mai cuprind şi standarde curriculare de performanţă, care 

servesc drept criterii de evaluare a rezultatelor învăţării. 

Noua proiectare curriculară înlocuieşte ceea ce reprezentau vechile programe 

şcolare, adică o succesiune fixă de conţinuturi şi manualele unice, cu aceste demersuri 

didactice personalizate care presupun o valorificare specifică a programei şcolare şi a 

manualelor alternative, care permit profesorului completare, înlocuire sau omitere a 

conţinuturilor din manualele şcolare. În acelaşi timp, programa şcolară nu prevede 

timpul în care se parcurg unităţile de conţinut, stabilirea acestuia rămânând la 

aprecierea profesorului. În această situaţie, profesorul trebuie să studieze cu atenţie 

programa pentru a-şi face o imagine cu privire la legăturile dintre segmentele ei 

(competenţe generale, competenţe specifice şi conţinuturi), în vederea alegerii 

variantei optime pentru parcurgerea conţinuturilor şi realizarea competenţelor. În 

programa şcolară, fiecărei competenţe generale îi sunt asociate competenţe specifice, 

iar atingerea acestora se realizează cu ajutorul conţinuturilor stabilite de programă şi 

cu ajutorul activităţilor de învăţare (acestea din urmă se regăsesc în programă, dar nu 

au caracter de obligativitate, ci sunt oferite ca sugestii).  

De reţinut: documentul oficial care trebuie respectat de profesor este 

programa şcolară şi nu manualul, iar dintre componentele programei şcolare, 

cele care au caracter de obligativitate pentru profesor sunt competenţele 

specifice şi conţinuturile. 

 

B. Realizarea planificării calendaristice  

Planificarea calendaristică este documentul administrativ care se realizează la 

începutul anului şcolar pentru fiecare disciplină de învăţământ şi care asigură parcurgerea 

ritmică a conţinuturilor şi realizarea competenţelor prevăzute de programa şcolară. Pentru 

realizarea planificării calendaristice, sun necesare următoarele: 

 planul de învăţământ în vigoare; acesta este documentul oficial care ne oferă 

informaţii în legătură cu numărul de ore alocat fiecărei discipline 


 41 

 numărul de ore alocat fiecărei discipline la nivel de şcoală, având în vedere că 

decizia se ia la nivelul şcolii în limitele plajei orare stabilite de planul de 

învăţământ 

 structura anului şcolar în curs, care se stabileşte pentru fiecare an şcolar în 

parte de către Ministerul Educaţiei; aceasta este necesară pentru calcularea 

numărului de ore pe care îl avem la dispoziţie pentru anul şcolar în curs 

 programa şcolară în vigoare, manuale, calendar, auxiliare didactice ş.a. 

În procesul de elaborare a planificării calendaristice se disting patru etape importante:  

1. Realizarea asocierilor dintre competenţele specifice şi conţinuturi 

2. Împărţirea conţinuturilor în unităţi de învăţare 

3. Stabilirea succesiunii de parcurgere a unităţilor de învăţare 

4. Alocarea timpului necesar pentru parcurgerea fiecărei unităţii de 

învăţare 

Structura recomandată
7
 pentru planificarea calendaristică este următoarea:  

Şcoala......................................... 

Disciplina................................... 

Clasa ……………………….…. 

Anul şcolar…………………….. 

Nr. ore/săptămână…………..…. 

Profesor....................................... 

Planificare calendaristică 

(Realizată în conformitate cu Programa de ………….. pentru clasa …………, aprobată prin ……….) 

 

Unitatea de 

învăţare 

Competenţe 

specifice 

Conţinu 

turi 

Număr ore alocate Săptămâna Observaţii 

Gruparea pe 

unităţi de 

învăţare şi 

denumirea 

unităţii de 

învăţare aparţin 

profesorului 

Titlul unităţii de 

învăţare 

defineşte sintetic 

conţinuturile pe 

care le cuprinde 

acea unitate de 

învăţare 

Se vor 

menţiona 

numerele 

competenţelo

r din 

programa 

şcolară (spre 

exemplu, C1, 

C2…) 

Se vor 

utiliza 

formulările 

din lista de 

conţinuturi a 

programei 

Numărul de ore este 

stabilit de către 

profesor, în funcţie de 

complexitatea 

conţinuturilor din 

unitatea de învăţare; 

acesta se poate situa 

în intervalul 3-12, 

astfel încât evaluarea 

sumativă de la 

sfârşitul unităţii de 

învăţare să fie 

relevantă 

Poate fi 

dată 

numeric 

(spre 

exemplu, 

S1, S2…) 

sau 

calendaristi

c, prin 

precizarea 

perioadei 

calendaristi

ce. 

Se vor 

trece 

modificări

le 

survenite 

în 

planificare 

pe 

parcursul 

anului 

şcolar 

                                                 
7
 Ibidem, p. 20 


 42 

 

 În interiorul planificării calendaristice, se poate face o demarcaţie între semestre, 

astfel încât vacanţa intersemestrială să nu fragmenteze unităţile de învăţare.  

 Planificarea calendaristică bine întocmită trebuie să acopere integral programa 

şcolară, la nivel de competenţe specifice şi conţinuturi. 

 

C. 1.Proiectarea unităţilor de învăţare 

În concepţia noului curriculum, proiectarea unităţilor de învăţare reprezintă o 

etapă fundamentală a organizării demersului didactic. Unitatea de învăţare este definită ca 

o „structură didactică deschisă şi flexibilă, unitară din punct de vedere tematic, care se 

desfăşoară în mod sistematic şi continuu pe o perioadă de timp şi se finalizează prin 

evaluare”. 

Rubricaţia recomandată pentru proiectul unei unităţi de învăţare este următoarea: 

Unitatea de învăţare (se va preciza titlul unităţii de învăţare).............................................. 

Nr. de ore alocate....................................................... 

Conţinuturi 

(detalieri) 

 

Competenţe 

specifice 

Activităţi de 

învăţare 

Resurse Evaluare 

denumirea unităţii 

de învăţare poate 

fi preluată din lista 

de conţinuturi din 

programă sau 

poate fi 

reformulată de 

profesor; 

detalierile de 

conţinut trebuie să 

expliciteze 

parcursurile 

elevilor, inclusiv 

prin raportare la 

baza de cunoaştere 

a acestora 

vor fi trecute 

numerele 

competenţelor 

specifice aşa cum 

sunt prevăzute în 

programa şcolară 

 

activităţile de 

învăţare pot fi 

cele sugerate de 

programă sau 

altele pe care 

profesorul le 

consideră 

adecvate pentru 

atingerea 

obiectivelor 

propuse 

 

resursele 

reprezintă acele 

elemente care 

asigură cadrul 

necesar pentru 

desfăşurarea 

activităţilor: cele 

de timp, 

materiale 

didactice, forme 

de organizare a 

activităţilor ş.a. 

 

vor fi 

menţionate 

formele şi 

modalităţile de 

evaluare 

utilizate; la 

sfârşitul fiecărei 

unităţi de 

învăţare, trebuie 

alocat timp 

pentru 

evaluarea 

sumativă 

 

C. 2.Proiectarea lecţiei/activităţii didactice 

Pentru proiectarea lecţiei, s-au folosit în decursul timpului mai multe denumiri: plan 

de lecţie, proiect de tehnologie didactică, proiect de lecţie, proiect didactic, scenariu 

didactic. În prezent, se foloseşte mai des denumirea de proiect didactic, care se realizează 

pentru o lecţie, înţeleasă ca o componentă operaţională a unităţii de învăţare. Dacă 


 43 

unitatea de învăţare oferă o perspectivă strategică a procesului didactic, lecţia oferă 

înţelegerea procesului din perspectivă operativă. Astfel, proiectul unităţii de învăţare 

trebuie să ofere o derivare simplă a lecţiilor componente, iar proiectul didactic al unei 

lecţii oferă o schemă raţională a desfăşurării lecţiei, pornind de la ceea ce ne propunem să 

realizăm (obiective operaţionale), elementele necesare pentru a realiza ceea ce ne-am 

propus (conţinuturi, strategii didactice) şi modul în care măsurăm eficienţa învăţării 

(strategii de evaluare).  

Important de reţinut: în realizarea proiectului didactic al unei lecţii 

trebuie avute în vedere următoarele etape: 

1. stabilirea formei de organizare a activităţii instructiv-educative şi încadrarea ei 

în unitatea de învăţare 

2. stabilirea obiectivelor operaţionale ale lecţiei 

3. selectarea şi prelucrarea conţinuturilor 

4. stabilirea strategiilor de lucru  

5. stabilirea structurii procesuale a lecţiei 

6. stabilirea strategiei de evaluare (metode şi mijloace de învăţare şi evaluare) 

 

Stabilirea formei de organizare a activităţii instructiv-
educative 

Formele de organizare a procesului instructiv-educativ/activităţilor instructiv-

educative „reprezintă structura organizatorică, respectiv cadrul organizatoric de 

desfăşurare a activităţilor educaţionale formale şi neformale, ansamblul modalităţilor 

specifice şi operaţionale de derulare a acestui proces”
8
. Există multiple posibilităţi 

practice de organizare a activităţilor de învăţare. Acestea pot fi: 

a) activităţi frontale, prin care se lucrează simultan cu toţi elevii din clasă, 

profesorul fiind cel care transmite informaţii, explică, demonstrează, 

argumentează, formulează întrebări, dirijează activitatea tuturor elevilor, iar 

elevii rezolvă simultan şi în acelaşi ritm sarcinile primite de la profesor.  

                                                 
8
 Bocoş, M., Jucan, D., op. cit., p. 66 


 44 

b) organizarea colectivă a activităţii elevilor, prin care elevii sunt organizaţi în 

colective de lucru în cadrul cărora colaborează şi cooperează, se ajută 

reciproc în vederea atingerii unor finalităţi comune. 

c) organizarea individuală a activităţii elevilor, în situaţiile în care profesorul 

îţi exercită influenţele educaţionale asupra unui singur elev, în care fiecare 

elev realizează sarcinile de instruire independent de ceilalţi elevi din clasă şi 

situaţiile în care elevul se autoinstruieşte. 

d) organizarea pe grupe a activităţii elevilor, prin care profesorul îndrumă şi 

coordonează activitatea elevilor care sunt organizaţi în grupe de lucru care au 

obiective educaţionale identice sau diferite de la o grupă la alta. Pentru o 

bună colaborare a elevilor în cadrul grupelor de lucru, acestea trebuie să 

cuprindă între 3 şi 8 elevi. Grupele pot fi omogene (care sunt alcătuite din 

elevi cu acelaşi nivel de pregătire, cu aceleaşi interese sau cu aceleaşi nevoi 

educaţionale) sau eterogene (constituite spontan, după preferinţele elevilor 

sau aleatoriu). 

e) organizarea de activităţi de lucru în perechi, care presupune activitatea 

elevilor în grupuri diadice alcătuite fie de către profesor, fie de către elevi, în 

mod aleatoriu, după anumite preferinţe sau după criterii bine precizate. 

f) organizarea combinată a activităţii elevilor, în care sunt îmbinate formele 

prezentate mai sus, în funcţie de obiectivele urmărite şi de caracteristicile 

concrete ale contextelor educaţionale. 

2.  Stabilirea obiectivelor lecţiei reprezintă un aspect foarte important în pregătirea 

acesteia. Obiectivele lecţiei sau obiectivele operaţionale trebuie să fie deduse din 

competenţele specifice prevăzute de programa şcolară. Iată câteva aspecte care 

trebuie avute în vedere atunci când stabilim obiectivele unei lecţii: 

DA NU 

• Un obiectiv trebuie să descrie schimbarea 

care se va produce ca urmare a activităţii de 

învăţare! 

• Nu descrieţi activitatea profesorului sau pe 

aceea a elevilor! 

• Corelaţi numărul de obiective propuse cu 

timpul pe care îl aveţi la dispoziţie! Nu 

uitaţi că ora didactică are (cel mult) 50 de 

• Nu vă propuneţi un număr mare de 

obiective, doar pentru a impresiona 

evaluatorul proiectului didactic! Nu le veţi 


 45 

minute. putea realiza si, astfel, se vor întoarce 

împotriva dumneavoastră. 

• Întotdeauna obiectivele trebuie să fie 

simple, observabile si măsurabile! Pentru 

aceasta, în formularea obiectivelor utilizaţi 

„verbele active". 

• Nu formulaţi obiective vagi, care au un 

grad foarte mare de generalitate (ex. 

dezvoltarea gândirii critice la elevi); o astfel 

de competenţă complexă poate fi dezvoltată 

pe parcursul mai multor ani şcolari si prin 

contribuţia mai multor discipline de 

învăţământ. 

• Adecvaţi obiectivele la nivelul de vârstă al 

elevilor! 

• Nu încercaţi să obţineţi de la elevii 

dumneavoastră mai mult decât pot asimila, 

în acest caz efectul fiind demotivant. 

• Propuneţi-vă obiective care să implice şi 

nivelurile de învăţare superioară (analiză, 

sinteză, evaluare)! 

• Nu centraţi obiectivele lecţiei exclusiv pe 

transmiterea de informaţii. 

• Urmăriţi în mod constant dezvoltarea 

capacităţii elevilor de a opera cu conceptele 

însuşite în contexte diverse! 

• Nu vă propuneţi să obţineţi performanţa 

numai în contextele convenţionale în care se 

produce, de obicei, învăţarea. 

3. Stabilirea conţinuturilor, structurarea şi sistematizarea acestora 

Conţinuturile sunt precizate în programele şcolare, dar modul în care ele sunt 

selectate, structurate şi sistematizate pentru fiecare lecţie depinde de profesor. În 

selectarea şi structurarea conţinuturilor, a informaţiilor care sunt prezentate elevilor în 

cadrul lecţiei, profesorul trebuie să se raporteze la obiectivele operaţionale ale lecţiei. În 

organizarea şi sistematizatrea acestor informaţii, trebuie să se acorde atenţie următoarelor 

aspecte: 

 respectarea conţinuturilor prevăzute de programa şcolară 

 informaţiile prezentate să fie relevante, să fie reprezentative pentru tema lecţiei şi 

să răspundă cel mai bine obiectivelor stabilite; 

 conţinuturile să fie accesibile elevilor  

 informaţiile să fie prezentate logic şi sistematic  


 46 

 în organizarea şi desfăşurarea lecţiilor, se va urmări ca elevii să poată face 

conexiuni intra şi interdisciplinare, să poată valorifica şi cunoştinţele şi 

experienţele dobândite în anii anteriori de studiu la diverse discipline 

 profesorul nu trebuie să se limiteze doar la stăpânirea informaţiilor din manuale, 

ci trebuie să cunoască bine temele din programă, astfel încât să poată structura şi 

sitematiza informaţiile relevante pentru elevi.  

4. Stabilirea strategiilor de lucru  

În funcţie de obiectivele stabilite, de conţinuturile de predat şi de condiţiile în care ne 

desfăşurăm activitatea, selectăm metodele de predare, mijloacele de învăţământ de care 

dispunem la nivel de şcoală, materialul didactic elaborat şi instrumentele de lucru.  

În stabilirea metodelor şi a mijloacelor de învăţare, trebuie să avem în vedere: 

 Integrarea metodelor utilizate într-o strategie didactică bine precizată 

 Stabilirea metodelor şi a resurselor în strictă corelare cu obiectivele urmărite 

 Evitarea utilizării unor metode numai pentru că par să fie la modă; strategia 

didactică este bună în măsura în care contribuie la atingerea obiectivelor 

propuse 

 Utilizarea acelor metode care pun elevii în situaţia de a rezolva sarcina de lucru cu 

minimum de efort şi cu maximum de eficienţă şi satisfacţie a învăţării 

 Diferenţierea metodelor şi a resurselor în funcţie de particularităţile individuale 

ale elevilor. 

 

5. Stabilirea structurii procesuale a lecţiei presupune organizarea etapelor lecţiei şi 

stabilirea activităţilor pentru fiecare etapă.  

6. Stabilirea strategiei de evaluare (metode şi mijloace de învăţare şi evaluare) 

Evaluarea reprezintă o componentă importantă a procesului educaţional, alături de 

predare şi învăţare. Ca act didactic complex, integrat organic în procesul educaţional, 

evaluarea urmăreşte cunoaşterea efectelor acţiunilor de predare-învăţare, măsura în care 

s-a realizat ceea ce s-a propus.  

De reţinut ca fiind important în privinţa evaluării: 


 47 

 Practicarea unei evaluări formative, care să sprijine învăţarea: să asigure 

elevului informaţii în legătură cu evoluţia învăţării şi oportunitatea de a-şi 

monitoriza propriul progres în învăţare şi de a-şi regla învăţarea  

 Evaluarea formativă să fie continuă, sistematică şi analitică, astfel încât să-

i asigure evaluatorului informaţii concrete în legătură cu nivelul de atingere a 

competenţelor, cu dificultăţile de învăţare ale elevilor; în acelaşi timp, 

evaluarea trebuie să-i sugereze evaluatorului modificări, ajustări, ameliorări 

sau corective adecvate. 

 Autoevaluarea, prin care evaluatul este transformat în evaluatorul propriilor 

acţiuni. 

 Evaluarea trebuie să stimuleze interesul şi motivaţia intrinsecă pentru 

învăţare 

 Evaluarea nu trebuie considerată un punct final, ci o verigă importantă în 

înlănţuirea secvenţelor instructiv-educative, care permite reglarea 

demersului didactic. 

În concluzie, un bun proiect didactic al unei lecţii trebuie să ne prezinte schematic 

modul de desfăşurare a lecţiei, în aspectele ei esenţiale (obiective, conţinuturi şi strategii 

didactice), concepute în unitatea şi interacţiunea lor. Proiectul de lecţie poate avea 

următoarea structură
9
: 

Data: 

Clasa:  

Disciplina: 

Unitatea de învăţare: 

Subiectul lecţiei: 

Scopul lecţiei: 

Obiectivele operaţionale: 

Strategia didactică:  

Tipul de experienţă de învăţare: 

Sistemul metodologic: 

Sistemul mijloacelor de învăţământ: 

Forma/formele de organizare a activităţii elevilor: 

 

Desfăşurarea lecţiei (varianta 1) 

Etapele activităţii 

didactice/obiective 

operaţionale 

Activitatea 

profesorului 

Activitatea 

elevilor 

Strategia 

instruirii 

Evaluarea 

activităţii şi 

alte observaţii 

     

                                                 
9
 Vezi Bocoş, M., op. cit., pp. 123-124 


 48 

 

Desfăşurarea lecţiei (varianta 2) 

Etapele 

activităţii 

didactice 

Obiectivele 

operaţionale 

Conţinutul 

instruirii 

Strategia 

instruirii 

Evaluarea 

activităţii şi 

alte observaţii 

     

 

Pregătirea lecţiei prin realizarea unui astfel de proiect elimină pericolul de a preda 

nesistematic, cu greşeli sau cu lacune. În acelaşi timp, proiectul didactic trebuie să fie 

flexibil, să asigure o oarecare libertate de acţiune în funcţie de situaţia concretă din clasă 

din momentul desfăşurării lecţiei. 

 

II. Activitatea de dirigenţie: repere şi instrumente utile în 
activitatea de consiliere şi orientare  

Lecţia reprezintă forma principală de organizare a procesului didactic, dar nu este 

singura modalitate de desfăşurare a acestei activităţi. Complexitatea procesului 

educaţional, dar şi marea diversitate a capacităţilor de învăţare, a aptitudinilor şi 

intereselor elevilor fac necesară lărgirea şi diversificarea paletei de activităţi necesare 

atingerii finalităţilor educaţiei.  

 

II.1. Specificul activităţii de dirigenţie în sistemul educaţional românesc 

Funcţia de diriginte, cu finalităţi şi roluri care au variat în timp, are o tradiţie 

îndelungată în sistemul educaţional românesc. Necesitatea ca unul dintre profesorii clasei 

să îşi asume sarcini deosebite s-a impus încă de la începuturile organizării învăţământului 

modern românesc, fiind prevăzută în Legea Instrucţiunii din anul 1864. Spiru Haret, în 

calitate de ministru al instrucţiunii publice a reluat ideea şi a dezvoltat-o în Legea 

Învăţământului din 1898. Completări cu privire la sarcinile dirigintelui au fost aduse prin 

Regulamentul pentru şcolile secundare din anul 1901 şi prin Legea învăţământului 

secundar şi superior din 1925. Legile ulterioare ale educaţiei au completat şi adaptat 

rolurile dirigintelui, în funcţie de contextele în care a evoluat sistemul educaţional 


 49 

românesc. Indiferent de modificările care au fost generate de contextul istoric şi politic, 

sfera atribuţiilor dirigintelui cuprinde
10

:  

1. cunoaşterea sintalităţii colectivului şi a personalităţii elevilor 

2. educarea elevilor în spirit cooperant, participativ 

3. urmărirea şi sprijinirea succesului la învăţătură 

4. colaborarea cu ceilalţi profesori 

5. colaborarea cu familia 

6. realizarea unui consens în educaţia morală a elevilor 

7. formarea atitudinii faţă de muncă 

8. îndrumarea şi coordonarea acţiunii de orientare şcolară şi profesională 

În prezent, activitatea de dirigenţie/consiliere şi orientare este reglementată prin 

Legea Educaţiei Naţionale, nr. 1/2011, Regulamentul de Organizare şi Funcţionare a 

Unităţilor de Învăţământ Preuniversitar/2005, O.M.EC. Nr. 5286/09.10.2006 şi 

O.M.E.C.I. Nr. 5132/10.09.2009.  

II. 2. Proiectarea activităţilor de dirigenţie/consiliere şi orientare 

Pentru a ilustra activităţile prevăzute în legislaţie, precum şi pentru a oferi un 

exemplu de modalitate în care sunt organizate acestea pentru un an şcolar, prezentăm în 

continuare un exemplu de proiectare didactică pentru activitatea de consiliere şi 

orientare
11

: 

 

                                                 
10

 Joiţa, E., (coord)., Pedagogie şi elemente de psihologie şcolară pentru examenele de definitivare şi 

obţinerea gradului didactic II, Editura Arves, p. 325 
11

 Planificarea prezentată este pentru clasa a VI-a, iar numărul de ore este corespunzător structurii anului 

şcolar 2010-2011 


 50 

Şcoala.......................................................................... 

Clasa ....................... 

Diriginte: ................................................................... 

Anul şcolar ........................... 

Realizată în conformitate cu O.M.EC. Nr. 5286/09.10.2006 şi O.M.E.C.I. Nr. 5132/10.09.2009  

 

PLANIFICARE ANUALĂ - CONSILIERE ŞI ORIENTARE 
 

 
Nr.crt. 

 

MODULUL Semestrul I 

număr de ore 

Semestrul al II-lea 

număr de ore 

Anual 

număr de ore 

1. Managementul clasei ca grup 2h 2h 4h 

2. Autocunoaşterea şi dezvoltarea 

personală 

3h 2h 5h 

3. Comunicare şi abilităţi sociale 2h 2h 4h 

4.  Managementul informaţiilor şi al 

învăţării  

2h 2h 4h 

5. Planificarea carierei 1h 1h 2h 

6. Calitatea stilului de viaţă 5h 5h 10h 

7. Probleme globale 2h 2h 4h 

 Ore la dispoziţia dirigintelul 1h 2h 3h 

 Total ore 18 18 36 
 

 

 

 

 


 51 

 

PLANIFICARE SEMESTRIALĂ, SEMESTRUL I 

 

MODULUL CONŢINUTURI 
COMPETENŢE/ATITUDINI

/VALORI VIZATE 
ACTIVITĂŢI SPECIFICE  

NR.  

ORE 
STRATEGII DE LUCRU 

 

 

 

 

I. 

Managementul 

clasei ca grup 

1.Reorganizarea 

clasei  

 

 

 

 

 

 

2. Drepturile 

şi îndatoririle 

elevului 

-Dezvoltarea capacităţii de 

identificare şi soluţionare a 

nevoilor grupului; 

-Formarea atitudinii 

responsabile şi stimularea 

iniţiativei personale a elevilor;  

 

 

-Cunoaşterea şi respectarea 

drepturilor şi îndatoririlor  

elevului; 

-Armonizarea şi exercitarea 

propriului sistem de valori în 

acord cu drepturile şi 

îndatoririle elevului; 

 

- Organizarea ambientală a 

clasei  

-- Consultarea elevilor 

privind organizarea clasei, 

aşezarea în bănci şi stabilirea 

responsabilităţilor zilnice; 

 

- Prezentarea 

Regulamentului de ordine 

interioară şi a 

regulamentului şcolar; 

- Stabilirea 

responsabilităţilor elevilor în 

cadrul colectivului 

 

 

 

1h 

 

 

 

 

1h. 

 

- discuţii privind amenajarea sălii de clasă şi 

stabilirea responsabilităţilor zilnice  

 

- prezentarea drepturilor şi îndatoririlor elevilor 

- stabilirea regulilor clasei 

- alegerea şefului clasei şi a reprezentantului în 

Consiliul elevilor pe şcoală 

 

 

 

 

 

 

 

II. 

Autocunoaştere 

şi dezvoltare 

personală 

 

.1 Autocunoaştere şi 

intercunoaştere 

 

 

 

 

 

 

2. Schimbarea, 

creştere, dezvoltare 

 

 

-Exersarea abilităţii de 

cunoaştere a propriei persoane 

şi formarea imaginii de sine; 

-Dezvoltarea unei atitudini 

pozitive faţă de propria 

persoană, stima de sine; 

-Cunoaşterea colegilor de clasă 

şi dezvoltarea unei atitudini 

adecvate faţă de aceştia; 

 

- Să înţeleagă caracteristicile 

 

-Aplicarea unor teste de 

autocunoştere: completarea 

unor fişe/chestionare, prin 

care să-şi identifice 

calităţile, defectele, 

preferinţele, aspiraţiile; 

-Activităţi de intercunoaştere  

- Prezentarea 

caracteristicilor 

preadolescenţei: schimbări 

fizice, dezvoltarea 

 

 

 

2h. 

 

 

 

 

 

1 

- activităţi realizate în colaborare cu consilierul 

psihopedagogic din şcoală; 

-discuţii în perechi 

-activităţi pe grupe 

-identificarea regulilor unui comportament 

adecvat în timpul orelor de curs şi în timpul 

pauzelor 

- activităţi realizate în colaborare cu cabinetul 

medical 


 52 

specifice preadolescenţei personalităţii 

 

 

 

III. Comunicare 

şi abilităţi 

sociale 

 

 

1. Managementul 

emoţiilor 

 

 

 

2. Abilităţi sociale 

 

- Dezvoltarea abilităţilor de 

comunicare şi relaţionare cu 

colegii de clasă, cadrele 

didactice ş.a. 

- Exersarea exprimării adecvate 

a emoţiilor 

- Exersarea comportamentelor 

de cooperare în grup 

- Exerciţii de comunicare şi 

relaţionare cu colegii de 

clasă 

- Realizarea unui inventar 

desituaţii care implică 

manifestări emoţionale 

- Prezentarea unor reguli de 

relaţionare cu colegii şi 

cadrele didactice, personalul 

şcolii ş.a. 

 

1h. 

 

 

 

1h 

 

 

 

 

- conversaţia 

- brainstorming 

-lucru în perechi şi pe grupe 

-studii de caz 

 

 

 

 

IV. 

Managementul 

informaţiilor şi 

al învăţării 

1. Specificul 

activităţii în clasa a 

VI-a  

 

 

 

 

2. Modalităţi de 

eficientizare a 

învăţării 

 

-Dezvoltarea abilităţilor de 

valorificare a informaţiilor în 

procesul de învăţare; 

-Cunoaşterea specificului 

activităţilor disciplinelor noi din 

clasa aVI-a;  

-Identificarea şi conştientizarea 

factorilor care favorizează sau 

care frânează învăţarea; 

-Dezvoltarea capacităţii de 

organizare eficientă a timpului  

-Conştientizarea 

responsabilităţilor specifice 

vârstei şi stimularea unei 

motivaţii intrinseci pentru 

învăţare 

Activităţi de familiarizare a 

elevilor cu noile discipline 

şcolare 

-Prezentarea unor materiale 

despre activitatea şcolară  

 

- Activităţi de exersare a 

abilităţilor de organizare 

eficientă a timpului 

- Activităţi de explorare şi 

selectare a informaţiilor din 

diverse surse 

1h 

 

 

 

 

 

 

1h 

 

 

 

 

 

- conversaţia 

- teste pentru identificarea stilului de învăţare 

-realizarea unui program de activitate zilnică 

 

- realizarea unor planuri personalizate de 

învăţare pentru diferite discipline 

- realizarea unor postere, eseuri: “Regulile 

învăţării”, 

 “Cum învăţăm?”,  


 53 

 

 

 

V. Planificarea 

carierei 

 

 

1. Explorarea 

carierei  
 

 

 

- Dobândirea abilităţilor de 

explorare şi planificare a 

carierei 

-identificarea tipurilor de 

activităţi preferate şi 

cunoaşterea specificului 

acestora 

-Activităţi de identificare a 

aptitudinilor şi preferinţelor 

pentru anumite tipuri de 

activităţi 

- Prezentarea specificului 

activităţilor identificate 

1h. 

 

 

 

 

 

- aplicarea unor teste de aptitudini şi interese; 

-vizionarea de casete privind specificul 

anumitor activităţi 

-vizite în instituţii de profil 

 

VI. Calitatea 

stilului de viaţă 

1. Calitatea 

relaţiilor sociale 

 

 

 

 

 

 

 

2. Calitatea vieţii 

personale 

 

 

3. Educaţie rutieră 
 

 

 

 

4. Educaţie pentru 

sănătate  

 

 

 

 

 

 

-Înţelegerea rolului grupului în 

formularea şi realizarea 

opţiunilor personale 

- Formarea comportamentelor şi 

atitudinilor adecvate 

apartenenţei la un grup şi la 

valorile acestuia 

 

 

-Exersarea unor abilităţi de 

management al unui stil de 

viaţă de calitate 

 

-Cunoaşterea şi respectarea 

regulilor de conduită a 

pietonului; 

-Identificarea măsurilor de 

prevenire a accidentelor rutiere 

 

-Cunoaşterea şi aplicarea 

normelor de alimentaţie 

sănătoasă 

-Identificarea pericolelor 

reprezentate de fumat, 

consumul de droguri şi lipsa de 

mişcare 

- Activităţi de identificare a 

modului în care grupul poate 

influenţa deciziile şi 

activităţile personale 

- Identificarea şi realizarea 

unor elemente de cultură 

organizaţională specifice 

grupului clasei 

 

- Activităţi de selectare a 

unor alternative de 

soluţionare a unor probleme 

personale 

 

-Prezentarea regulilor de 

conduită preventivă 

-Dezbateri pe tema măsurilor 

de prevenire a accidentelor 

rutiere 

-Prezentarea urmărilor 

alimentaţiei 

necorespunzătoare şi a lipsei 

de mişcare 

-Activităţi de conştientizare 

asupra pericolelor 

reprezentate de consumul de 

 

 

1h. 

 

 

 

 

 

 

1h 

 

 

 

 

1h 

 

 

 

 

 

1h 

 

 

 

 

 

-discuţii pe tema rolului grupului în formularea 

opţiunilor personale 

-studii de caz 

-brainstorming 

-elaborarea unor norme, stabilirea unor valori 

comune şi a unor simboluri specifice grupului  

- jocuri de rol 

- studii de caz 

 

- întâlnire cu personalul de la poliţia rutieră. 

- discuţii 

- studii de caz 

- întâlnire cu reprezentanţi ai cabinetului 

medical 

-prezentarea unor pliante 

-vizionarea unor casete educative pe această 

temă 

- întâlnire cu un reprezentant a I.S.U Iaşi  

-studii de caz 

- prezentare de pliante; 

 


 54 

5. Norme de 

securitate şi 

protecţie civilă în 

situaţii de urgenţă 

(cutremur,incendii, 

inundaţii etc ). 
 

-Cunoaşterea măsurilor pentru 

apărare în situaţii de urgenţă 

- Identificarea măsurilor de 

prevenire a incendiilor 

droguri şi fumat 

- Prezentarea regulilor de 

comportament în situaţii de 

urgenţă 

- Activităţi de identificare a 

unor măsuri de prevenire a 

incendiilor   

 

1h 

VII. Probleme 

globale 

1. Încălzirea globală 

 

 

 

 

 

2. Poluarea şi 

implicaţiile acesteia  

 

- Cunoaşterea factorilor care 

generează încălzirea globală; 

- Evidenţierea acţiunilor care 

pot fi iniţiate pentru diminuarea 

fenomenului 

- Prezentarea cauzelor poluării 

- Dezvoltarea unei atitudini 

adecvate de protecţia mediului 

şi de diminuare a efectelor 

poluării 

-Identificarea unor activităţi de 

protecţie a mediului în care se 

pot implica la nivel local  

- Explicarea fenomenului 

încălzirii globale şi a 

factorilor generatori 

 

-Activităţi de identificare a 

unor surse de poluare în 

apropierea noastră 

- Participarea la activităţi de 

protecţie a mediului în 

apropierea şcolii 

 

1h. 

 

 

 

1h 

 

 

 

 

 

- dezbaterea unor articole de presă 

- iniţierea unor proiecte care să vizeze 

implicarea elevilor în diminuarea acestui 

fenomen 

 

- Activitate de adunare a deşeurilor poluatoare 

din jurul şcolii. 

 

PLANIFICARE SEMESTRIALĂ, SEMESTRUL al II-lea 
 

MODULUL CONŢINUTURI 
COMPETENŢE/ATITUDINI/

VALORI VIZATE 

ACTIVITĂŢI 

SPECIFICE  

NR.  

ORE 

STRATEGII 

DE LUCRU 
 

 

 

 

 

I. Managementul 

clasei ca grup 

1. Organizarea 

activităţilor pentru 

semestrul al II – lea 

 

 

2.Drepturile, 

îndatoririle şi 

comportarea elevului 

-Analiza situaţiei şcolare din semestrul 

I; 

-Discutarea tematicii orelor de 

dirigenţie şi a activităţilor extraşcolare 

pentru semestrul al II-lea 

-Cunoaşterea şi respectarea drepturilor 

şi îndatoririlor  elevului; 

-Armonizarea şi exercitarea propriului 

- Identificarea cauzelor 

rezultatelor slabe la învăţătură 

la unele discipline şi 

propuneri de soluţii pentru 

remediere; 

 

- Recomandări şi cerinţe 

importante privind drepturile, 

 

 

 

1h 

 

 

 

1h 

 

- discuţii privind 

rezultatele din 

semestrul I 

 

- discuţii privind 

reguli de 

comportament 


 55 

în şcoală sistem de valori în acord cu drepturile 

şi îndatoririle elevului; 

îndatoririle şi comportamentul 

elevilor în şcoală 

 adecvat în timpul 

orelor şi în pauze 

 

 

 

II. 

Autocunoaştere 

şi dezvoltare 

personală 

1. Autocunoaştere şi 

intercunoaştere 

 

 

 

 

 

 

2. Sănătate şi frumuseţe 

 

 

-Exersarea abilităţii de cunoaştere a 

propriei persoane şi formarea imaginii 

de sine; 

-Dezvoltarea unei atitudini pozitive 

faţă de propria persoană, stima de sine; 

-Cunoaşterea colegilor de clasă şi 

dezvoltarea unei atitudini adecvate 

faţă de aceştia; 

- Să înţeleagă caracteristicile specifice 

preadolescenţei 

-Aplicarea unor teste de 

autocunoştere: completarea 

unor fişe/chestionare, prin 

care să-şi identifice calităţile, 

defectele, preferinţele, 

aspiraţiile; 

-Activităţi de intercunoaştere  

 

- Prezentarea caracteristicilor 

preadolescenţei: schimbări 

fizice, dezvoltarea 

personalităţii 

 

 

 

1h. 

 

 

 

 

 

1 

- activităţi 

realizate în 

colaborare cu 

consilierul 

psihopedagogic 

din şcoală; 

-discuţii în perechi 

-activităţi pe 

grupe 

-identificarea 

regulilor unui 

comportament 

adecvat în timpul 

orelor de curs şi în 

timpul pauzelor 

 

 

 

III. Comunicare 

şi abilităţi sociale 

 

1. Managementul situaţiilor 

conflictuale 

 

 

 

2. Abilităţi de comunicare şi 

interrelaţionare în cadrul 

grupului 

 

- Dezvoltarea abilităţilor de 

comunicare şi relaţionare cu colegii de 

clasă, cadrele didactice ş.a. 

- Identificarea unor modalităţi de 

soluţionare a conflictelor care apar în 

cadrul grupului 

- Exersarea exprimării adecvate a 

emoţiilor 

- Exersarea comportamentelor de 

cooperare în grup 

- Exerciţii de comunicare şi 

relaţionare cu colegii de clasă 

- Realizarea unui inventar 

desituaţii care implică 

manifestări emoţionale 

- Prezentarea unor reguli de 

relaţionare cu colegii şi 

cadrele didactice, personalul 

şcolii ş.a. 

1h. 

 

 

 

1h 

 

 

 

- conversaţia 

- brainstorming 

-lucru în perechi şi 

pe grupe 

-studii de caz 

- jocul de rol 

 

 

 

IV. 

Managementul 

informaţiilor şi al 

învăţării 

1. Managementul timpului. 

Reguli de învăţare eficientă  

 

 

-Dezvoltarea abilităţilor de valorificare 

a timpului 

- Identificarea modalităţilor de 

învăţare eficientă şi de prelucrare a 

Activităţi de organizare 

eficientă a timpului dedicat 

învăţării şi efectuării temelor 

pentru acasă 

1h 

 

 

 

- conversaţia 

- teste pentru 

identificarea 

stilului de învăţare 


 56 

 

 

 

 

2. Modalităţi de petrecere a 

timpului liber 

 

informaţiilor în realizarea temelor 

-Identificarea şi conştientizarea 

factorilor care favorizează sau care 

frânează învăţarea; 

-Dezvoltarea capacităţii de organizare 

eficientă a timpului  

-Conştientizarea responsabilităţilor 

specifice vârstei şi stimularea unei 

motivaţii intrinseci pentru învăţare 

-Prezentarea unor materiale 

informative despre activitatea 

de învăţare eficientă  

 

- Activităţi de exersare a 

abilităţilor de organizare 

eficientă a timpului 

- Activităţi de explorare şi 

selectare a informaţiilor din 

diverse surse 

 

 

 

 

1h 

 

 

 

 

 

-realizarea unui 

program de 

activitate zilnică 

 

- realizarea unor 

programe zilnice 

de petrecere a 

timpului - 

realizarea unor 

postere, eseuri: 

“Cum imi petrec 

timpul liber”,  

 

 

 

V. Planificarea 

carierei 

 

 

1. Ce calităţi mă recomandă 

pentru o anumită carieră? 
 

 

 

 

- Dobândirea abilităţilor de explorare a 

propriilor calităţi şi aptitidini 

-Identificarea tipurilor de activităţi 

preferate şi cunoaşterea specificului 

profesiilor specifice acestora 

 

 

-Activităţi de identificare a 

aptitudinilor şi preferinţelor 

pentru anumite tipuri de 

activităţi 

- Prezentarea specificului 

profesiilor care presupun 

activităţile identificate 

 

 

 

 

1h. 

 

 

 

- aplicarea unor 

teste de aptitudini 

şi interese; 

-vizionarea de 

casete privind 

specificul 

anumitor profesii 

-vizite în instituţii 

de profil 

VI. Calitatea 

stilului de viaţă 

1. Calitatea relaţiilor în 

cadrul grupului şcolar, în 

familie şi în societate 

 

 

 

 

 

2. Calitatea vieţii personale 

 

-Înţelegerea rolului grupului în 

formularea şi realizarea opţiunilor 

personale 

- Formarea comportamentelor şi 

atitudinilor adecvate apartenenţei la un 

grup şi la valorile acestuia 

 

 

-Exersarea unor abilităţi de 

management al unui stil de viaţă de 

- Activităţi de identificare a 

modului în care grupul poate 

influenţa deciziile şi 

activităţile personale 

- Identificarea şi realizarea 

unor elemente de cultură 

organizaţională specifice 

grupului clasei 

- Activităţi de selectare a unor 

alternative de soluţionare a 

 

 

1h. 

 

 

 

 

 

1h 

 

-discuţii pe tema 

rolului grupului în 

formularea 

opţiunilor 

personale 

-studii de caz 

-brainstorming 

-elaborarea unor 

norme, stabilirea 

unor valori 


 57 

 

 

 

3. Educaţie rutieră 
 

 

 

 

4. Educaţie pentru sănătate  

 

 

 

 

 

5. Norme de securitate şi 

protecţie civilă în situaţii de 

urgenţă (cutremur,incendii, 

inundaţii etc ). 
 

calitate 

 

 

-Cunoaşterea şi respectarea regulilor 

de conduită a pietonului; 

-Identificarea măsurilor de prevenire a 

accidentelor rutiere 

 

-Cunoaşterea şi aplicarea normelor de 

igienă personală şi alimentaţie 

sănătoasă 

-Identificarea pericolelor reprezentate 

de fumat, consumul de droguri şi lipsa 

de mişcare 

 

-Cunoaşterea măsurilor pentru apărare 

în situaţii de urgenţă 

- Identificarea măsurilor de prevenire a 

incendiilor 

unor probleme personale 

 

 

-Prezentarea regulilor de 

conduită preventivă 

-Dezbateri pe tema măsurilor 

de prevenire a accidentelor 

rutiere 

-Prezentarea urmărilor 

nerespectării regulilor de 

igienă personală, ale 

alimentaţiei 

necorespunzătoare şi ale lipsei 

de mişcare 

-Activităţi de conştientizare 

asupra pericolelor 

reprezentate de consumul de 

droguri şi fumat 

- Prezentarea regulilor de 

comportament în situaţii de 

urgenţă 

- Activităţi de identificare a 

unor măsuri de prevenire a 

incendiilor   

 

 

 

1h 

 

 

 

1h 

 

 

 

 

 

 

1h 

comune şi a unor 

simboluri 

specifice grupului  

- jocuri de rol, 

studii de caz 

- întâlnire cu 

personalul de la 

poliţia rutieră. 

- discuţii 

- studii de caz 

- întâlnire cu 

reprezentanţi ai 

cabinetului 

medical 

-prezentarea unor 

pliante 

-vizionarea unor 

casete educative 

pe această temă 

- întâlnire cu un 

reprezentant a 

I.S.U Iaşi  

-studii de caz, 

prezentare de 

pliante; 

VII. Probleme 

globale 

1. Mari probleme ale 

omenirii  

 

 

 

 

- Cunoaşterea factorilor care 

generează problemele globale ale 

omenirii; 

- Evidenţierea acţiunilor care pot fi 

iniţiate pentru diminuarea acestor 

probleme 

- Explicarea fenomenelor care 

generează problemele globale 

ale omenirii 

 

-Activităţi de identificare a 

unor surse de poluare în 

 

1h. 

 

 

 

1h 

- dezbaterea unor 

articole de presă 

- iniţierea unor 

proiecte care să 

vizeze implicarea 

elevilor în 


 58 

 

2. Protecţia mediului; 

modalităţi concrete de 

implicare  

 

- Prezentarea cauzelor poluării 

- Dezvoltarea unei atitudini adecvate 

de protecţia mediului şi de diminuare a 

efectelor poluării 

-Identificarea unor activităţi de 

protecţie a mediului în care se pot 

implica la nivel local  

apropierea noastră 

- Participarea la activităţi de 

protecţie a mediului în 

apropierea şcolii 

 

 

 

 

 

diminuarea acestui 

fenomen 

- studii de caz 

- implicare în 

activităţi de 

ecologizare  


59 

 

Concluzii 
 

 Tânărul absolvent al oricărei instituţii de învăţământ superior pedagogic are o pregătire 

teoretică şi practică semnificativă, care îi permite să lucreze ca profesor. Acesta  nu este însă pregătit 

pentru evenimentele de natură socială, interrelațională, psihologică sau civică din viaţa școlii.  

Orice profesie necesită o anumită formă de investigare reflectivă, cu atât mai mult cele din 

învăţământ. Fiind o instituţie morală, şcoala implică grija faţă de copii și responsabilitatea pentru 

dezvoltarea lor într-o societate democratică şi complexă. Prin urmare, profesorul stagiar trebuie să se 

gândească nu numai la conţinuturile curriculare, cât şi la finalităţile pentru care se face educaţia. 

Ideea responsabilităţii morale nu este inclusă explicit în pregătirea viitorilor profesori. De 

aceea este necesar ca la începutul carierei didactice, în anii de stagiatură, profesorul debutant să fie 

ajutat să se integreze cu succes în viaţa profesională. Cel care are această menire este mentorul.  

A învăţa să fii profesor este un proces permanent, fluid, care se deschide şi evoluează pe 

parcursul vieţii noastre profesionale, nu este un program static sau o procedură fixă, pe care cineva o 

poate stăpâni o dată pentru totdeauna. De aceea, menirea dascălului este de a fi permanent ancorat în 

prezentul cultural, social, civic, comportamental etc. al lumii în care trăiește, pentru a fi în măsură să 

ofere un model viu de conduită și de măiestrie pedagogică elevilor și dicipolilor săi.   

 


60 

 

Anexe 
 

PORTOFOLIUL PROFESORULUI DEBUTANT 

Modele de documente necesare profesorului debutant 

 

I. PLANIFICAREA CALENDARISTICĂ 

 

Planificarea calendaristică este un document administrativ care asociază într-un mod 

personalizat elemente ale programei (obiective de referință și conținuturi) cu alocarea de timp 

considerată optimă de către profesor, pe parcursul unui an școlar. Ea presupune:  

 

1. asocierea obiectivelor de referință la conținuturile specifice; 

2. stabilirea  unităților de învățare; 

3. stabilirea succesiunii de parcurgere a unităților de învățare; 

4. alocarea timpului considerat necesar pentru fiecare unitate de învățământ, în concordanță cu  

obiectivele de referință și conținuturile vizate. 

 

Rubricația specifică planificării calendaristice este următoarea: 

 

Unitatea de 

învățare 

Obiective de 

referință 

Conținuturi Număr de ore 

alocate 

Săptămâna Observații 

      

 

În acest tabel unitățile de învățare se indica prin titluri (teme) stabilite de către profesor, 

obiectivele de referință se trec cu numerele lor din programa școlară, conținuturile selectate sunt cele 

extrase din lista de conținuturi a programei, numărul de ore alocate se stabilește de către profesor în 

funcție de experiența acestuia și de nivelul de achiziții ale elevilor clasei. Planificarea are o valoare 

orientativă, modificările urmând a fi stipulate în rubrica observații. 

 

II. PROIECTAREA UNITĂȚII DE ÎNVĂȚARE 

 

Proiectarea unității de învățare începe prin parcurgerea de către profesor a unor pași 

succesivi, care precizează elementele procesului de proiectare într-o succesiune logică. Elementele 

procesului sunt aceleași, oricare ar fi unitatea de învățare care trebuie proiectată. 

 

Proiectul unității de învățare: 
Unitatea de învățare.......... 

Nr. de ore alocate............. 

 

Conținuturi 

(detalieri) 

Obiective 

de 

referință 

Activități de învățare Resurse Evaluare 


61 

 

     

 

        1. Conținuturi - detalieri necesare pentru explicitarea anumitor parcursuri; 

        2. Obiective de referință - numerele obiectivelor de referință din programa școlară; 

        3. Activități de învățare -  acele activități selectate din programa școlară sau construite de      

învățător  pentru atingerea obiectivelor propuse. 

        4.  Evaluare - instrumentele sau modalitățile de evaluare aplicate în clasă. 

        Atenţie! Fiecare unitate de învățare se încheie cu o evaluare sumativă. Este recomandabil ca 

proiectele unităților de învățare să se completeze ritmic pe parcursul unui an școlar.


62 

 

 

Model de planificare calendaristică și proiectarea unei unități de învățare: 

LITERATURA PENTRU COPII 

Clasa  a II-a (disciplină opțională) 

PLANIFICARE CALENDARISTICĂ ORIENTATIVĂ 

                  1 oră săptămânal – 33 ore anual  

Unitatea de 

învățare 

Ob. de 

referință 

Conținuturi Nr. 

ore 

Săptămâna Obs. 

1 2 3 4 5 6 

Semestrul I – 12 ore 

1. Cartea – 

prietena mea 

1.1. 

1.2. 

4.1. 

4.2. 

 Cartea de V. Carianopol 

 „Cuvinte vrajite” de Pierre Gamarro 

 Evaluare : „Cartea - prietena mea” 

 Evaluare : „Lumea mea - copilăria” 

 

3 

 

I – III 

 

2. Literatura 

pentru copii – 

autori, opere - 

lumea 

copilăriei 

1.1. 

1.2. 

2.4. 

2.5. 

3.1. 

3.2. 

3.3. 

4.1. 

4.2. 

  I. Creangă – „Amintiri din copilărie” – 

fragmente 

 M. Sadoveanu – „Dumbrava minunată” 

- fragmente 

  I.L. Caragiale – „D-l Goe” 

 Edmondo de Amicis – „Cuore, inimă de 

copil” (selectiv) 

 Evaluare : „Lumea mea - copilăria” 

 

7 

 

IV-X 

 

3. Colinde 

romanești 

1.2. 

4.2. 
 O brad frumos (colinde populare) 

 Evaluare: Colinde de sărbători 

2 XI-XII  

Semestrul II – 21 ore 

4. Poveşti, 

povestiri, 

legende, 

fabule – 

literatura 

română 

1.1   .1.2. 

2.2.   2.4. 

2.5.   3.1. 

3.2.   3.3. 

4.1    .4.2 

 Legenda lui Negru Voda 

 „Povestea ciocârliei”, de I. Agarbiceanu 

 Banul muncit, de Alex. Mitru 

 „Povestea ursului cafeniu”, Vl. Colin 

 Fata babei si fata moșneagului, de I. 

Creangă 

 „Racul broasca şi ştiuca”, de Alecu 

 

9 

 

 

 


63 

 

Donici 

 „Musca la arat”, Al. Donici 

 Evaluare 

5. Poveşti, 

povestiri, 

legende, 

fabule – 

literatura 

universală 

1.1.  1.2. 

2.2.  2.3. 

2.4.  2.5. 

3.1.  3.2. 

3.3.  4.1. 

4.2.   

 “Prietenul credincios” de Oscar Wilde 

 „Vulpea şi barza”, Jean de la Fontaine 

 „Degeţica”, H. Chr. Andersen 

 „Cheiţa de aur”, Alex Tolstoi 

 Evaluare 

7   

6. Exerciţii de 

exprimare 

orală (corectă, 

expresivă) 

2.1. 

4.1. 
 Exerciţii de prezentare a  unor cărţi 

pentru copii 

 Exerciţii de cunoaştere a biografiei unor 

scriitori români 

2   

7. Biblioteca 

– sursă de 

cunoaştere 

4.2.  Acțiuni comune cu biblioteca şcolii 

 Recomandări pentru lecturile de vacanţă 

3   

MODALITĂŢI DE EVALUARE : 

 

a) formativă:    ● probe orale 

  observarea sistematică a elevilor 

b) sumativă:     ● tema de lucru în clasă / acasă 

  concursuri tematice 

  fişe bibliografice 

  medalioane literare 

 

 

 

 

 


64 

 

 

PROIECTAREA UNITĂŢII DE ȊNVĂŢARE 

UNITATEA DE ȊNVĂŢARE: CARTEA – PRIETENA MEA (3 ore) 

PERIOADA: săptămânile I – III 
 

Conținuturi 

(detalieri) 

Ob. 

Ref. 

Activități de învățare Resurse Evaluare Obs. 

1 2 3 4 5 6 

Conceptele 

operaționale: 

carte, volum, 

coperta, 

foaie, 

panglică, 

numerotarea 

paginii, 

direcții de 

orientare în 

pagină, 

Lectura 

explicativă a 

textului 

  Exerciții de dialog: 

elev-elev; învățător –

elev, referitoare la 

conceptul de carte; 

 Conversații în grup 

despre cărți şi despre 

conținutul opționalului; 

 Exerciții si jocuri de 

dicție; 

 Exerciții de sesizare a 

elementelor 

semnificative ale unui 

mesaj ascultat; 

 Exerciții de vocabular; 

 Exerciții de citire la 

„prima vedere”; 

 Exerciții de formulare 

de întrebări; 

 Exerciții de vocabular 

 Conversația 

 Exercițiul 

 Activitatea 

frontală 

 Dialogul dirijat, 

explicația, 

exercițiul 

 Texte suport: 

„Cartea”, de V. 

Carianopol 

„Cuvinte vrăjite”, 

de P. Gamarra 

 Activitate 

frontală, 

independentă 

 2 ore 

 Observarea 

sistematică 

 Tema în 

clasă 

 Observarea 

sistematică a 

comporta- 

mentului de 

cititor 

 Portofoliu 

(fișa simplă 

de lectură) 

 

 

 

Săptămânile 

 I - II 

 

 

 

 

 

 

1.1. 

1.2. 

4.1. 

4.2. 

Evaluare 

„Cartea, 

prietena 

mea” 

Formulare 

de întrebări 

şi răspunsuri 

gen, „Cine 

știe câștigă.” 

1.1. 

1.2. 

4.1. 

4.2. 

 Exerciții de prezentare a 

succesiunii logice a 

personajelor cu ajutorul 

întrebărilor; 

 Exerciții de prezentare a 

textelor citite; 

 Exerciții de construire a 

unor texte 

 Exercițiul, jocul 

didactic, benzi 

desenate 

 Activitate în 

grup, în perechi, 

pe echipe 

 1 ora 

 

 tema de 

lucru în 

clasă 

 proba orală 

 

 

 

Săptămâna 

 III 

 

 


65 

 

 

 

 

 

III. PROIECTAREA DEMERSULUI DIDACTIC 

 

Proiectarea demersului didactic este activitatea desfășurată de profesor, care constă în 

anticiparea etapelor și a acțiunilor concrete de realizare a predării. Proiectarea didactică devine 

activitatea principală a cadrelor didactice (cărora le oferă un domeniu de manifestare creativă a 

personalității proprii), reprezentând premisa și condiția necesară pentru realizarea de demersuri 

instructiv – educative eficiente. 

Proiectul de lecție cuprinde în antet: subiectul, scopul si obiectivele, metodele, mijloacele 

(materialele didactice) utilizate, forme de organizare a activității, tehnici si instrumente de evaluare. 

În didactica modernă, accentul se pune pe prezentarea activităților și operațiilor prin care elevii 

achiziționează conținuturile propuse.  

Unele proiecte de lecție au aspectul unor scenarii unde se derulează filmul lecției: obiective 

concrete, metode, procedee si mijloace de învățământ, tehnici şi instrumente de evaluare. O asemenea 

manieră detaliază secvențele de conținut.  

 

Exemple: 

PROIECT DIDACTIC 

 

DATA:  

CLASA: A II-A  

ARIA CURRICULARĂ: MATEMATICĂ ŞI ŞTIINŢE 

DISCIPLINA: MATEMATICĂ  

UNITATEA DE ÎNVĂŢARE:  

SUBIECTUL: Probleme  

TIPUL LECŢIEI: formare de priceperi și deprinderi 

OBIECTIV FUNDAMENTAL: 

 Dezvoltarea capacităţii de rezolvare şi compunere de probleme, utilizând operaţiile învăţate şi 

comunicând în limbajul matematic adecvat 

OBIECTIVE OPERAŢIONALE: 

La sfârşitul activităţii, elevii vor fi capabili: 

O1- să rezolve corect, oral şi în scris,  exerciţii de adunare şi scădere cu trecere peste ordin,  în 

concentrul 0 – 30; 

O2-să  descifreze mesajul matematic transmis prin textul unei probleme; 

O3- să utilizeze un limbaj matematic adecvat în situaţiile de învăţare propuse ; 

O4- să rezolve  problemele propuse, cu plan de rezolvare; 

O5-să compună  probleme matematice folosindu-se aplicaţiile practice; 

O6-să răspundă la ghicitori matematice; 

O7- să identifice corect elementele componente ale unei probleme. 

 

STRATEGII DIDACTICE: 

 

1. RESURSE PROCEDURALE: conversaţia, explicaţia, jocul didactic, munca independentă, 

exerciţiul, Ciorchinele, elemente de problematizare 


66 

 

2. RESURSE MATERIALE: culegere de exerciţii şi probleme, fişe de lucru, ghicitori 

matematice, creioane colorate, jucării – suport, planşe 

3. RESURSE UMANE: 30 de elevi ai clasei a II-a A 

4.  RESURSE DE TIMP: 50 minute 

 

 

5. FORME ŞI STRATEGII DE EVALUARE: 

            - evaluare formativă prin aprecieri verbale 

            - evaluare formativă prin fişe de lucru 

            - interevaluare a prestaţiilor pe grupe 

            - autoevaluare  

            -observarea sistematică a comportamentului elevilor 

 

6. BIBLIOGRAFIE: 

Programa școlară pentru disciplina Matematica, clasa a II-a; 

Alexandrina  Dumitru, Viorel – George Dumitru, Matematica – manual pentru clasa a II-a, Ed. 

Corint; 

Mirela Mihăescu, Aniţa Dulman, Claudia Mihai, Activităţi transdisciplinare –ghid pentru 

învăţători, Ed. Radical, Craiova, 2003 

 

Demers didactic 

 

Nr 

crt 

Secven-

ţele lecţiei 

 

Conţinutul instructiv - educativ 

Strategii didactice 

Evaluare 

 

procedu-

rale 

 

mate-

riale 

   

1.  Moment 

organi-

zatoric 

- pregătirea materialului necesar 

desfăşurării activităţii; 

- asigurarea liniştii şi a disciplinei 

în vederea bunei desfăşurări a 

lecţiei; 

- asigurarea unui climat favorabil 

desfăşurării activităţii. 

conversa-

ţia 

Materiale

-le 

necesare 

pentru 

oră 

 

2. Verifica-

rea temei 

- verificarea cantitativă şi 

calitativă, frontal, a temei 
exerciţiul 

conversa-

ţia 

caietul de 

teme 

pixul 

verde 

Autoeva-

luarea temei 

de acasă 

3. Calcul 

oral 

 

- validarea de către elevi, prin 

acordarea cartonaşului roşu sau 

verde, a valorii de adevăr a unor 

propoziţii matematice, rostite de 

învăţător: 

  Rezultatul adunării se numeşte 

sumă; 

 Diferenţa este rezultatul scăderii; 

  Dublul nr. 8 este 17; 

exerciţiul 

elemente 

de 

problema-

tizare 

 

 Evaluare 

prin 

aprecieri 

verbale 


67 

 

  15 este cu 5 mai mare decât 9; 

  Descăzutul se află prin scădere; 

 Un termen al adunării seaflă prin 

scădere; 

 Predecesorul nr. 30 este 31; 

 Succesorul nr. 67 este 68; 

 6,7,8 sunt numere pare; 

 9, 10, 11 sunt numere consecutive. 

- rezolvarea unor exerciţii: 

 7 + 5; 23 – 8; 16 + 5; 24 – 6; 

 Suma nr. 16 şi 9; diferenţa nr. 21 şi 

3; 

 Nr. cu 7 mai mare decît 18; nr. cu 3  

 Calcul în lanţ:12 – 3 + 8 -7 +9 -3 = ? 

4. 

 

 

 

 

5. 

Capta- 

rea 

atenţiei 

 

 

 

 

Anunţa- 

rea 

titlului 

lecţiei şi a 

obiectie- 

     lor 

- recitarea unei poezii cu conţinut 

logico – matematic de către un 

elev 

- căutarea soluţiei/răspunsului la 

situaţia problematică propusă de 

poezie 

(Anexa 1) 

 

- sublinierea faptului ca textul 

poeziei reprezintă o problemă; 

- anunţarea titlului lecţiei: 

Probleme 
- anunţarea obiectivelor. 

Exerciţiul 

Jocul 

didactic 

elemente 

de 

problema-

tizare 

 

poezia 

“Căţelul, 

pisica şi 

şorice-

lul” 

jucării de 

pluş, 

suport 

pentru 

problemă 

Aprecierea 

manierei de 

recitare a 

poeziei 

 

Evaluarea 

capacităţii 

logico – 

matematice 

de identifi-

care a 

soluţiei 

6. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dirijarea 

învăţării 

 

 

Esenţializarea cunoştinţelor legate de 

problemă prin conceptualizare cu 

ajutorul unui pom – ciorchine. Sunt 

consemnaţi termenii cheie: text, date, 

rezolvare, întrebare, răspuns. 

(Anexa 2) 

Compunerea unor probleme după 

imagini – sunt prezentate 3 imagini 

după care elevii vor compune probleme; 

un elev de pe fiecare rând de elevi va 

compune o problemă, fiind recompensat 

rândul de elevi; operaţiile se scriu în 

caiete. 

Compunerea unor probleme după 

exerciţii 

 Mă gândesc la un număr. Îi 

adaug 16 şi obţin 22. La ce nr. 

m-am gandit? 

 Mă gândesc la un nr. Iau din el 8 

şi obţin 11. La ce nr. m-am 

gândit? 

 Din 24 scad un nr. şi îmi rămâne 

Ciorchi-

nele 

 

 

Observa-

ţia 

Exerciţiul 

Elemente 

de 

problema-

tizare 

 

 

 

Exerciţiul 

Elemente 

de 

problema-

tizare 

 

 

 

Planşă cu 

un copac, 

prezen-

tată pe 

flip-chart 

 

Ima-gini 

pentru 

compune

re de 

probleme 

 

 

 

 

 

 

 

 

 

 

Coli albe, 

Evaluare 

frontală, 

prin 

aprecieri 

verbale 

 

Evaluare 

individuală 

Evaluare a 

rândului de 

elevi, prin 

acordarea 

unei 

inimioare pe 

panou 

 

 

Evaluare 

frontală prin 

aprecieri 

verbale 

Evalua- 


68 

 

 

 

 

 

 

 

 

 

9. Ce nr. am scăzut? 

Se rezolvă, apoi se compun probleme 

oral. Se acordă punctaj randului de 

elevi. 

Identificarea întrebărilor potrivite 

rezolvărilor 

Pe o coală de flipchart sunt scrise 

probleme, cărora elevii trebuie să le 

găsească întrebările, potrivit operaţiilor 

date: 

 Mirela a invitat la ziua ei 12 

băieţi şi 9 fetiţe. 

…………………………………….. 

                     13 + 9 = 

 Într-o grădină erau 28 de 

crizanteme şi cu 19 mai puţini 

trandafiri. 

……………………………………… 

                    28 – 19 = 

 Într-o cutie sunt 21 bile verzi şi 

4 bile roşii. 

                    21 – 4 = 

Compunerea unei probleme cu două 

operaţii, pornind de la exerciţiul: 

 Micşoraţi suma nr. 25 şi 14, cu 

răsturnatul nr. 61. Se rezolvă ex, 

folosind paranteze, apoi se 

compune o problemă, care se 

scrie pe date şi se rezolvă. 

Identificarea operaţiilor prin care se 

rezolvă o problemă 

 Se dă un desen, apoi elevii vor 

identifica din variantele propuse 

operaţiile de rezolvare a unei 

probleme după acel desen. În 

pereche, vor scrie simbolul pe 

stikere apoi îl vor lipi pe copacul 

ciorchine. 

__________    5 

__________............   ? total 

Ghicitoare matematică 

(Anexa 3) 

Cântecel: Chi, chiţ, chiţ 

 

Exerciţiul 

Elemente 

de 

problema-

tizare 

Explicaţia 

 

 

 

 

 

 

 

 

 

Exerciţiul 

 

Explicaţia 

 

Conversa-

ţia 

 

 

 

 

 

Elemente 

de 

problemati

zare 

flip-chart 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dese-nul 

repre- 

zentat pe 

coala de 

flip-chart 

 

 

 

 

Ghici-

toare 

Mijloace 

audio 

 

rea rândului 

de elevi, 

prin 

acordarea 

unei 

inimioare pe 

panou 

 

Aprecierea 

individuală 

a răspunsu-

lui 

Evaluarea 

rândului 

prin 

acordarea 

inimioarei 

 

 

 

 

 

 

 

Aprecieri 

verbale ale 

răspunsu- 

rilor 

 

 

 

 

Aprecie-rea 

prestaţiei 

perechi- 

lor 

Acorda- 

rea 

punctaju-lui 

rândului de 

elevi 

 

Evaluarea 

frontală a 

răspunsului 

la ghicitoa-

rea 

matematică 

7. Obţinerea Muncă independentă Munca Culegere Autoeva- 


69 

 

performa

nţei 

Se rezolvă din culegere probleme. indepen- 

dentă 

de exerci-

ţii şi 

probleme 

luare 

Acorda- 

rea puncta- 

jului pe 

rânduri de 

elevi 

8. Încheiere

a 

activităţii 

Tema pentru acasă 

Evaluare prin calificative a elevilor 

Evaluarea finală a rândurilor de elevi 

prin totalizarea punctajului 

 

Conversa- 

ţia 

 

Panoul de 

evalua- 

re 

 

Evaluare pe 

rânduri de 

elevi 

 

 

 

ANEXA 1 

          Căţelul, pisica şi şoricelul 

 

Un băieţel pe nume Martinică  /Îşi roagă prietenul său, Tudorel, 

Ca pân’ se-ntoarce el de la bunică /Să-i poarte grijă de-un căţel, 

De o pisică şi de un şoricel. 

Cum Martinică e tare grăbit,/Lui Tudorel el i le lasă-n poartă; 

Dar la o mână Tudorel este rănit/Şi mâna lui , acum e bandajată. 

Afară nu-i de stat, că vremea rea se lasă,/ 

Nori negri se adună cu ploaie şi furtună. 

E-ngrijorat băiatul: cum să le ducă-n casă 

Aceste vietăţi, tot una câte una, 

În ordinea cea bună şi numai într-o mână? 

De-l duce-ntâi în casă pe căţel, / Pisica îl mănâncă pe bietul şoricel 

De duce şoricelul, lui Tudorel i-e frică / Să nu-ncerce căţelul s-o pape pe pisică. 

E-ntr-o dilemă Tudorel şi-ar vrea 

Voi să îl sfătuiţi. De-aceea vă întreabă: 

- Cum să descurc această treabă grea 

în mod corect şi fără nici o teamă? 

 

ANEXA 2 

Ghicitoare 
   

 La bunica în cămară 

   Zece şoricei poznaşi 

   Se hrănesc seară de seară  

   Cu covrigi şi papanaşi. 

   Când dori bunica însă  

   Să mănânce, că- i flămândă, 

   Nu găsi nimic.Şi- l puse  

   Pe Miorlau să stea la pândă. 

   Cu pisoiul nu- i de glumă... 

   El mâncă pe săturate  

   Şoricei. 

   Pe numărate: 

   Patru luni de dimineaţă,          


70 

 

   Doi luni, iară, pe- nserat. 

   Unul marţi.Şi oare miercuri  

   Câţi mai are de mâncat ? 

Cântecel: Chi, chiţ, chiţ 

 

 

 

 

Proiect didactic 

 

Data: 

Clasa pregătitoare: 
Disciplina: Arte vizuale și lucru manual 

Unitatea de învăţare: Activităţi cu materiale sintetice - hârtia  

Tema: Puişori 

Tipul lecţiei: formare de priceperi şi deprinderi 

Scopul lecţiei: 

-  dezvoltarea capacităţii de a combina tehnici şi materiale diferite în scopul creării puişorilor 

din hârtie. 

 

Obiective operaţionale: 

O1 – să enumere schimbările apărute în natură odată cu sosirea primăverii; 

O2 – să identifice materialele şi ustensilele folosite; 

O3 – să stabilească tehnica de lucru prin care poate obţine un produs finit; 

O4 – să aplice tehnica de lucru necesară pentru fiecare etapă în parte sau pentru fiecare produs realizat; 

O5 – să asambleze părţi componente pentru a obţine produse finite; 

O6 – să evalueze critic şi autocritic lucrările la sfârşitul orei; 

 

Resurse: 

 

a) Procedurale: 

 

 *Metode şi procedee: conversaţia, explicaţia, observaţia, demonstraţia; 

  *Forme de organizare: frontal, pe echipe; 

  

            b) Materiale: planşă suport, hârtie colorată, hârtie, foarfece, lipici,   

                                  carioci, şabloane, coji de ouă, pene, cuiburi pentru   

                                   puişori; 

 

           c)  Bibliografice: 

   -Maria Petricică, Maria Petre, „Metodica predării  

                                                 activităţilor manuale în grădiniţa de copii”, 1977, Editura  

                                                 didactică şi pedagogică, Bucureşti. 

 

   - „ Abilităţi practice – clasele I – IV. Ghid metodic” ,  

         V. Faliboga , V. Ghercu , Ed. Axa, Botoşani, 2001; 

            d)Temporale: 

 

 


71 

 

 

   


 

 

ETAPELE 

LECŢIEI 

 

Ob. Op. 

 

 

 

 

CONŢINUTUL 

INSTRUCTIV-EDUCATIV 

 

STRATEGII DIDACTICE 

 

EVALUARE 

Metode şi 

procedee 

Mijloace de 

învăţământ 

Forme de 

organizare 

 

1. Moment 

organizatoric 

 

 

 

 

 

 

♦  Se pregătesc materialele necesare 

desfăşurării în bune condiţii a orei 

de educaţie tehnologică.  

♦  Copiii vor fi grupaţi în 4 grupe. 

 

Conversaţia 

 

  

Frontal 

Capacitatea de 

concentrare  a 

atenţiei 

 

2. Captarea 

atenţiei 

 

 

 

 

 

 

 

 

 

O1 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

♦   Am primit nişte imagini   

( Anexa PPT.)  de la un expeditor 

anonim şi o scrisoare. (Anexa 1) 

♦  Voi citi copiilor scrisoarea şi  

voi prezenta imaginile PPT. 

♦   Se va purta o discuţie despre 

anotimpul Primăvara. 

- Ce anotimp a sosit la noi în ţară?  

(Anotimpul de primăvară.) 

- Care sunt lunile primăverii? 

(Martie, Aprilie, Mai.) 

- Care sunt semnele sosirii  

primăverii?  

( Soarele încălzeşte cu putere. Pomii 

au  înflorit. S-au întors păsările 

călătoare.   

Insectele se trezesc la viaţă etc.) 

- Ce se întâmplă acum atât în viaţa  

păsărilor 

călătoare, cât şi a celor din curte? 

(Toate păsările depun ouă, pe care le  

clocesc. Din ouă vor ieşi puişorii.) 

♦  Câţiva copii vor recita poezia „ 

Puişorii ” de Elena Farago. 

 

Conversaţia 

 

 

Plicul cu 

scrisoarea şi 

materiale-le de 

lucru 

 

Prezentare PPT 

 

Frontal 

 

Capacitatea de 

receptare a 

mesajului 

scrisorii. 

 

Capacitatea de a 

intui materialele 

de lucru 


73 

 

 

3.Anunţarea 

temei şi a 

obiectivelor 

 

 

 

 

 

♦   Deoarece puişorii tuturor 

păsărilor vă sunt dragi, astăzi, , vom 

face puişori din hârtie şi coji de ouă, 

pe care-i vom aşeza în cuiburile 

pregătite.  

 

Conversaţia 

  

Frontal 

 

Capacitatea de 

înţelegere a 

obiectivelor 

 

4.Desfăşura-

rea activităţii 

 

 

 

 

 

 

O2 

 

 

 

 

O3 

 

 

 

 

 

 

♦  Voi împărţi materialele copiilor. 

Colectivul va fi împărţit în patru 

grupe în cadrul cărora  fiecare elev 

va avea drept sarcină realizarea  

unui puişor, îmbinând tehnicile 

învăţate: 

( Vor efectua: trasare după contur, 

decupare, decorare şi lipire.) 

♦ Se va prezenta modelul şi se vor 

oferi explicaţii.  

* Se stabilesc criteriile pe care 

copiii trebuie să le respecte în 

realizarea lucrărilor: 

 - să traseze corect puişorul, 

urmărind conturul şablonului; 

- să decupeze corect după contur; 

- să decoreze estetic puişorul; 

- să lucreze curat şi îngrijit; 

- să finalizeze lucrarea.  

♦   Se stabilesc etapele de lucru 

(Anexa 2) , folosind ca suport vizual 

planşa model: 

* Demonstrez copiilor etapele 

realizării lucrării. 

 

Explicaţia  

 

 

 

 

Conversaţia 

 

 

Foarfece  

Lipici 

Carioci 

Hârtii cartonate 

Hârtii colorate 

Lipici cu sclipici 

  

Capacitatea de 

receptare a 

etapelor de lucru 

 

 

 5.Realizarea 

propriu-zisă 

a lucrării 

 

O4 

 

 

 

 

O5 

 

♦   Voi îndruma copiii în realizarea   

compoziţiilor.  

♦   Voi supraveghea şi îndruma în 

timp ce lucrează; voi ajuta copiii  

care întâmpină dificultăţi.  

♦   Etapa de executare a lucrărilor se 

 

Exerciţiul 

 

Munca 

independen- 

tă şi colectivă 

  

 

Individual 

 

Colectiv  

 

Capacitatea de a 

lucra îngrijit, 

respectând 

etapele de lucru 

 


74 

 

 

 

 

 

 

 

 

 

 

va   realiza pe un fond muzical ce 

cuprinde  cântece despre primăvară . 

* Copiii vor intona şi cântecul      

„ Puişorul cafeniu ”, pe versurile 

O. Cazimir. 

♦  În cuiburi vor fi aşezate resturi de 

hârtie, pene şi puişorii realizaţi de 

copii. 

 

 6. Analiza 

lucrării 

 

 

 

O6 

 

 

 

 

 

 

♦  Copiii evaluează şi se 

autoevaluează conform  criteriilor de 

evaluare: 

- finalizarea lucrării 

- corectitudinea execuţiei 

- aspectul estetic 

- originalitatea lucrării 

- ordinea şi disciplina în timpul 

lucrului. 

 

 

 

Conver-saţia  

 

 

Lucrările 

realizate de ei 

 

 

Frontal  

 

 

Capacitatea de a 

evalua corect 

lucrările 

 

7. Încheierea 

activităţii 

 

 

 

 

 

♦  Voi face aprecieri asupra 

lucrărilor şi voi oferi dulciuri din 

partea Zânei Florilor. 

 

 

Conversaţia  

  

Frontal  

 

 


75 

 

 

Anexa   1  

DRAGI  PRIETENI,  

 

 Încep această mică scrisorică prin a vă propune o  ghicitoare: 

 

De cum vine ea incoace 

Ne dezbracă de cojoace 

Pomii ii îmbracă-n floare 

Ca o zi de sărbătoare 

Eu o ştiu şi tu o ştii. 

Cine este dragi copii? 

                (Primăvara) 

 

Da, despre primăvară este vorba! De sosirea ei voiam să vă aduc aminte.  

De îndată ce luna martie iese din cutia de anotimpuri, soarele încălzeşte uşor 

trotuarul obosit, mugurii încep să dea la iveală culori pastelate, strada miroase a ghiocei, 

iar păsărelele iubăreţe cântă pe crengile copacilor. Ele îşi construiesc cuiburi, în care vor 

depune ouăle, pentru a scoate puişori ca nişte ghemotoace de sulfină. E primăvară. Şi, 

pentru că voi iubiţi foarte mult puişorii tuturor păsărilor, vă recomand să participaţi la 

crearea unui cuib cu puişori.   

  Eu ştiu că voi sunteţi foarte talentaţi . V-am trimis o lucrare model, care să vă 

ajute în realizarea unor lucrări deosebite.  

  Spor la lucru! 

  

 

               Cu drag, a voastră prietenă,  

Primăvara 

 

 

Anexa  2 

        

     Etapele de lucru 

 

Materiale necesare: 

 şablonul printat; 

 carioci; 

 foarfece; 

 lipici ; 

 hârtie colorată ; 

 coji de ouă; 

 pene; 

 cuiburi; 

 

Etapa întâi: se trasează conturul puişorului, după şablonul primit, pe hârtie  colorată;  


76 

 

Etapa a doua: se decupează puişorul conturat după şablon.  

Etapa a treia: se decorează cu carioci puişorul decupat (ciocul, ochii, penele); 

Etapa a patra: se lipeşte puişorul decorat pe coji de ouă; 

Etapa a cincea: se aşează puişorii în cuiburile căptuşite cu pene şi resturi de hârtie. 

 

ACTIVITĂȚILE EDUCATIVE 

 

Activităţile educative extraşcolare se desfășoară conform Calendarului 

activităţilor educative naţionale şi internaţionale şi Calendarului activităţilor educative 

regionale şi interjudeţene.  

Aceste activităţi educative se desfăşoară în afara orelor de curs şi aduc elemente 

de noutate faţă de disciplinele studiate de elevi prin curriculum-ul obligatoriu. Ele pot 

avea la bază informaţiile acumulate şi competenţele dezvoltate de elevi pe parcursul 

anului şcolar, dar nu vor avea rolul de dublare, ci de complementarizare sau aplicare 

practică a acestor informaţii şi competenţe. Aceste activităţi au la bază: dorinţa elevilor 

de a se implica în proiecte extraşcolare, parteneriatul unităţii şcolare cu alte instituţii care 

pot furniza resurse pentru astfel de activităţi, dorinţa profesorilor de a realiza şi alte 

activităţi, în afara orelor de curs, opţiunea managerilor şcolari pentru diversificarea 

serviciilor educaţionale în scopul creşterii atractivităţii unităţii şcolare, impactul pozitiv 

asupra comunităţii  etc. Asemenea activități se pot derula într-o gamă variată: spectacole, 

drumeții, excursii, concursuri, vizionări de filme educative, dezbateri, organizare de 

expoziții, activități de cerc, activități în parteneriat cu alte instituții etc. 

Învățătorul / profesorul diriginte va planifica activitățile extracurriculare încă de la 

începutul anului școlar, propunând câte o activitate pe lună, cel puțin, cu rezerva ca, 

funcție de noutățile ce survin pe parcursul anului școlar, acestora să li se mai poată 

adăuga și alte activități. 

 

PLANIFICAREA ACTIVITĂŢILOR EXTRACURRICULARE 

(cf. Anexei la OMECT nr. 5286 / 9.10.2008) 

Nr. 

crt. Domenii vizate Activităţi Perioada 
Locul 

desfăşurării 

Parteneri / 

persoane 

resursă 

1. 

Autocunoaştere şi 

dezvoltare 

personală 

 EU! Mă 

cunosc? – 

jocuri şi teste 

de 

autocunoaştere    

 

 

octombrie   Sala de clasă Învăţătorul 

clasei 

Profesorul 

psihopedagog 

 

Jurnalul 

detaliat – 

modalitate de 

inventariere a 

activităţilor 

zilnice, pentru 

 

mai 

 

Sala de clasă 

 

Învăţătorul 

clasei 

Profesorul 

psihopedagog 


77 

 

o bună 

dezvoltare 

personală 

 

 

2. 
Comunicare şi 

abilităţi sociale 

Toamnă 

sadoveniană - 

activi-tate 

transcurriculară 

 

noiembrie 

 

 

 

 

Sala de 

festivități 

 

Învăţătorul 

clasei 

Parteneri de 

proiect din 

Şcoala Sireţel 

Şcoala 

Tătăruşi 

Directorul 

şcolii 

 

Dalbe flori şi 

leru-i ler… – 

spectacol de 

colinde şi  

obiceiuri 

româneşti 

specifice 

sărbătorilor de 

iarnă 

 

 

decembrie  

 

Sala de 

festivități 

 

 

Învăţătorul 

clasei 

Directorul 

şcolii 

Profesor 

muzică 

Reprezentanţi 

din mass-

media locală 

Părinţi 

3. 

Managementul 

informaţiilor şi al 

învăţării 

Calculatorul – 

din prieten, 

duşman? – 

activitate 

interactivă de 

identificare a a-

vantajelor şi 

deza-vantajelor 

pe care 

calculatorul le 

aduce în 

managerierea 

informaţiilor 

februarie  Laboratorul 

de informa-

tică 

Învăţătorul 

clasei 

Profesorul de 

informatică 

Directorul 

şcolii 

4. 
Planificarea 

carierei 

Îmi 

construiesc de 

pe acum 

viitorul! – 

activitate 

interactivă de 

cunoaştere şi 

aprilie Sala de clasă Învăţătorul 

clasei 

Profesorul 

psihopedagog 


78 

 

descriere a 

unor profesii 

5. 
Calitatea stilului 

de viaţă 

E toamnă 

iar…drumeţie 

prin oraş 

 

 

 

septembrie  

 

 

 

 

oraș 

 

Învăţătorul 

clasei 

 

 

În boxa 

acuzaţilor – 

TUTUNUL!– 

proces simulat 

în care acuzat 

este tutunul 

 

 

mai 

 

 

 

Sala de clasă 

6. 
Educaţia pentru 

sănătate 

Şi eu mănânc 

sănătos! –

dezbatere pe 

problematica 

listei 

alimentelor  

recomandate / 

nerecomandate 

şcolarilor 

ianuarie  Sala de clasă Învăţătorul 

clasei 

Medic 

nutriţionist 

Companii 

private 

7. Educaţie rutieră 

ABC – ul 

circulaţiei –

participarea 

unui echipaj în 

concursul 

organizat în 

şcoală  

februarie Sala de sport Direcţiunea 

şcolii 

Poliţia de 

proximitate 

Poliţia rutieră 

Mass – media 

locală 

8. 
Educaţia pentru 

protecţia civilă 

Un NU hotărât 

VIOLENŢEI! 

– expoziţie de 

lucrări literare 

şi plastice pe 

această temă 

martie Sala de sport Învăţătorul 

clasei 

Directorul 

şcolii 

Consilierul pe 

probleme 

educative 

Politia 

Paşcani 

9. Educație artistică 

Desene pe 

asfalt de ziua 

noastră! 

1 Iunie Terenul de 

sport 

Elevi din 

clasele mici 

10. 

Cunoașterea unor 

locuri frumoase 

ale țării 

Hai cu noi în 

Bucovina! – 

excursie în 

Bucovina 

iunie Itinerariul 

stabilit 

Elevii clasei 


79 

 

 

 

PROIECTUL UNEI ACTIVITĂŢI EDUCATIVE 

 

TITLUL  ACTIVITĂŢII:  Emoţii negative. Furia 

PROPUNĂTOR:   

TIPUL ACTIVITĂŢII :  ACTIVITATE EDUCATIVĂ - CONSILIERE  COLECTIVĂ 

MOTIVAŢIA:  

 Activitatea este valoroasă deoarece permite elevilor să mediteze asupra unei 

teme de interes major: furia, ca emoţie negativă, a cărei consecinţă este 

violenţa. Prin intuirea mesajului urmăresc educarea  înţelegerii semenilor, a 

problemelor lor, a toleranţei pozitive, precum şi a  sentimentului că situaţiile 

pot fi rezolvate uneori când ne aşteptăm mai  puţin, bucurându-ne de sprijin şi 

colaborare. 

 Este prima dintr-o serie de activităţi pe această temă, orice profesor fiind 

conştient că este un subiect extrem de important care merită să fie abordat cu 

elevii în şcoală. 

 Metodele de lucru îi determină pe elevi să gândească critic, dezvoltând  

abilităţile de analiză, investigaţia, argumentarea şi încurajând munca în echipă. 

 

OBIECTIVE:  
La  sfârşitul şi pe parcursul activităţii elevii vor fi capabili: 

- să identifice emoţii negative; 

- să relaţioneze termeni potriviţi cu termenul „furie”; 

- să  explice semnificaţia cuvintelor “furie” şi „violenţă”; 

- să investigheze care este reacţia în faţa violenţei în studiul de caz prezentat; 

- să compună enunţuri referitoare la posibilele reacţii ale personajelor din 

povestire; 

- să-şi descopere comportamentul în urma chestionarului şi a testului  aplicat; 

- să reflecteze asupra consecinţelor pe care furia le poate avea asupra celui de 

lângă noi; 

- să negocieze cu toţi colegii din echipă pentru a decide “parola” care va fi 

folosită ori de câte ori apare o situaţie tensionată între colegi. 

 

 


80 

 

CONDIŢII PREALABILE:  

- clasă de nivel mediu; 

-      trei grupe – rândurile de elevi; 

- elevii  posedă deprinderea de a  lucra  în  echipă şi de  a  utiliza  diferite  

strategii ce dezvoltă gândirea critică; 

 

METODE:  

- Brainstorming; 

- Ciorchinele; 

-    Chestionarul; 

- Investigaţia; 

- Studiul de caz; 

- Dezbaterea; 

- Gândiţi! Lucraţi în perechi! Comunicaţi! 

 

RESURSE:   Materiale:  fişe de lucru; chestionar; test; „inima” din hârtie. 

 

EVALUARE: 

- Completarea  fişelor de lucru; 

- Răspunsuri la întrebări; 

- Interpretarea chestionarelor 

 

 

 

DESFĂŞURAREA ACTIVITĂŢII 

 

EVOCARE    Spargerea gheţii 

 

 Exerciţii – joc de prezentare şi cunoaştere: 

1. „Şezi dacă te regăseşti în afirmaţii!”(elevii, ridicaţi în picioare, se vor aşeza 

dacă se regăsesc în lista de afirmaţii rostite de conducător); 

2. „Ne prezentăm!” (la comenzile date elevii se prezintă: „lămâie – lămâiţă” – 

colegul din stânga, „cireaşă – cireşică” – colegul din dreapta, „zarzăr  

zărzărea”- se prezintă pe sine) 


81 

 

 Prin brainstorming frontal elevii vor da răspunsuri la întrebarea “Ce înţelegeţi 

prin cuvântul emoţie?” . Se enumeră emoţii negative. 

 Elevii vor fi anunţaţi că vor discuta la ora de consiliere despre Furie, emoţie 

negativă care poate conduce la violenţa intre copii.  Vor fi anunţate obiectivele la nivelul 

de înţelegere al elevilor.  

 

REALIZAREA  SENSULUI  

 

 Se realizează un Ciorchine, având termen – cheie “Furia”. Vor fi relaţionate 

concepte ca: violenţa, nervi, ţipăt, ceartă, scandal, supărare etc. 

 Se prezintă elevilor următorul studiu de caz: “In recreaţia mare o parte dintre 

băieţi joacă fotbal. Alex  pasează mingea şi îl loveşte din greşeală pe Mihai. 

Acesta, nervos, se întoarce şi dă cu pumnul în Alex, trântindu-l la pământ.  

a) Ioana începe să plângă. 

b) Vlad întoarce spatele și pleacă. 

c) George și Cătălin pariază pe învingător. 

d) Valentin încearcă să-i despartă, iar Veronica aleargă s-o anunțe pe 

doamna învățătoare 

 Se stabilesc personajele care sunt în conflict (Mihai-agresorul, Alex-victima) şi 

reacţiile pe care le au copiii care asistă la scena de violenţă:   

a- frică,  

b- nepăsare,  

c- instigare,  

d- implicare 

 Apelând la metoda “Gândiţi! Lucraţi în perechi! Comunicaţi!” elevii vor 

decide, în pereche, care este cea mai potrivită reacţie în faţa violenţei. Apoi vor 

formula răspunsuri posibile pentru reacţiile pe care le-au  avut copiii în faţa 

violenţei, argumentând faptul că furia agresorului a declanşat momentul de 

manifestare a violenţei fizice. Se stabilesc, cu ajutorul elevilor alte tipuri ale 

violenţei: verbală, emoţională. 

 Se va face un exerciţiu de autocunoaştere: fiecare elev va primi un  chestionar cu  

patru întrebări  şi patru variante de răspuns. Ei vor încercui răspunsul care li se 

potriveşte. Elevii se vor regăsi fiecare intr-una din cele  patru ipostaze.   

 “Harta inimii” – Elevii vor primi o fişă pe care este desenată o inimă 

compartimentată în patru secţiuni. Vor completa: calităţi pe care le au, lucruri pe 

care ar vrea să le schimbe, ce-ar dori să se spună despre ei, lucruri pe care le fac 

bine.  

 Testul furiei: Elevii vor rezolva un scurt test în urma căruia îşi vor măsura nivelul 

furiei, primind sugestii pentru rezolvarea problemei, în cazul în care o au. Se 

stabilesc câteva tehnici de control al furiei: respiraţia, ignorarea momentană a 


82 

 

factorului incitant, dispersarea furiei prin implicare in altă activitate. Se prezintă 

elevilor fişa “Tehnica broscuţei ţestoase”.  

 “Hârtia mototolită” – Elevii primesc câte o inimă din hârtie. Propunătorul face o 

serie de afirmaţii în măsură să deranjeze prin conţinutul lor, cum ar fi: “Prietenul 

tău, căruia i-ai încredinţat un secret, l-a spus altora”; “Doamna dirigintă te-a 

învinuit pe nedrept” etc. Elevii vor îndoi de fiecare dată inima, până când o vor 

mototoli. Apoi vor fi enumerate situaţii îmbucurătoare, cu menţiunea că la trei 

situaţii se va dezdoi un pliu. Este astfel nevoie de un număr triplu de situaţii 

positive, pentru a le şterge pe cele negative care au frânt inima. Se 

concluzionează, formulându-se mesajul activităţii: Furia poate avea consecinţe 

grave, ce zdrobesc inima celui asupra căruia ne-o revărsăm. Putem şterge 

aceste consecinţe prin mult mai multe comportamente pozitive. Rămân însă 

urmele, aşa cum inima a fost dezdoita, dar liniile pliurilor au rămas. 

 Fiecare grupă  va stabili o “parolă” pe care să o folosească ori de câte ori intervine 

o situaţie tensionată între colegi. Unul dintre ei va nota de câte ori este  folosită 

într-o  zi, apoi într-o săptămână. 

 

REFLECŢIA 

Fişele vor fi afişate, apoi se va face un tur al galeriei, prin care grupele  vor aduce 

completări, vor face corecţii sau vor adresa întrebări membrilor din grupele  adverse. 

           După  lecţie…. 

           Se va analiza gradul de realizare al fiecărui obiectiv, făcându-se aprecieri asupra 

modului de lucru  în echipă. Fiecare echipă va propune, de comun acord un coleg pentru 

a fi evidenţiat pentru îndeplinirea sarcinilor. 

           Elevul de serviciu va nota de câte ori este folosită “parola” stabilită într-o zi, apoi 

într-o săptămână, până la ora următoare de consiliere, când vom analiza dacă s-a  

schimbat ceva în comportamentul elevilor.      

  

Anexa  1 
 

CHESTIONAR DE AUTOCUNOAŞTERE 
 
 

Tu cum procedezi de obicei?  Alege, cu sinceritate, răspunsul corect: 

1. Un coleg te deranjează cănd  scrii şi îţi mâzgăleşte caietul. 

a) Îl  împingi de lângă  banca ta. 

b) Strigi la el, îl insulţi. 

c) Îi  murdăreşti  şi tu caietul. 

d) Îi accepţi scuzele  şi  încerci să cureţi caietul. 


83 

 

2. Din greşeală un coleg te loveşte când trece pe lângă banca ta. 

a) Te ridici şi îl loveşti şi tu. 

b) Îi  strigi să se uite pe unde merge. 

c) Îl ameninţi  cu  bătaia. 

d) Eşti civilizat, îl rogi să fie mai atent. 

3. Dărâmi  o haină din cuier şi proprietarul îţi face observaţie. 

a)   Îl împingi şi alergi în continuare. 

b)   Te întorci şi îl jigneşti. 

c) Râzi şi îi spui că nu eşti  tu de vină. 

d) Îţi ceri scuze şi pui haina la  loc. 

4. Ţi se face observaţie fără  să fii vinovat. 

a) Îl loveşti pe cel care te acuză. 

b) Te înfurii şi insulţi. 

c) Inventezi şi  tu o acuzaţie  pentru celălalt. 

d) Explici calm că nu eşti vinovat. 

 

Interpretare: 

Dacă răspunsurile  tale sunt în  majoritate: 

a) O persoană  furioasă  este ocolită de ceilalţi. În nici un caz să nu recurgi la 

violenţă. 

b) Când cineva  îţi spune ceva ce  nu-ţi convine nu te grăbi să-l insulţi. Tonul 

ridicat, de ceartă, de scandal nu rezolvă nimic. 

c) Recunoaşte când ai greşit. Nu da vina pe cineva nevinovat. 

d) Scuzele pot pune capăt unei situaţii neplăcute. 

 

Anexa 2 

 

FURIA      HARTA INIMII 

 

 Devin furios fără nici un motiv; 

 Mă înfurii când nu pot face ceea ce 
Completeaza spatiile inimii astfel: 

A - cel puţin 3 calităţi personale care iti 


84 

 

vreau să fac; 

 Alţi oameni cred că am o problemă 

cu furia; 

 Dacă sunt furios, e foarte probabil 

că voi răbufni; 

 Dacă sunt furios, îmi ţin furia 

înlăuntrul meu; 

 Mă înfurii când alţi oameni îmi stau 

în cale; 

 Nu cred că îmi pot controla furia; 

 Modul în care îmi exprim furia îmi 

creează probleme; 

 Nu-mi place să mă înfurii. 

plac cel mai mult; 

B - el puţin 3 lucruri din viata ta pe care ti-

ar plăcea sa le schimbi; 

C - cel puţin 3 lucruri pe care le faci bine; 

D - cel puţin 3 cuvinte care ti-ar plăcea să 

se spună despre tine. 

 

Notează fiecare item cu puncte de la 0 la 3: 

0 –niciodată sau aproape niciodată; 

1 – câteodată; 

2 – adesea; 

3 – aproape întotdeauna. 

Adunaţi punctele: 

0 - 5 p – Puteţi ţine furia sub control; 

6 – 10 p – Vă descurcaţi destul de bine; 

11 – 20 p – Aveţi o problemă. Încercaţi să 

o rezolvaţi; 

Peste 20 p – Aveţi nevoie de ajutor în 

controlul furiei până nu devine o problemă 

şi mai mare. 

 

 

 

 

PROIECTUL VIZITEI / DRUMEȚIEI 

 

Subiectul: Vizitarea unui / unei…. 

Obiective de referință: 

Obiective operaționale: 

 să identifice……. 

 să explice…… 

 să descrie…… 

 ………………. 

Resurse materiale: 

Resurse procedurale: 

Observații asupra activității elevilor în timpul vizitei: 

Observații asupra rezultatelor obținute de elevi în timpul vizitei: 

 

 

 

 

1

. 2

. 3 
4 

1

. 2

. 3 
4 

1

. 2

. 3 
4 

1

. 2

. 3 
4 


85 

 

GRAFIC DE ACTIVITĂȚI ALE PROFESORULUI DEBUTANT 

PROGRAMUL DE STAGIATURĂ 

 

Nr. 

crt. 

Luna Nr. de ore 

alocate 

Tipul activității Tematica abordată 

1. Septembrie 6 Ateliere de lucru 

pentru 

consultarea 

legislației 

specifice pentru 

proiectarea / 

planificarea 

activităților 

didactice 

Studiul documentelor oficiale: plan – 

cadru, programele școlare, 

planificare, proiectare (documente 

specifice), documente școlare 

2. Septembrie 2 Asistență la lecții 

susținute de 

profesorul 

mentor 

Eficiența strategiilor didactice 

abordate: 

 Caracter activ; 

 Integrarea eficientă a 

mijloacelor de învățământ; 

 Gestionarea corectă a 

timpului. 

3. Octombrie 4 Ateliere de lucru 

pentru 

consultarea 

legislației 

specifice pentru 

proiectarea / 

planificarea 

activităților 

didactice 

Evaluarea rezultatelor învățării: 

standardele naționale de evaluare, 

portofoliul educațional al elevului, 

proiectarea probelor de evaluare 

4. Octombrie 2 Lecții model 

susținute în 

echipă de 

profesorul 

mentor cu 

profesorul stagiar 

Eficiența strategiilor didactice 

abordate: 

 Caracter activ; 

 Integrarea eficientă a 

mijloacelor de învățământ; 

Gestionarea corectă a timpului 

5. Octombrie 2 Observarea 

lecțiilor predate 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 

formativ al evaluării, modul în care 

elevii percep învățarea 

6. Noiembrie 2 Ateliere de lucru 

pentru 

Structura și caracteristicile 

evaluărilor; instrumente de evaluare 


86 

 

consultarea 

legislației 

specifice 

învățământului 

preuniversitar 

unică, evaluările naționale 

7. Noiembrie 2 Lecții model 

susținute în 

echipă de 

profesorul 

mentor cu 

profesorul stagiar 

Eficiența strategiilor didactice 

abordate: caracter activ; integrarea 

eficientă a mijloacelor de 

învățământ;gestionarea corectă a 

timpului 

8. Noiembrie 4 Observarea 

lecțiilor predate 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 

formativ al evaluării, modul în care 

elevii percep învățarea 

9. Decembrie 2 Ateliere de lucru 

pentru consul-

tarea legislației 

specifice 

învățământului 

preuniversitar 

Statutul personalului didactic din 

învățământul preuniversitar 

10. Decembrie 4 Observarea 

lecțiilor predate 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate / 

consiliere 

individuală 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 

formativ al evaluării, modul în care 

elevii percep învățarea 

11. Ianuarie 4 Ateliere de lucru 

pentru 

planificarea și 

proiectarea 

activităților 

didactice în 

echipă profesor 

mentor – profesor 

stagiar 

Curriculum la decizia școlii 

Elaborarea programei pentru 

disciplinele opționale 

12. Ianuarie 4 Observarea 

lecțiilor predate 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 


87 

 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate 

formativ al evaluării, modul în care 

elevii percep învățarea 

13. Februarie 2 Ateliere de lucru 

pentru 

planificarea și 

proiectarea 

activităților 

didactice 

Activitatea de consiliere și orientare 

școlară specifice funcției de diriginte: 

documente legislative în vigoare, 

proiectarea activității 

14. Februarie 6 Observarea 

lecțiilor predate 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 

formativ al evaluării, modul în care 

elevii percep învățarea 

Eficiența strategiilor didactice 

abordate: caracter activ; integrarea 

eficientă a mijloacelor de învățământ; 

gestionarea corectă a timpului 

15. Martie 4 Ateliere de lucru 

pentru plani-

ficarea și 

proiectarea 

activităților 

didactice 

Învățarea în contexte nonformale: 

planificarea și proiectarea 

activităților extrașcolare 

16. Martie 4 Observarea 

lecțiilor predate 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 

formativ al evaluării, modul în care 

elevii percep învățarea 

Eficiența strategiilor didactice 

abordate: caracter activ; integrarea 

eficientă a mijloacelor de învățământ; 

gestionarea corectă a timpului 

17. Aprilie 8 Observarea 

lecțiilor predate 

de profesorii 

debutanți / 

workshop de 

reflecție a 

lecțiilor 

observate 

Calitatea proiectării, concordanța 

proiectare – desfășurare, caracterul 

formativ al evaluării, modul în care 

elevii percep învățarea 

Eficiența strategiilor didactice 

abordate: caracter activ; integrarea 

eficientă a mijloacelor de 

învățământ;gestionarea corectă a 

timpului 

18. Mai 4 Ateliere de lucru 

pentru 

consultarea 

Activități de pregătire metodico - 

științifică a examenului național de 

definitivare în învățământ: 


88 

 

programei pentru 

examenul scris de 

definitivat 

examinarea scrisă 

19. Mai 4 Ateliere de lucru 

pentru 

planificarea și 

proiectarea 

activităților 

didactice 

Pregătirea portofoliului personal și a 

inspectiilor la clasă 

20. Iunie 4 Ateliere de lucru 

pentru 

consultarea 

programei pentru 

examenul scris de 

definitivat 

Activități de pregătire metodico - 

științifică a examenului național de 

definitivare în învățământ: 

examinarea scrisă 

 

 

 

21. Iunie 4 Ateliere de lucru 

pentru 

consultarea 

programei pentru 

examenul scris de 

definitivat 

Activități de pregătire metodico - 

științifică a examenului național de 

definitivare în învățământ: 

examinarea scrisă 

 

 

EVALUAREA 

 

a) EVALUAREA SUMATIVĂ  

 

Evaluarea sumativă sau cumulativă se realizează la finalul unui ansamblu de 

activități de învățare corespunzătoare dobândirii rezultatelor învățării avute în vedere de o 

temă, un capitol, o unitate de învățare. Este asociată modulului tradițional de verificare a 

pregătirii elevilor, evidențiază achizițiile și sancționează lipsa acestora sau erorile 

constatate. Este în relație cu bilanțul periodic privind activitățile de învățare și 

evidențierea rezultatelor individuale ale elevilor exprimate în note prin care sunt realizate 

selecții, clasificări. Evaluarea sumativă certifică în ce măsură elevii, la sfârșitul unei 

perioade de învățare, au dobândit rezultatele învățării așteptate. 

Un test de evaluare sumativă se proiectează și se administrează, urmând pașii: 

stabilirea obiectivelor operaționale, a capacităților supuse evaluării, selectarea 

conținuturilor, construirea itemilor probei, inventarierea greșelilor frecvent întâlnite, 

întocmirea unui program individualizat de ameliorare / exersare / dezvoltare. 

 

 

PROBA  DE EVALUARE SUMATIVĂ 

 

Disciplina: Limba română 

Clasa: a IV-a  


89 

 

Data: 
Capacitatea: Exprimarea scrisă 

 

 

 

Subcapacităţi: 

 Formularea ideilor principale ale unui text 

 Construirea unor enunţuri, respectând cerinţe date 

 Identificarea sinonimelor unor cuvinte date 

 Analiza gramaticală a unor cuvinte 

 Redactarea unei compuneri libere 

 

Obiective operaţionale: 

O1 – să formuleze ideile principale ale unui text; 

O2 – să identifice sinonimele unor cuvinte date; 

O3 – să analizeze gramatical părţi de vorbire; 

O4 –să alcătuiască propoziţii, respectând cerinţe date (schemă, schimbarea funcţiei 

sintactice); 

O5 – să redacteze o compunere liberă, cu temă la alegere dintr-o listă dată.. 

 

 

DESCRIPTORI DE PERFORMANŢĂ 

 

 

Nr. 

crt. 
FOARTE BINE BINE SUFICIENT 

I. 

I1 

Formulează corect 3 idei 

principale. 

Formulează corect 2 idei 

principale. 

Formulează corect 1 

idee principală. 

 

I2 
Identifică 4 sinonime. Identifică 3 sinonime. Identifică 2 sinonime. 

 

I3 

Analizează corect 

sintactico – morfologic 4 

cuvinte. 

Analizează corect 

sintactico – morfologic 3 

cuvinte. 

Analizează corect 

sintactico – morfologic 

2 cuvinte. 

I4 

Formulează corect 

enunţul în care cuvântul 

dat să îndeplinească 

funcţia indicată. 

Formulează corect 

enunţul în care cuvântul 

dat să îndeplinească 

funcţia indicată. 

Formulează enunţul în 

care cuvântul dat să 

îndeplinească funcţia 

indicată, cu unele erori. 

I5 

Alcătuieşte propoziţia 

după schemă, poziţionând 

corect toate cele 5 părţi. 

 

Alcătuieşte propoziţia 

după schemă, poziţionând 

corect cel puţin 4 părţi. 

 

Alcătuieşte propoziţia 

după schemă, 

poziţionând corect cel 

puţin 3 părţi. 


90 

 

II. 

Redactează compunerea 

liberă, în mod corect, 

expresiv, original. 

Redactează compunerea 

liberă, în mod corect, 

expresiv. 

Redactează compunerea 

liberă, în mare parte, 

corect. 

 

GREŞELI   TIPICE: 

 

 Confuzia complementului în dativ cu atributul în genitiv, datorită similitudinilor 

între întrebări; 

 Schimbarea timpului verbului sinonim identificat, datorită dificultăţilor de 

identificare corectă a perfectului simplu; 

 Accentuarea caracterului narativ al compunerii redactate, în defavoarea descrierii 

fenomenului naturii. 

PROGRAM DE MĂSURI: 

 

MĂSURI AMELIORATORII: 

 Exemplificarea în enunţuri a atributului în genitiv şi a complementului în dativ, 

 Reamintirea caracteristicilor unui text narativ şi ale unui text descriptiv, prin 

identificarea exemplelor în literatură; 

 Alcătuirea unor propoziţii după scheme date. 

 

MĂSURI DE  EXERSARE: 

 Exemplificarea în enunţuri a atributului în genitiv şi a complementului în dativ, 

 Reamintirea caracteristicilor unui text narativ şi ale unui text descriptiv, prin 

identificarea exemplelor în literatură; 

 Formularea ideilor principale în mai multe forme; 

 Abordarea în enunţuri a timpurilor verbelor la modul indicativ. 

 

 

MĂSURI DE DEZVOLTARE: 

 

 Formularea ideilor principale în mai multe forme; 

 Abordarea în enunţuri a timpurilor verbelor la modul indicativ. 

 Compararea pe texte a unor secvenţe descriptive şi analiza lor din punct de vedere 

al caracterului ştiinţific sau artistic, predominant; 

 Redactarea unei compuneri cu aceeaşi temă, din două perspective: l tentei narative 

şi a celei descriptive. 

 

Clasa : a IV-a 

Disciplina: Calcul, logică şi atenţie (opţional) 

Unitatea de învăţare: Probleme 

 

 


91 

 

PROBA DE EVALUARE CU BAREM 

 

1. Citiţi cu atenţie şi rezolvaţi problemele de mai jos. Realizaţi apoi o diagramă 

Venn, comparând cele două tipuri de probleme: 

 

(identificaţi cel puţin 5 aspecte) 

 

Comparaţie între 

problema de sumă şi 

diferenţă şi problema de 

sumă şi raport 

Aspecte diferite Aspecte comune 

Sumă şi diferenţă   

Sumă şi raport   

 

a) Suma a două numere  este 66, iar al doilea este mai mare cu 24 decât primul. 

Aflaţi fiecare număr. 

b) Diana are de  4 ori mai multe bile decât Alina, iar împreună au 100. 

    Câte bile are fiecare fată ? 

c) Suma a trei numere consecutive este 633.Află numerele. 

d) Un număr este cu 143  mai mic decât altul. Împărţind pe cel mai mare la cel mai 

mic se obţine câtul 2 şi restul 56. 

Care sunt numerele? 

 

Barem de corectare 

1. 40 puncte, din care: 

 10 puncte – rezolvarea primei probleme (a): 4 puncte – reprezentarea grafică 

_______ 

_______ ……24     Total: 64 

         1 punct – egalarea mărimilor; 

 64 – 24 = 40 

          2p egale = 40 

          5 puncte – aflarea celor două 

numere. 

 I = 40 : 2 = 20 

         II = 20 + 24 = 44 

 

 10 puncte – rezolvarea primei probleme (a): 4 puncte – reprezentarea grafică; 

______ 

______ ______ _______ ______ 

Total: 100 

         1 punct – egalarea mărimilor; 

          5 părţi egale = 100 


92 

 

          5 puncte – aflarea celor două 

mărimi                  (bile) 

Alina = 100 : 5 = 20 

Diana = 20 X 4 = 80 

 20 puncte – completarea tabelului comparativ (Diagrama Venn  ) - 4 puncte pentru 

fiecare aspect identificat 

 

Comparaţie între 

problema de sumă şi 

diferenţă şi problema de 

sumă şi raport 

Aspecte diferite Aspecte comune 

Sumă şi diferenţă  Diferenţa dintre 

mărimi se scade din total; 

 Se rezolvă prin 

reprezentare grafică; 

 Prima mărime care se 

află, se obţine prin 

împărţire. 

 Împărţirea se face la 

numărul de părţi egale. 

Sumă şi raport  Nu se scade şi nu se 

adună nimic la total; 

  

 

2. 20 puncte, din care: 5 puncte – reprezentarea grafică: 

      ________ 

      ________..... 1 

      ________............... 2  Total: 633 

      5 puncte – egalarea mărimilor 

     633 – (1 + 2) = 600 

     10 puncte – aflarea numerelor 

      I = 600 : 3 = 200 

       II = 200 + 1 = 201 

      III = 200 + 2 = 202 

3. 30 puncte din care: 10 p – reprezentarea grafică 

        ________ _________ ……. 56 

        ________.................................. 143 

      10 p – aflarea numărului mai mic 

          143 – 56 = 87 

      10 p – aflarea numărului mai mare 

             87 X 2 + 56 = 230 

 

4. 10 p din oficiu = 100 p 

 

 

 

 

EVALUARE SUMATIVĂ 


93 

 

(înregistrarea rezultatelor) 

 

 

Numele şi prenumele elevului: ________________________________________ 

Disciplina: 

 

 

 
 

 

 

 

 

 

 

 

b) EVALUAREA FORMATIVĂ, PRIN FIȘA DE LUCRU 

 

 Se realizează permanent, având rolul de  a regla din mers predarea – învățarea. 

Fișa de lucru / testul de evaluare formativă are o întindere mai mică decât testul de 

evaluare sumativă, drept urmare va viza un obiectiv sau maxim trei obiective, i se va 

aloca un timp redus de lucru (nu o oră întreagă, ca în cazul evaluării sumative) și 

rezultatele obținute vor servi pentru obținerea feedback-ului necesar în continuarea 

demersului didactic. 

 

 

 

 

ADUNAREA ŞI SCĂDEREA NUMERELOR NATURALE 

ÎN CONCENTRUL 0-100 

Aflarea numărului necunoscut 

Probă deevaluare formativă 

Obiective operaţionale: 

 

O1– să afle termenul necunoscut într-o operaţie de adunare sau de scădere; 

O2– să completeze un tabel cu numerele care lipsesc; 

O3– să opereze corect cu noţiunile termen, sumă. 

 

           

           

           

           

FB 

B 

S 

I 

N
o
ta

 o
b

ţi
n

u
tă

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 

D
a
ta

: 
_
_
_

_
_
_

_
_
_

 


94 

 

Descriptori de performanţă 

 

Nr.  

item 
Foarte bine Bine Suficient 

I1 

Află numărul 

necunoscut în 4 

situaţii. 

Află numărul 

necunoscut în 3 

situaţii. 

Află numărul 

necunoscut în 2 

situaţii. 

I2 

Completează 

tabelul corect în 3 

situaţii. 

Completează 

tabelul corect în 2 

situaţii. 

Completează 

tabelul corect în 1 

situaţie. 

I3 

Calculează va-

loarea termeni-lor 

şi a sumei în 3 

situaţii. 

Calculează va-

loarea termeni-lor 

şi a sumei în 3 

situaţii. 

Calculează va-

loarea termeni-lor 

şi a sumei în 3 

situaţii. 

 

I1. Află numărul necunoscut: 

 

71 – a = 37   c – 26 = 38   

62 + b = 70   d + 47 = 72 

 

I2. Completează tabelul: 

 

Descăzut 41 ? 74 

Scăzător 23 17 ? 

Diferenţa ? 56 38 

 

I3. Folosind simbolurile următoare: T = termen; S = sumă, rezolvaţi  exerciţiile: 

a) T1 = 63    b) S  = 83 

    S  = 70    T2 = 36 

    T2 = ?        T1 = ? 

 c) T1 = 24 

T2 este cu 7 mai mare decât T1 

S = ? 

 

 

 

 

 

 

 

Numele şi prenumele __________________  Data ____________ 

 

Anotimpurile şi vieţuitoarele 

Fișă de lucru – clasa a II-a 

1. Faceţi corespondenţa: 

 
Iarna  


95 

 

 Se fac primele însămânţări. 

 Se seceră grâul.  

 Cad frunzele copacilor. 

 Ursul hibernează. 

 Vin păsările călătoare. 

 Copiii încep şcoala. 

 Păsările îşi fac cuib. 

 Animalele fac provizii pentru iarnă. 

 Vine Moş Crăciun. 

 Animalele fac pui. 

 Albinele pregătesc mierea. 

 

2.  Completează spaţiile libere: 

       * Vara, soarele este mai.................. decât primăvara. 

       * Ploaia ajută plantele să ........................... . 

       *  .................. nu mai sunt frunze în copaci. 

       * Strugurii se culeg ....................... . 

       * Zilele sunt mai lungi şi nopţile mai scurte în anotimpul ............................ . 

       * ................. sunt ploi cu grindină, tunete şi fulgere. 

       * .................. plantele însămânţate sunt sub plapuma de zăpadă. 

 

  3. Colorează animalele care hibernează iarna: 

 

 
 

c) METODE COMPLEMENTARE (ALTERNATIVE)  DE EVALUARE 

 

 OBSERVAREA SISTEMATICĂ A COMPORTAMENTULUI   ELEVILOR 

Metodă alternativă de evaluare, observarea sistematică a comportamentului elevului 

în cursul activităţii didactice este însoţită în mod frecvent de aprecierea verbală asupra 

activităţii elevilor şi se realizează prin instrumente ca: 

 Fişa de observaţii curente; 

 Scara de clasificare; 

 Lista de control / verificare; 

 

Fişa de caracterizare psiho-pedagogică (la final de ciclu) 

 

 

 

 

 

Vara 

 

Toamna  

Primăvara  


96 

 

Exemple: 

 

FIŞĂ DE OBSERVAŢII 

Elevul: 

Clasa: a II-a 

Disciplina: Matematica 

Semestrul / anul şcolar: 

 

Aspecte urmărite Data Constatări Îndrumări 

Înţelegerea şi 

efectuarea ope-

raţiilor cu nr. 

naturale în con-

centrul 0-100 

   

Rezolvarea şi 

compunerea de 

probleme cu cel 

mult două operaţii 

   

Utilizarea termi-

nologiei specifice 

   

Rezolvarea în grup a 

contextelor 

problematice cu 

conţinut matematic 

   

 

 

 

SCARĂ DE CLASIFICARE 

 

Elevul: 

Clasa: a II-a 

Disciplina: Abilităţi practice 

Semestrul / anul şcolar: 

Activitatea : Realizarea unui produs în grup 

 

Atitudini clasificate Niciodată Rareori Deseori Permanent 

 Manifestă iniţiativă în grup, preluând şi 

adaptând idei referitoare la realizarea 

produsului; 

    

 Colaborează cu ceilalţi în fiecare etapă a 

realizării produsului; 

    


97 

 

 Îşi exprimă opiniile proprii în raportarea 

produsului finit la proiectul iniţial; 

    

 Identifică soluţii pentru utilizarea obiectului 

realizat şi le discută cu grupul; 

    

 Îşiasumărolul de purtător de cuvânt al 

grupului. 

    

 

 

SCARĂ DE CLASIFICARE 

 

Elevul: 

Clasa:  
Disciplina: Limba şi literatura română 

Semestrul / anul şcolar: 

Capacitatea :Exprimarea orală 

 

Comportamente evaluate 
Permanent 

(FB) 

Frecvent 

(B) 

Ocazional 

(S) 

Vorbeşte şi ascultă, discutând cu uşurinţă.    

Iniţiază, menţine şi încheie un dialog.    

Povesteşte întâmplări personale.    

Utilizează un limbaj adecvat în comunicare.    

Apelează la comunicarea neverbală.    

Respectă părerile celorlalţi şi rezolvă 

conflicte. 

   

Formulează întrebări către învăţător şi grup.    

Poate să explice şi să argumenteze.    

Preia şi continuă o situaţie de comunicare 

iniţiată de ceilalţi. 

   

Rosteşte mesaje clare şi nuanţate.    

Citeşte cu voce tare fluent şi expresiv.    

 

 

LISTĂ DE CONTROL / VERIFICARE 

Elevul: 

Clasa: a IV-a 

Disciplina: Limba şi literatura română 

Semestrul / anul şcolar: 

Activitatea : Comunicarea orală în grup 


98 

 

 

Comportamente vizate Da Nu 

 Acceptă părerile celorlalţi.   

 Solicită ajutor la nevoie, punând întrebări.   

 Modifică şi adaptează idei.   

 Continuă cu uşurinţă spusele coechipierilor.   

 Caută piste noi de discuţie.   

 Iniţiază conversaţii.   

 Raportează într-un limbaj adecvat rezultatele.   

 Acceptă rolul de lider al grupului.   

 

 

PORTOFOLIUL 

 

Portofoliul  reprezintă un instrument de evaluare complex, ce include experienţa şi 

rezultatele relevante obţinute prin celelalte metode de evaluare, constituindu-se într-o 

carte de vizită a elevului. 

 Exemple de piese ce pot constitui conținutul unor portofolii ale elevilor : 

 

Disciplina: Ştiinţe     

Clasa: a III-a 

 

 fişe de lucru cu itemi variaţi; 

 tabele de diferite tipuri; 

 creaţii ale elevilor; 

 postere, desene, colaje; 

 comparaţii reprezentate grafic; 

 aritmogrife; 

 fişe de observaţie; 

 experimente; 

 chestionare privind comportamentul ecologic; 


99 

 

 jucării sau alte obiecte confecţionate din fructe sau legume; 

 seturi de imagini din natură, fotografii. 

 

 

Disciplina: Limba română    

Clasa: a III-a  

 

      Elemente reprezentative: 

 

1. probe de evaluare formativă şi sumativă; 

2. opţiuni după citirea unui text literar; 

3. reprezentări iconice ale textelor literare; 

4. fişe de lectură; 

5. exerciţii asupra textului nonliterar; 

6. scări analitice pentru calitatea scrisului; 

7. creaţii proprii; 

8. înregistrări pe bandă magnetică a lecturii unor texte; 

9. înregistrări video ale unor jocuri de rol vizând exersarea competenţelor de 

comunicare în diferite situaţii; 

10. fişa de evaluare a activităţii de exprimare orală a elevului; 

11. răspunsuri la chestionare / interviuri; 

12. eseuri pe teme date. 

 

 

 

 

 

          AUTOEVALUAREA 

 

Modalitate de evaluare cu largi valenţe formative, autoevaluarea poate să meargă 

de la autoaprecierea verbală şi până la autonotarea mai mult sau mai puţin supravegheată 

de către profesor.  Capacitatea de autoapreciere obiectivă, componentă de bază a 

cunoaşterii de sine, consecinţă şi condiţie a autocunoaşterii, este o trăsătură esenţială a 


100 

 

personalităţii umane, cu multiple implicaţii de ordin motivaţional,  atitudinal şi 

comportamental. 

Pot fi abordate cu succes instrumente de evaluare de tip: grafic, chestionare, liste 

de control, scări de clasificare, inventare simple, scări analitice etc. care, corect 

proiectate şi administrate de către profesor, pot sprijini educarea capacităţilor de 

autoevaluare la elevi. 

 

Exemple de instrumente utilizate în autoevaluare: 

 

 

GRILĂ DE AUTOEVALUARE 

 

Capacitatea: Exprimarea scrisă 

 

Nr. 

crt. 
Subcapacităţi 

Rezultate 

Pozitive Negative 

I II III I II III 

1. 
Formularea de propoziţii, 

respectând cerinţe date 
      

2. Redactarea unui text scurt       

3. 
Utilizarea cuvintelor noi în 

enunţuri proprii 
      

4. 

Respectarea ortografiei 

cuvintelor şi a punctuaţiei în 

scriere 

      

5. Scrierea lizibilă şi îngrijită       

 

 

CHESTIONAR DE ATITUDINI 

 

 

Clasa: a IV-a 

Specificul activităţii:  Învăţare prin cooperare 

 

1. Îmi place să învăţ cooperând cu colegii? De ce? 

2. Ce rol prefer să îndeplinesc în echipă ? 

3. Care rol consider că nu mi se potriveşte? 


101 

 

4. Într-o astfel de activitate, cer ajutorul colegilor? 

5. S-a întâmplat vreodată să intru în conflict cu colegii? 

6. Îmi mai doresc asemenea activităţi? 

7. Ce îmbunătăţiri aş aduce acestor activităţi? 

 

 

LISTA DE INDICATORI PENTRU CUNOAŞTEREA 

ELEMENTELOR FORTE SAU MAI PUTIN REUŞITE DIN ACTIVITATEA 

PROPRIE  

 

-lucrări aplicative- 

 

 

Indicatori 

 

Scară de notare 

 Organizarea locului de muncă 
4  3  2  1 

 Alegerea materialelor adecvate temei 
4  3  2  1 

 Respectarea tehnologiei stabilite 
4  3  2  1 

 Fnisarea şi ornamentarea lucrării în 

manieră personală 4  3  2  1 

 Aprecierea calităţii produsului finit prin 

comparare cu modelul iniţial sau cu 

produsele altora, în funcţie de un criteriu 

bine determinat 

4  3  2  1 

 Verbalizarea acţiunilor care defines 

etapele realizării unui produs 4  3  2  1 

 Iniţiativă în relaţiile interpersonale în 

situaţia lucrului în grup 4  3  2  1 

 

Disciplina: Geografia României 

Clasa: a IV-a 

 

 

 

 

 


102 

 

AUTOEVALUAREA PARTICIPĂRII PERSONALE ŞI A 

INTERESULUI PENTRU ORA DE CURS 

 

 Notaţi cu A (adevărat) saucu F (fals) acţiunle date, după cum vi se potrivesc 

fiecăruia : 

  În clasă : 

a) Nu reuşesc să mă concentrez întreaga oră. (  ) 

b) Ascult p eînvăţător, dar eu nu vorbesc. ( ) 

c) Îmi place să-mi exprim punctele de vedere. ( ) 

d) Prefer lecţiile în care se utilizează harta geografică, planuri, schiţe. ( ) 

e) Îmi încurajez colegii să răspundă la întrebări. ( ) 

f) Nu mă interesează răspunsurile celorlalţi. ( ) 

g) În timpul lecţiei mă gândesc la altceva. ( ) 

h) Vorbesc cu colegii în oră. ( ) 

i) Îmi plac curiozităţile geografice. ( ) 

j) Nu-mi place să scriu mult în caiet. ( ) 

Acasă : 

k) Îmi fac tema în ziuaîn care mi s-a dat. 

l) Învăţ numai  din caiet. 

m) Răsfoiesc  manualul de geografie din  curiozitate. 

n) Nu mă  uit pe caietul de clasă. 

o) Am acasă Harta geografică a României. 

p) Folosesc harta în pregătirea temelor. 

q) Culeg informaţii prin observarea elementelor din mediul geografic conform 

temei studiate. 

r) Mă documentez din alte surse pe problematica studiată. 

s) Prefer temele scrise. 

t) Prefer teme practice şi orale. 


103 

 

Bibliografie 
1. Bocoş, M., Jucan, D., (2008), Teoria şi metodologia instruirii, Teoria şi metodologia 

evaluării. Repere şi instrumente didactice pentru formarea profesorilor, Editura Paralela 

45, Editia a III-a, Piteşti 

2. Cosma, T., (1994), Ora de dirigenţie în gimnaziu, Editura Plumb, Bacău 

3. Jinga, I., Negreţ-Dobridor, I., (2004), Inspecţia şcolară şi design-ul educaţional, Editura 

Aramis 

4. Joiţa, E., (coord)., Pedagogie şi elemente de psihologie şcolară pentru examenele de 

definitivare şi obţinerea gradului didactic II, Editura Arves 

5. Ministerul Educaţiei şi Cercetării, Consiliul Naţional pentru Curriculum, (2001), Ghiduri 

metodologice pentru aplicarea programelor şcolare 

6. Potolea, D., (coord), (2012), Coordonate ale unui nou Cadru de Referinţă al 

Curriculumului Naţional, Editura Didactică şi Pedagogică R.A. 

7. Radu, I., T., Ezechil, L., (2006), Didactica. Teoria instruirii, Editura Paralela 45,  


104 

 

Document realizat în cadrul proiectului Leonardo da Vinci 

Metodologii si strategii inovative de mentorat si coaching pentru prevenirea 

renuntarii la cariera didactica a profesorilor debutanti- - LLP-

LdV/VETPRO/2013/R0/353, finanţat cu sprijinul Comisiei Europene. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Această publicaţie reflectă numai punctul de vedere al autorului şi Comisia nu este 

responsabilă pentru eventuala utilizare a informaţiilor pe care le conţine. 

 
 


Proiectul Leonardo da Vinci 

LLP-LdV/VETPRO/2013/R0/353 

Metodologii și strategii inovative de mentorat și coaching pentru 
prevenirea renunțării la cariera didactică a profesorilor debutanți 


