

Nr. 602/04.02.2019

STAREA ÎNVĂŢĂMÂNTULUI

PREUNIVERSITAR IEŞEAN

ANUL ŞCOLAR 2018-2019

SEMESTRUL I

Februarie, 2019

Coordonatori:

Inspector Şcolar General – Prof. dr. Genoveva Aurelia FARCAȘ

Inspector Şcolar General Adjunct – Prof. Mihaela Mariana ŢURA

Inspector Şcolar General Adjunct – Prof. Bogdan Gabriel BÂRZOI

Echipa de proiect:

Inspector şcolar – Prof. Mihaela APETROAE

Inspector școlar – Prof. Sabina Maria Elvira MANEA

Inspector şcolar – Prof. Mihai-Cezar ZAHARIA

Au colaborat: Prof. Alla Apopei, Prof. Luciana Antoci, Prof. dr. Irina Căpraru, Prof. dr. Traian

Florentin Ciobotaru, Prof. Gabriela Conea, Prof. Rodica Dumitru, Prof. dr. Cecilia Foia, Prof.

Corneliu Constantin Ilie, Prof. Cristinel Iordăchioaia, Prof. Rodica Leontieş, Prof. dr. Mihaela

Lesenciuc, Prof. Viorel Constantin Motaş, Prof. Laurenţiu Năvodaru, Prof. Irina Prodan, Prof.

Gabriela Raus, Prof. Consuela Roșu, Prof. Mihaela Simion, Prof. Vasile Sorohan, Prof. Sorin

Popovici, Prof. Aura Țabără, Prof. Cristi Ţîrca, Ec. Adriana Aftanase, Ec. Gabi Hârţan, Ec. Petru

Diaconu, Ec. Cătălin Rotaru, Prof. Anca Hardulea, Prof. Gelu Dobranici, Prof. Silviu Iordache,

Prof. Viorel Hudac

Copertă: Prof. Dumitru CRISTESCU

Tehnoredactare : Inf. Sergiu DOBOȘ

3

CUPRINS

CONTINUITATE ȘI DEZVOLTĂRI VALORICE ALE ȘCOLII IEȘENE 7

DOMENIUL I - ÎNVĂŢĂMÂNTUL PREUNIVERSITAR IEŞEAN - DATE STATISTICE . 9

I. Reţeaua şcolară ... 9

II. Situaţia la învăţătură şi starea disciplinară .. 14

A. Frecvența elevilor ... 14

B. Situația numărului de elevi ... 17

C. Rezultatele elevilor ... 18

DOMENIUL II - CURRICULUM ȘI INSPECȚIE ȘCOLARĂ ... 23

III. Controlul calității prin inspecția școlară ... 23

A. Inspecţii şcolare generale.. 23

B. Inspecţii tematice ale I.S.J. Iaşi ... 27

C. Inspecţii de specialitate ... 31

D. Evaluarea externă a unităţilor de învăţământ prin agenția română de asigurare a calității în

învățământul preuniversitar (A.R.A.C.I.P.) ... 34

IV. Evaluări de etapă – examene naționale - simularea examenelor de Evaluare Națională și

Bacalaureat .. 37

A. Aspecte metodologice și organizatorice ... 37

B. Examenul de Evaluare Națională la sfârșitul clasei a VIII-a .. 38

C. Examenul Național de Bacalaureat ... 44

V. Excelența în educație ... 50

A. Gala excelenței în educație, ediția a VII-a .. 50

B. Centrul de excelență Iași ... 51

C. Competiții școlare. Olimpiade și concursuri ... 55

VI. Educația la vârstele mici .. 58

A.Educația timpurie. proiecte educaționale și activitați de succes .. 58

B. Stimularea performanței elevilor de vârstă școlară mică în învățământul preuniversitar ieșean 59

VII. Repere și evoluții în învățământul profesional și tehnic ... 62

A. Context regional ... 62

B. Context județean ... 62

C. Concluzii, priorități: .. 64

4

VIII. Învățământul particular şi alternativele educaţionale ... 66

A. Reţeaua de învăţământ particular și alternative educaționale .. 66

B. Activități specifice de monitorizare și consiliere .. 67

C. Constatări și aprecieri ... 69

D. Aspecte de îmbunătăţit ... 70

IX. Învățământul special ... 71

A. Consideraţii generale .. 71

B. Activităţi / evenimente importante ... 72

C. Aspecte pozitive: .. 75

X. Învățământul pentru minorități .. 78

A. Considerații generale .. 78

B. Obiective urmărite .. 80

C. Activităţi, acţiuni, evenimente relevante .. 82

D. Demersuri de completarea a studiilor obligatorii prin programul A doua șansă 86

XI. Activitatea educativă extrașcolară ... 89

A. Activitatea de consiliere și orientare a profesorilor diriginți .. 89

B. Activitatea metodică și formarea profesorilor diriginți .. 90

C. Calendarul activităților educative la nivel județean, regional, național .. 91

D. Activitatea de prevenire şi combatere a violenţei în mediul şcolar. ... 93

E. Susţinerea activităţii Consiliului Judeţean al Elevilor (C.J.E.) ... 95

F. Portofoliul proiectelor educaționale. Școala pentru valori autentice .. 96

G. Reușite educaționale. teme de reflecție, priorități, accente... 100

DOMENIUL III - MANAGEMENT INSTITUȚIONAL .. 102

XII. Managementul resurselor umane .. 102

A. Consideraţii generale .. 102

B. Obiective propuse pentru anul școlar 2018-2019 ... 102

C. Activități importante ... 103

D. Situația normelor didactice la nivel de județ .. 106

E. Aspecte pozitive .. 107

F. Aspecte care au nevoie de îmbunătăţire .. 108

G. Măsuri de remediere ... 108

H. Sugestii şi perspective .. 109

XIII. Dezvoltare profesională ... 110

5

A. Dezvoltarea resursei umane .. 110

B. Mentorat și educație permanentă .. 114

XIV. Management și dezvoltare instituțională ... 117

A. Considerații introductive ... 117

B. Dezvoltarea fiecărei şcoli în baza unei oferte educaționale corelate cu specificul comunităţilor

locale/regionale şi cu piaţa muncii .. 118

C. Asigurarea consultanţei şi sprijinirea managerilor unităţilor de învăţământ în vederea dezvoltării

instituţionale .. 119

D. Conştientizarea reprezentanţilor autorităţilor locale şi ai altor instituţii din comunitatea locală

asupra rolului sporit pe care îl au în relaţie cu dezvoltarea şcolilor şi cu gestionarea procesului de

educaţie, în general; formarea reprezentanţilor autorităţilor locale pentru asumarea acestor atribuții

 ... 119

E. Aplicarea legislaţiei în vigoare pentru implementarea de strategii manageriale adecvate 120

F. Analiza autorizațiilor sanitare de funcționare și a autorizațiilor de securitate la incendiu ale

unităților de învățământ din județul Iași .. 122

G. Situația asigurării manualelor școlare gratuite în unitățile de învățământ din județul Iași pentru

anul școlar 2018-2019 ... 123

H. Gestionarea și soluționarea petițiilor, a sesizărilor și a memoriilor .. 124

DOMENIUL IV - RESURSE MATERIALE ȘI FINANCIARE .. 126

XV. Resurse materiale şi financiare ... 126

A. Obiective urmărite în semestrul I al anului şcolar 2018-2019 .. 126

B. Principalele activităţi, acţiuni,evenimente ... 127

XVI. Compartiment tehnic-investiții. Managementul riscului. Auditul 134

A. Atribuții specifice ... 134

B. Activităţi desfășurate pentru îndeplinirea obiectivelor ... 135

C. Implementarea sistemului de control intern/ managerial la Inspectoratul Școlar Județean Iași 138

DOMENIUL V- RELAȚII COMUNITARE .. 141

XVII. Proiecte europene ... 141

A. Obiective ... 141

B. Activități realizate ... 141

C. Rezultate la competiții naționale și europene ... 149

D. Aspecte care au nevoie de îmbunătăţire ... 149

E. Propuneri de îmbunătăţire ... 150

DOMENIUL VI - UNITĂȚI CONEXE .. 151

XIX. Centrul Judeţean de Resurse şi Asistenţă Educaţională Iaşi ... 151

6

A.Temeiuri, argumente, ipoteze .. 151

B. Retrospectiva asupra activitatii. programe, proiecte si activitati reprezentative 152

C. Date statistice .. 156

D. Analiza calitativă asupra activităţii desfăşurate .. 157

E. Provocări şi perspective .. 158

XX. Casa Corpului Didactic „Spiru Haret” Iași ... 159

A. Obiectivele stabilite în planul managerial al instituţiei .. 159

B. Activități desfășurate .. 161

C. Direcții de acțiune pentru optimizarea rezultatelor instituționale ... 164

XXI. Palatul Copiilor .. 166

A. Context, scop, informații generale despre Palatul Copiilor Iași și structurile sale 166

B. Obiective propuse pentru anul școlar 2018-2019 ... 166

C. Activitați de impact ... 167

D. Proiecte, inițiative ... 171

E. Rezultate deosebite ... 173

F. Concluzii ... 173

XXII. Clubul Sportiv Școlar „Unirea” Iași .. 175

A. Baza sportivă și materială ... 176

B. Activitate sportivă ... 176

C. Activitatea educativa... 178

DOMENIUL VII - ACTIVITĂȚI DE IMPACT EDUCAȚIONAL 180

Remember ... 180

7

CONTINUITATE ȘI DEZVOLTĂRI VALORICE ALE ȘCOLII IEȘENE

O școală cu impact asupra devenirii și împlinirii fiecărui copil concepe propria viziune

educațională legată de aspecte precum studiul, comunicarea, predarea inspirată, selecția de

conținuturi relevante, echilibrul între cunoștințe, aptitudini, principii și valori. Din această

perspectivă, în fața noastră, a școlii ieșene, s-au aflat provocările unor demersuri orientate spre

reușite școlare, spre integrarea tinerilor pe cea mai potrivită rută a formării, spre atingerea unor

indicatori de performanță în contexte deseori dificile și inegale, dar și preocuparea de a exista

profesori pregătiți, competenți și implicați creativ în procesul didactic și educațional.

Demersurile I.S.J. Iași pentru anul școlar 2018-2019 vizează cu prioritate respectarea

principiilor egalității de șanse, astfel încât fiecare instituție de învățământ din județul Iași să

asigure demersuri educaționale individualizate, să reprezinte școli în care se învață cu bucurie, se

descoperă lumea, se conturează opțiuni de carieră și se modelează personalități.

În acest sens, în semestrul I al acestui an școlar instituția noastră a demonstrat preocupare

constantă pentru calitatea educației, pentru oportunitățile pe care școala le poate oferi, cu

susținerea conceptului de educație permanentă ca soluție necesară pentru ca tinerii, dar și

profesorii sau oamenii școlii să fie mereu pregătiți, informați, capabili de adaptare într-o lume

dinamică, supusă unor modificări și reconfigurări continue.

Preocuparea noastră este aceea de a optimiza constant oferta educaţională a

învățământului ieșean, de a susține evoluția și devenirea fiecărei școli, în raport cu standardele

de calitate naţionale şi europene, ţinând cont de idealurile şi exigenţele elevilor, ale părinților, ale

societății. Școala aparține comunității, de aceea opiniile, viziunea, interesul, aprecierile

comunității sunt repere după care ne măsurăm eficiența, capacitatea de răspuns, posibilitatea de

adaptare și reconfigurare a direcțiilor generale de acțiune.

 Ca urmare, domeniile prioritare ale I.S.J. Iași și strategiile de dezvoltare se centrează

pe coordonate de interes național: organizarea examenelor naționale, abilitarea curriculară a

cadrelor didactice pentru implementarea noului curriculum, recredibilizarea învățământului

tehnic și profesional, asigurarea progresului școlar pentru toții elevii, promovarea performanței

în educație, promovarea dimensiunii europene a educației în contextul asumării de către

8

România a Președinției Consiliului U.E., implementarea parteneriatelor educaţionale iniţiate în

spiritul unor colaborări sau tradiții deja consolidate.

 Dincolo de constatările unor reușite la final de semestru dens și valoros, dincolo de un

sentiment al menirii împlinite, ne păstrăm totuși luciditatea de a observa că există și rutină,

neîmpliniri, aspecte de îmbunătățit. Semnalăm nevoia acută de școli creative și incluzive,

desprinse de formule rigide, de prejudecăți și clișee care uniformizează. Au rămas încă nedrepte

diferențele de acces la o educație modernă de secol XXI, între lumea satului și cea a orașului,

între comunități rurale sau urbane diferite, între școli de anvergură și performanță și școli

modeste, la granița unor lumi educaționale complet diferite.

 Comunicarea cu ceilalți, dialogul ideilor, al spiritelor și al minților, adaptarea constantă la

cerințele clasei, ale școlii, rezistența în fața nonvalorii și a mediocrității, promovarea valorilor

autentice sunt căi de urmat în vederea asigurării calității în educație.

Prof. dr. Genoveva Aurelia Farcaș

Inspector Școlar General

9

Domeniul I

ÎNVĂŢĂMÂNTUL PREUNIVERSITAR IEŞEAN

 - DATE STATISTICE

I. REŢEAUA ŞCOLARĂ

În anul școlar 2018-2019, rețeaua școlară a învățământului preuniversitar de stat din

județului Iași a fost aprobată prin Hotărâri ale Consiliilor Locale, în baza avizelor emise de

Inspectoratul Școlar Județean Iași. Organizarea rețelei școlare are ca obiectiv central optimizarea

procesului educațional, ținând cont de structura și repartiția populației școlare, de realitățile

socio-economice specifice, precum și de restricțiile bugetare și de normare impuse.

În consecință, în acest an școlar, rețeaua școlară a județului Iași este structurată astfel:

Învăţământ de masă, zi

Nivelul de învăţământ

Număr

clase/

grupe

Număr Număr Număr

elevi/

preșc.

Număr

elevi/preșc.

urban

Număr

elevi/preșc.

rural

clase/

grupe

urban

clase/

grupe

rural

Preşcolar 902 354 548 19 768 8 758 11 010

Primar, clasa

pregătitoare + clasele I-

IV

1 870 639 1231 40 249 17 636 22 613

Gimnaziu, clasele V-

VIII
1 429 526 903 31 873 13 935 17 938

Liceu,

clasele IX-XII
801 755 46 22 345 21 127 1 218

Învăţământ profesional 250 146 104 6 213 3 837 2 376

Învățământ postliceal -

buget
32 30 2 843 777 66

Învățământ postliceal -

taxă
36 36 0 1305 1305 0

Total învăţământ de

masă, zi
5 320 2 486 2 834 122 596 67 375 55 221

10

Învăţământ de masă, seral, frecvență redusă şi prin programul „A doua şansă”:

Nivelul de învăţământ

Număr

clase/

grupe

Număr Număr
Număr

elevi/

Preșc.

Număr

elevi/

preșc.

urban

Număr

elevi/

preșc.

rural

clase/

grupe

urban

clase/

grupe

rural

Primar, clasele I-IV, frecvenţă

redusă
1 1 0 35 35 0

Gimnaziu, clasele V-VIII,

frecvenţă redusă
4 4 0 110 110 0

Liceu, clasele IX-XIV, seral și

frecvență redusă
62 60 2 1 723 1 667 56

Primar – „A doua şansă” 4 2 2 158 31 27

Secundar inferior – „A doua şansă” 13 8 5 184 98 86

Total învăţământ seral, frecvență

redusă şi prin programul „A

doua şansă”

84 75 9 2 110 1 941 169

Învăţământ special, pentru elevi cu deficiențe și penitenciar:

Nivelul de

învăţământ

Număr

clase/

grupe

Număr Număr
Număr

elevi/preșc.

Număr

elevi/preșc.

urban

Număr

elevi/preșc.

rural
clase/grupe

urban

clase/grupe

rural

Preşcolar 6 6 0 44 42 0

Primar, clasa

pregătitoare +

clasele I-IV

58 58 0 374 374 0

Primar – „A

doua șansă“
2 2 0 24 24 0

Gimnaziu,

clasele V-X
68 68 0 580 580 0

Liceu, clasele

IX-XII
9 9 0 84 84 0

Învăţământ

profesional
28 28 0 321 321 0

Total

învăţământ

special

171 171 0 1 427 1 427 0

11

Reţeaua școlară a învățământului preuniversitar de stat din judeţului Iaşi, în anul şcolar

2018-2019, include 227 de unităţi cu personalitate juridică, distribuite după cum urmează:

Anul şcolar 2018-2019

Unităţi învăţământ de masă 214

Unităţi învăţământ special și Centrul Județean de Resurse și Asistență

Educațională (C.J.R.A.E.)
8

Unităţi finanţate de la M.E.N. 5

TOTAL 227

 22 de grădinițe cu program prelungit;

 2 şcoli primare;

 126 de şcoli gimnaziale cu personalitate juridică, din care 96 în mediul rural;

 17 licee şi colegii teoretice, din care 2 în mediul rural;

 4 licee şi colegii vocaţionale;

 22 de licee tehnologice şi colegii tehnice, din care 4 în mediul rural;

 20 școli profesionale;

 1 unitate de învăţământ postliceal sanitar;

 8 unităţi de învăţământ special (inclusiv Centrul Județean de Resurse și Asistență

Educațională);

 5 unităţi subordonate M.E.N.

Situația posturilor din învățământ în anul școlar 2018-2019

 Numărul de posturi
TOTAL,

din care:
Didactic

Didactic

auxiliar
Nedidactic

finanțate de la Consiliul Local
11.165 8 181,25 901,50 2 082,25

finanțate de la Consiliul Județean
745 557,75 81,25 106,00

finanțate de la M.E.N.
224,50 172,50 13,00 39,00

TOTAL
12.134,50 8 911,50 995,75 2 227,25

12

Reţeaua unităţilor de învăţământ preuniversitar de stat cu personalitate juridică, care

funcționează în anul şcolar 2018-2019

Tipul de unitate şcolară

Urban

Rural TOTAL Municipiul Oraş

Târgu

Frumos

Oraş

Hârlău

Municipiul Oraş

Podu

Iloaiei Iaşi Paşcani

Grădiniţe 18 1 1 2 22

Şcoli primare 2 2

Şcoli gimnaziale 21 2 2 4 1 96 126

Licee şi Colegii teoretice 11 1 1 2 2 17

Licee şi Colegii vocaţionale 4 4

Licee tehnologice şi Colegii

tehnice
12 1 1 3 1 4 22

Şcoli Profesionale 20 20

Şcoli Postliceale 1 1

Total unităţi învăţământ

de masă
69 5 5 11 2 122 214

Şcoli gimnaziale 2 1 3

Licee şi Colegii 1 1

Licee tehnologice 2 2

Școli Profesionale 1 1

C.J.R.A.E. 1 1

Total unităţi speciale 5 2 0 1 0 0 8

I.S.J. 1 1

C.C.D. 1 1

Palatul Copiilor 1 1

Clubul Copiilor 1 1

Club Sportiv Școlar 1 1

Total unităţi M.E.N. 4 0 0 1 0 0 5

TOTAL GENERAL 78 7 5 13 2 122 227

13

Reţeaua unităţilor de învăţământ preuniversitar de stat fără personalitate juridică, care

funcționează în anul şcolar 2018-2019

Tipul de unitate

şcolară

Urban

Rural TOTAL Municipiul

Iaşi

Oraş

Târgu

Frumos

Oraş

Hârlău

Municipiul

Paşcani

Oraş

Podu

Iloaiei

Grădiniţe 29 1 1 8 1 127 167

Şcoli primare 5 1 1 134 141

Şcoli gimnaziale 1 2 1 78 82

Total unităţi

învăţământ de masă
35 1 1 11 3 339 390

Şcoli gimnaziale 1 1

Total unităţi speciale 0 1 0 0 0 0 1

Clubul Copiilor 1 1 1 6 9

Club Sportiv Școlar 2 1 3

C.J.A.P.P. 1 1

Centrul logopedic 1 1

Unităţi M.E.N. 4 1 1 1 1 6 14

TOTAL GENERAL 39 3 2 12 4 345 405

14

II. SITUAŢIA LA ÎNVĂŢĂTURĂ ŞI STAREA DISCIPLINARĂ

A. Frecvența elevilor

Frecvența elevilor reprezintă un indicator important pentru analiza eficienței sistemului de

învățământ. Evoluția frecvenței elevilor este cercetată prin compararea datelor statistice de la

sfârșitul semestrului I, anii 2016-2017, 2017-2018, 2018-2019.

Indicatorii propuși pentru analiză au în vedere:

 Situația absențelor (total, motivate/nemotivate, pe ciclu/formă de învățământ);

 Numărul de elevi înscriși la începutul anului școlar (total, pe ciclu/formă de învățământ);

 Numărul de elevi existenți la sfârșitul semestrului I (total, pe ciclu/formă de învățământ);

 Numărul de elevi retrași (total, pe ciclu/formă de învățământ);

 Numărul de elevi neșcolarizați (total, pe ciclu/formă de învățământ).

Situația absențelor

Sfârșitul

semestrului I,

anul școlar

Numărul de absențe
Număr total

absențe /elev

Număr

absențe nemotivate

/elev
Total Nemotivate

2016-2017 1 497 377 820 319 14,60 8,00

2017-2018 1 609 895 862 173 15,04 8,61

2018-2019 1 750 792 970 002 14,21 7,87

Statistica prezentată în tabelul de mai sus evidențiază o diminuare a numărului total de

absențe începând cu anul școlar 2016-2017. Numărul de absențe per elev înregistrează o scădere

la finele acestui semestru în comparație cu aceeași perioadă a anului școlar anterior. De

asemenea, datele indică o diminuare a numărului de absențe nemotivate per elev, dar se impune

în continuare monitorizarea frecvenței elevilor, colaborarea cu familiile acestora, consilierea

elevilor și familiilor lor, precum și aplicarea prevederilor legale atunci când situația o impune.

Sfârșitul semestrului I,

anul școlar

2018-2019

Numărul de absențe
Număr total

absențe/elev

Număr absențe

nemotivate/elev Total Nemotivate

Învățământ primar
233 878 162 026 5,78 4,00

Învățământ gimnazial
642 476 410 695 19,76 12,63

15

Învățământ profesional
275 300 175 448 43,06 27,44

Învățământ liceal
585 796 210 640 24,48 8,80

Total județ
1 750 792 970 002 14,21 7,87

Tabelul anterior evidențiază un număr foarte mare de absențe per elev în învățământul

gimnazial și profesional, rata absențelor nemotivate per elev în gimnaziu depășind rata absențelor

nemotivate per elev în liceu. În consecință, este necesară intensificarea demersurilor de consiliere

a elevilor și părinților și o redimensionare a acțiunilor manageriale și didactice.

În tabelul de mai jos, este prezentată situația unităților școlare cu număr foarte mare de

absențe nemotivate per elev, comparativ cu media județeană.

Nr.

crt.
Unitatea de învăţământ

Elevi rămaşi

la sfârşitul

semestrului

I

Total

absenţe

nemotivate

Nr.

mediu

de

absenţe

nemoti

vate/

elev
1 ȘCOALA GIMNAZIALĂ SLOBOZIA 514 36352 70,72

2 ȘCOALA GIMNAZIALĂ STORNEȘTI 346 11570 33,44

3
LICEUL TEHNOLOGIC "DIMITRIE LEONIDA",

IAȘI
662 21534 32,53

4
LICEUL TEHNOLOGIC SPECIAL "VASILE

PAVELCU", IAȘI
307 8939 29,12

5 ȘCOALA GIMNAZIALĂ "ION NECULCE", IAȘI 546 15767 28,88

6 ȘCOALA GIMNAZIALĂ CIOHORANI 192 5286 27,53

7 ȘCOALA GIMNAZIALĂ MIRONEASA 936 23579 25,19

8
ȘCOALA GIMNAZIALĂ "ION CREANGĂ",

TÂRGU-FRUMOS
602 14115 23,45

9
LICEUL TEHNOLOGIC AGRICOL "MIHAIL

KOGĂLNICEANU", MIROSLAVA
331 7711 23,30

10 ȘCOALA GIMNAZIALĂ MOȚCA 659 15175 23,03

11
ȘCOALA GIMNAZIALĂ "IACOB NEGRUZZI",

TRIFEȘTI
646 14835 22,96

12 ȘCOALA GIMNAZIALĂ GRAJDURI 427 9676 22,66

13

COLEGIUL TEHNIC DE ELECTRONICĂ ȘI

TELECOMUNICAȚII "GHEORGHE MÂRZESCU",

IAȘI

558 12608 22,59

14
LICEUL TEHNOLOGIC DE MECATRONICĂ ȘI

AUTOMATIZĂRI, IAȘI
722 15843 21,94

15 ȘCOALA GIMNAZIALĂ NR. 1 DOMNIȚA 525 11471 21,85

16 ȘCOALA GIMNAZIALĂ CRUCEA 579 12642 21,83

16

17
ȘCOALA PROFESIONALĂ SPECIALĂ

"TRINITAS", TÂRGU- FRUMOS
293 6372 21,75

18 ȘCOALA GIMNAZIALĂ NR. 1 LUNCA CETĂȚUII 940 18975 20,19

19 LICEUL TEHNOLOGIC HÎRLĂU 941 18614 19,78

20
ȘCOALA GIMNAZIALĂ "PETRU RAREȘ",

HÎRLĂU
950 18381 19,35

21 ȘCOALA GIMNAZIALĂ COZMEȘTI 318 5913 18,59

22 ȘCOALA GIMNAZIALĂ BALȘ 401 7357 18,35

23
ȘCOALA PROFESIONALĂ STOLNICENI-

PRĂJESCU
352 6374 18,11

24
LICEUL TEHNOLOGIC "MIHAI BUSUIOC",

PAȘCANI
966 17476 18,09

25
ȘCOALA PROFESIONALĂ "ȘTEFAN CEL MARE",

COTNARI
385 6889 17,89

008

010

009

008
009

008
008 008

007

000

001

002

003

004

005

006

007

008

009

010

semestrul I an scolar
2016-2017

semestrul I an scolar
2017-2018

semestrul I an scolar
2018-2019

Numărului mediu de absențe nemotivate/elev în funcție

de mediul de proveniență al elevilor

rural

media pe
judet

urban

17

Analiza comparativă a numărului de absențe nemotivate/elev la finalul semestrului I în anul

școlar curent și cei doi ani școlari anteriori, în funcție de mediul de proveniență al elevilor

(rural/urban), indică sensul descrescător al acestui indicator, atât pentru mediul rural, cât și pentru

cel urban în acest semestru față de perioada similară a anului școlar anterior. Spre deosebire de

mediul rural, este al doilea an școlar în care acest indicator înregistrează descreștere în mediul

urban. De remarcat faptul că în toți cei trei ani școlari, numărul absențelor nemotivate/elev în

mediul rural a fost mai mare decât în mediul urban. Posibilele cauze ale acestei situații sunt slaba

implicare a familiei sau problemele sociale specifice mediului rural din județ. Pentru

îmbunătățirea frecvenței elevilor în toate unitățile de învățământ din județ, se impune corelarea

acțiunilor tuturor factorilor educaționali responsabili: unități de învățământ, I.Ș.J., C.J.R.A.E,

familiile elevilor și comunitățile din care fac parte aceștia, prin dezvoltarea și implementarea unor

programe de intervenție în direcția diminuării absenteismului în școli.

B. Situația numărului de elevi

Numărul de elevi înscriși/rămași la sfârșitul semestrului I

Forma de învățământ
Ciclul/

forma de învățământ

Elevi înscriși

2018-2019

Elevi rămași

2018-2019

Învățământ de zi (învățământ de

masă și învățământ special)

Primar
40 623 40 367

Gimnazial
32 453 32 229

Liceal
22 429 22 166

Profesional
6 534 6 393

Învățământ seral și cu frecvență

redusă
Liceal

1 723 1 767

Învățământ cu frecvență redusă
Gimnazial

294 290

Primar
117 117

Datele din tabelul anterior conduc spre concluzia că populația școlară a județului este în

descreștere pe toate treptele de școlarizare, cu excepția învățământului liceal – seral și cu

frecvență redusă, unde se remarcă tendința ușor ascendentă. Astfel, la sfârșitul semestrului I al

anului școlar în curs au rămas în evidențele unităților școlare un număr de 103 329 elevi. De

asemenea, se remarcă existența formei de învățământ frecvență redusă la nivel primar.

18

 Numărul de elevi retrași la sfârșitul semestrului I

Forma de

învățământ

Semestrul I

An școlar

2014-2015

Semestrul I

An școlar

2015-2016

Semestrul I

An școlar

2016-2017

Semestrul I

An școlar

2017-2018

Semestrul I

An școlar

2018-2019

Învățământ de zi 352 388 304 309 345

Învățământ seral

Învățământ

frecvență redusă

25 31 22 14

23

Remarcăm numărul relativ mare al elevilor retrași din învățământul de zi, o potențială

cauză fiind reprezentată de plecarea copiilor în străinătate sau în alt județ cu familiile lor.

Numărul de elevi neșcolarizați la sfârșitul semestrului I

Forma de învățământ

Semestrul

I

An școlar

2014-2015

Semestrul

I

An școlar

2015-2016

Semestrul

I

An școlar

2016-2017

Semestrul

I

An școlar

2017-2018

Semestrul

I

An școlar

2018-2019

Învățământ de zi 744 611 807 730 778

Învățământ seral - - - 0 0

Învățământ frecvență

redusă
0 0 4 0

0

Retragerea elevilor din mediul școlar preuniversitar reprezintă un semnal de alarmă pentru

întreaga societate. Numărul elevilor neșcolarizați a înregistrat o scădere la finele semestrului I al

anului școlar anterior, dar a crescut în perioada similară a acestui an școlar. Din cei 778 elevi

retrași în acest semestru, 199 elevi de liceu nu au mai continuat studiile, 214 au plecat în alte

județe, iar 28 au plecat în străinătate, conform unui studiu al C.J.R.A.E. Iași.

C. Rezultatele elevilor

Rezultatele elevilor constituie o imagine elocventă a întregii activități desfășurate în

unitățile de învățământ, a atitudinii educabilului față de educație, în general, a gradului de

implicare a elevului în activitatea din școală, precum și a preocupării familiei față de activitatea

școlară a copilului, evidențiindu-se o diminuare a promovabilității la nivelul învățământului

profesional, zi, în comparație cu celelalte niveluri ale învățământului de zi. De menționat faptul

că promovabilitatea la nivelul învățământului profesional, zi este la cel mai ridicat nivel

comparativ cu anii prezentați în tabelul de mai jos.

19

Promovabilitatea (%) pe nivele de școlarizare

raportată la elevii rămași în evidență la sfârșitul semestrului I

Nr.

crt.

Nivel de

școlarizare/ an

școlar

2014-2015 2015-2016 2016-2017 2017-2018 2018-2019

1. Primar, zi 93,24 94,70 93,49 89,66
80,60

2. Gimnazial, zi 76,52 77,98 77,75 79,46
80,19

3. Liceal, zi 77,73 79,94 81,68 85,71
83,43

4. Profesional, zi 70,48 73,1 74,96 73,32
75,27

5.
Primar,

frecvență redusă
- - - 65,78 49,57

6.
Gimnazial,

frecvență redusă
28,75 31,39 26,98 19,54 45,17

7.
Liceal, seral și

frecvență redusă
57,27 64,02 67,50 68,73 59,14

0

20

40

60

80

100

Promovabilitatea (%) pe nivele de școlarizare
raportată la elevii rămași în evidență la sfârșitul semestrului I

2016-2017

2017-2018

2018-2019

20

Analiza comparativă a promovabilității pe nivele de studiu în perioada ultimilor 5 ani

(tabel), respectiv 3 ani (grafic) reflectă tendința continuu descrescătoare a promovabilității la

nivelul învățământului primar, de zi și cu frecvență redusă.

Numărul de elevi corigenți la sfârșitul semestrului I

Forma de învățământ / an școlar 2016-2017 2017-2018 2018-2019

Învățământ de zi 12 347 11 136 10 483

Învățământ seral și cu frecvență redusă 19 42 38

Majoritatea elevilor corigenți la sfârșitul semestrului I, anul școlar 2018-2019, frecventează

cursurile învățământului de zi (10483 elevi), observându-se o diminuare continuă a acestui număr

în comparație cu anii școlari anteriori.

Numărul de elevi cu situația școlară neîncheiată la sfârșitul semestrului I

Forma de învățământ / an școlar 2016-2017 2017-2018 2018-2019

Învățământ de zi 1 996 2 181 2 272

Învățământ seral și cu frecvență redusă 571 555 514

Analizând comparativ datele cu privire la numărul de elevi cu situația școlară neîncheiată la

sfârșitul semestrului I, în anii școlari 2016-2017 și 2017-2018, în anul școlar curent se constată o

creștere a numărului de elevi cu situația școlară neîncheiată la învățământul de zi și o diminuare

nesemnificativă a respectivului număr la învățământul seral și la cel cu frecvență redusă.

Elevi exmatriculați - din datele raportate de unitățile școlare se remarcă faptul că la nivelul

județului Iași au fost exmatriculați în acest semestru 132 elevi pentru absențe și doar 4 pentru alte

abateri, majoritatea covârșitoare a acestor elevi provenind din învățământul liceal, filiera

tehnologică.

Elevi cu abateri disciplinare – în semestrul I din acest an școlar, comparativ cu aceeași

perioadă a anului școlar anterior, în învățământul de zi se constată o diminuare cu 56 a

numărului de elevi cu abateri disciplinare. Această scădere poate fi atribuită atât programelor

educaționale implementate în școli, cât și scăderii numărului de elevi școlarizați în județul Iași.

21

Număr de elevi cu abateri disciplinare la sfârșitul semestrului I

Forma de

învățământ/ an

școlar

2013-2014
2014-

2015

2015-

2016

2016-

2017

2017-

2018

2018-

2019

Învățământ de zi 706 1005 1 271 1 069 951 895

Învățământ seral și cu

frecvență redusă
5 1 27 9 2 0

Elevi cu nota scăzută la purtare sub 7

Nivel de școlarizare 2016-2017 2017-2018 2018-2019

NOTE

sub 7

pentru

absențe

NOTE

sub 7
pentru

alte

motive

NOTE

sub 7

pentru

absențe

NOTE

sub 7
pentru

alte

motive

NOTE

sub 7

pentru

absențe

NOTE

sub 7
pentru

alte

motive

Primar, zi 71 16 98 50 105 19

Gimnazial, zi 469 123 468 111 413 100

Profesional, zi 277 39 332 37 392 39

Liceal, zi 458 66 426 48 348 21

Primar, frecvență redusă 0 0 0 0 0 0

Gimnazial, frecvență

redusă
0 2 0 0 0 0

Liceal, seral și frecvență

redusă
35 0 57 0 27 0

Din analiza comparativă a datelor statistice înregistrate la finalul semestrului I din acest an

școlar cu aceeași perioadă a anilor școlari anteriori, se constată că numărul notelor la purtare sub

7 pentru absențe a crescut pentru învățământul primar și pentru învățământul profesional, zi, dar

prezintă o tendință descendentă pentru învățământul gimnazial și liceal de zi. Numărul notelor

scăzute sub 7 la purtare pentru alte motive s-a diminuat în semestrul I al acestui an școlar față de

aceeași perioadă din cei doi ani școlari anteriori la toate nivelurile, cu excepția învățământului

profesional, zi.

22

În conformitate cu prevederile regulamentului școlar, înregistrarea de absențe nemotivate și

abateri disciplinare de către elevi are ca efect scăderea notei la purtare. Din tabelul anterior reiese

în mod evident că scăderea notelor la purtare este consecința directă a înregistrării unui număr

mare de absențe nemotivate și doar sporadic este urmarea unor abateri disciplinare. Cauza

principală a scăderii notelor/calificativelor la purtare este reprezentată de numărul absențelor

nemotivate.

000

001

002

003

004

005

006

007

008

009

Primar, zi
Gimnazial, zi

Profesional,
zi

Liceal, zi
Primar, fr

Gimnazial,
frr Liceal, seral

și fr

000

002

001

008

002
002 000

002
002

007

000

000

004

000

002

002

006

000 000

002

Procentul elevilor cu note la purtare sub 7

2016-2017 2017-2018 2018-2019

23

Domeniul II

CURRICULUM ȘI INSPECȚIE ȘCOLARĂ

III. CONTROLUL CALITĂȚII PRIN INSPECȚIA ȘCOLARĂ

Activitatea de evaluare prin inspecţie şcolară în semestrul I al anului şcolar 2018-2019 a

fost proiectată prin graficul unic elaborat la nivelul Inspectoratului Şcolar Judeţean Iaşi,

înregistrat cu numărul 9963/5.09.2018, având la bază următoarele documente ce asigură cadrul

legislativ:

 Legea Educaţiei Naţionale Nr. 1 / 2011, cu modificările şi completările ulterioare;

 Regulamentul de inspecţie a unităţilor de învăţământ preuniversitar, aprobat prin

O.M.E.C.T.S. nr. 5547/2011;

 Regulamentul - cadru de organizare şi funcţionare a unităţilor de învăţământ

preuniversitar, aprobat prin O.M.E.N.C.Ș. nr. 5079/2016;

 O.M.E.N. nr. 3220 / 19.02.2018 privind structura anului şcolar 2018-2019;

 Planul Managerial al I.S.J. Iaşi pentru anul şcolar 2018-2019;

 Nota M.E.N. nr. 36746/28.08.2018 cu privire la prioritățile vizate în anul școlar 2018-

2019.

Evaluarea prin inspecţie şcolară a avut în vedere asigurarea unui învățământ de calitate, în

acord cu standardele naţionale (curriculare şi de evaluare), asigurarea unui management de

calitate la nivelul unităților de învățământ din județul Iaşi, alături de îmbunătățirea rezultatelor

şcolare şi la examenele naţionale prin monitorizarea activităţii educative şi prin consilierea

cadrelor didactice.

A. Inspecţii şcolare generale

Semestrul I al anului şcolar 2018-2019 a inclus în inspecţia şcolară generală, prin graficul

unic de inspecţii, 7 unităţi de învăţământ, dintre care 3 localizate în mediul urban şi 4 în mediul

rural, după cum urmează:

a) Perioada 22 octombrie – 2 noiembrie 2018:

 Şcoala Gimnazială „Vasile Alecsandri” Mirceşti

24

 Liceul Teoretic „Lascăr Rosetti” Răducăneni

 Şcoala Gimnazială Răchiteni

b) Perioada 19 – 29 noiembrie 2019:

 Şcoala Profesională Ţibana

 Şcoala Gimnazială Pârcovaci

 Şcoala Gimnazială „Nicolae Iorga” Iaşi

 Grădiniţa „Happy Stars” Hârlău

Lista unităţilor, precum şi calificativele acordate pe cele 7 domenii de activitate, conform

Regulamentului de inspecţie a unităţilor de învăţământ preuniversitar, se regăsesc în tabelul de

mai jos.

Nr.

crt.
Denumirea unităţii de învăţământ

Calificativ domeniu

BINE ACCEPTABIL SLAB

1. Şcoala Gimnazială „Vasile

Alecsandri” Mirceşti
1, 2, 3, 4, 5, 6, 7

2. Liceul Teoretic „Lascăr Rosetti”

Răducăneni
2, 5, 6, 7 1, 3, 4

3. Şcoala Gimnazială Răchiteni 6, 7 1, 2, 3, 4, 5

4. Şcoala Profesională Ţibana 1, 2, 6 3, 4, 5, 7

5. Şcoala Gimnazială Pârcovaci 1, 2, 3, 4, 5, 6, 7

6. Şcoala Gimnazială „Nicolae Iorga”

Iaşi
1, 2, 3, 4, 5, 6, 7

7. Grădiniţa „Happy Stars” Hârlău 1, 2, 3, 4, 5, 6, 7

Abordată statistic, situaţia calificativelor plasează aproape un sfert dintre acestea în zona de

„acceptabil”, pe fondul situaţiilor identificate la nivelul următoarelor domenii de activitate, redate

selectiv şi sintetic în cele ce urmează:

Domeniul 1 – Managementul şcolar, managementul calităţii, dezvoltarea instituţională, eficienţa

atragerii şi folosirii resurselor (umane, financiare, materiale şi informaţionale), respectarea

legislaţiei în vigoare şi a regulamentelor.

25

 Sunt semnalate situaţii de gestionare improprie a spaţiilor aferente unităţilor de

învăţământ (spaţii de învăţământ, terenuri, grupuri sanitare), precum şi a bazei materiale

din dotare (spre exemplu, reţelele de calculatoare);

 Gestionarea deficitară a alocării orelor rămase vacante prin raportare la resursele umane

existente în şcoală.

 Domeniul 3 – Activitatea personalului didactic (proiectare, predare-învăţare, evaluare,

reglare/remediere, diferenţiere a demersului educaţional).

 Pentru majoritatea disciplinelor de studiu, rapoartele de inspecţie menţionează necesitatea

utilizării strategiilor de lucru moderne, precum şi adaptarea acestora, a conţinuturilor şi a

mijloacelor de învăţare la nivelul real de cunoştinţe al elevilor. În legătură cu acest aspect,

recomandările formulate readuc în prim-plan realizarea unei necesare corelaţii între datele

obţinute prin evaluările iniţiale, sumative şi formative, alături de mentorat şi de

participarea cadrelor didactice la programe de formare.

Domeniul 4 – Nivelul performanţelor realizate de elevi în învăţare, raportat la standardele

educaţionale naţionale (curriculare şi de evaluare).

 Calificativele de „acceptabil” au fost acordate în contextul rezultatelor obţinute de elevi la

evaluările externe, dar şi pe baza lecţiilor observate în cadrul inspecţiilor generale.

Totodată, au fost avute în vedere diferenţele (uneori însemnate) dintre rezultatele

evaluărilor interne şi a celor externe.

Domeniul 5 – Modul în care unitatea de învăţământ sprijină şi încurajează dezvoltarea

personală a elevilor şi motivaţia acestora în învăţare (consiliere, orientare şcolară, asistenţă

individualizată), respectând principiile educaţiei incluzive şi asigurarea egalităţii de şanse.

 Sunt evidenţiate situaţii în care activităţile şcolare şi extraşcolare sunt realizate formal,

fără a fi fundamentate în nevoile de dezvoltare personală ale tinerilor. Într-un caracter de

formalitate este plasat şi Consiliul Şcolar al Elevilor, cu rol minimal sau inexistent la

nivelul unităţilor de învăţământ.

Domeniul 7 – Atitudinea elevilor faţă de educaţia pe care le-o furnizează unitatea de învăţământ.

 Există unele probleme de comportament al elevilor, sancționate prin note scăzute la

purtare, dar problema cea mai mare o reprezintă numărul mare de absențe, având ca

principal motiv naveta dificilă a elevilor în absența unui microbuz școlar.

26

În cadrul inspecţiilor generale au fost evaluate prin asistenţe la orele de curs 328 de cadre

didactice, cu o distribuţie numerică a calificativelor acordate pe cadre didactice şi pe discipline

ilustrată în graficele de mai jos:

Se remarcă proporţii de peste 80% a calificativelor maxime atât pentru discipline, cât şi

pentru cadrele didactice. Fiecare raport de inspecţie la activităţile la clasă identifică ariile de

îmbunătăţire şi oferă recomandări cadrelor didactice.

269

41

12 6

Distribuţia numerică a calificativelor acordate cadrelor didactice

în cadrul inspecţiilor generale

Semestrul I, an şcolar 2018-2019

FOARTE BINE BINE ACCEPTABIL SLAB

102

17

1

Calificative acordate pe discipline în cadrul inspecţiilor şcolare generale

Semestrul I, an şcolar 2018-2019

BINE ACCEPTABIL SLAB

27

Inspecţii de revenire

În perioada 14-18 ianuarie 2019, a fost verificat modul de implementare a planului de

măsuri propus de unităţile de învăţământ evaluate prin inspecţie generală pe parcursul

semestrului al II-lea al anului şcolar 2017-2018, respectiv:

 Şcoala Gimnazială „Garabet Ibrăileanu” Târgu-Frumos

 Şcoala Gimnazială „Carmen Sylva” Iaşi

 Școala Gimnazială Zmeu, comuna Lungani

 Club Sportiv Şcolar „Unirea” Iaşi

 Şcoala Profesională Cozmeşti, comuna Cozmeşti.

B. Inspecţii tematice ale I.S.J. Iaşi

Graficul unic de inspecţii pentru semestrul I al anului şcolar 2018-2019 a prevăzut două

perioade de inspecţie tematică, precum şi un interval alocat verificării aspectelor legate de

organizarea şi desfăşurarea primei simulări a examenelor naţionale.

Astfel, în perioada 17 septembrie – 5 octombrie 2018 s-a desfăşurat inspecţia tematică

înregistrată la nivelul Inspectoratului Şcolar Judeţean Iaşi cu numărul 9538/11.09.2018, cu

includerea a 209 unităţi de învăţământ, dintre care 87 din mediul urban şi 122 din mediul rural.

Graficele de mai jos redau atât obiectivele inspecţiei tematice, când şi nivelurile de realizare a

indicilor de verificare avuţi în vedere:

28

Au fost evidenţiate, în urma verificărilor, următoarele situaţii:

 realizarea parţială a planului de învăţământ: Liceul Tehnologic de Mecatronică şi

Automatizări, Şcoala Profesională Holboca, Liceul Tehnologic Agricol „Haralamb Vasiliu”

Podu Iloaiei, Şcoala Gimnazială „Alexandru Ioan Cuza” Podu Iloaiei, Şcoala Gimnazială

„Ion Ghica” Iaşi;

196 198
170

191 202
184

129
172

194

1

2

6
3 13 7

8

18 7 24

75

31
12 4

31
3

0

50

100

150

200

250

 1. Constituirea
formaţiunilor de
lucru (claselor /

grupelor); număr
de clase solicitat
prin plan, număr

realizat.

 2. Transferuri
elevi, cu

respectarea
legislaţiei;

 3. Soluţionarea
corigenţelor din

anul şcolar 2017 -
2018;

 4. Încadrarea cu
personal didactic
şi de conducere
prin raportare la

legislaţia în
vigoare, la

formaţiunile de
studiu şi la

numărul de ore
stabilit prin planul

cadru;

 5. Organizarea
procesului

instructiv-educativ
pentru folosirea

eficientă a
spaţiului

disponibil;

 6. Întocmirea
orarului şcolii, cu

respectarea
principiilor

psihopedagogice
de realizare a

acestuia;

 7. Proiectarea
curriculumului la
decizia şcolii şi

avizarea de către
M.E.N. / I.S.J.;

 8. Constituirea
comisiilor

permanente şi
proiectarea

activităţii acestora;

 9. Acordarea
calificativelor
personalului

didactic şi didactic
auxiliar pentru

anul şcolar 2017-
2018.

I. ORGANIZAREA ÎNTREGII ACTIVITĂŢI ŞCOLARE
Nivelul de îndeplinire a indicilor de evaluare în cadrul inspecţiei tematice a I.S.J. Iaşi

(17 septembrie - 5 octombrie 2018)

Da Nu Parţial Nu este cazul

119 115 134

55 64 22

35 29 44

0

50

100

150

200

250

 1. Existenţa manualelor 2. Întocmirea planificărilor, conform
precizărilor M.E.N. / I.S.J.

 3. Consilierea cadrelor didactice care
predau la clasa a VI-a

II. MONITORIZAREA IMPLEMENTĂRII CURRICULUMULUI NAŢIONAL LA CLASA A VI-A
Nivelul de îndeplinire a indicilor de evaluare în cadrul inspecţiei tematice a I.S.J. Iaşi

(17 septembrie - 5 octombrie 2018)

Da Nu Parţial Nu este cazul

29

 respectarea parţială a procedurilor privind transferurile elevilor: Şcoala Gimnazială Crucea,

Şcoala Gimnazială Chişcăreni, Colegiul Naţional de Artă „Octav Băncilă” Iaşi;

 deficienţe în administrarea examenelor de corigenţă: Școala Gimnazială „Ioanid

Romanescu” Românești, Şcoala Gimnazială Costuleni, Şcoala Profesională „Ionel

Teodoreanu” Victoria, Şcoala Gimnazială „Constantin Palade” Totoeşti, Şcoala Gimnazială

„Constantin Erbiceanu” Erbiceni, Școala Gimnazială „Ion Creangă” Târgu-Frumos, Liceul

Teoretic „Ion Neculce” Târgu-Frumos;

 la data controlului tematic, o parte dintre posturile didactice nu erau acoperite cu personal

calificat, iar la nivelul unităţilor de învăţământ se derulau concursuri interne pentru ocuparea

catedrelor vacante;

 gestionarea deficitară a procedurilor privind evaluarea personalului didactic şi didactic

auxiliar pentru anul şcolar 2017-2018: Şcoala Gimnazială Larga Jijia, Şcoala Gimnazială

Zmeu, Şcoala Gimnazială „Constantin Palade” Totoeşti, Şcoala Gimnazială „Ion Creangă”

Târgu-Frumos, Şcoala Gimnazială „Garabet Ibrăileanu” Târgu-Frumos, Liceul Tehnologic

Agricol „Haralamb Vasiliu” Podu Iloaiei.

Cea de-a doua perioadă de inspecţie tematică, înregistrată cu numărul 252/17.01.2019 la

nivelul I.S.J. Iaşi, are în vedere intervalul 21 ianuarie - 15 februarie 2019, cu 95 de unităţi de

învăţământ evaluate până la data de 1 februarie 2019, dintre care 30 în mediul urban şi 65 în

mediul rural.

Accentul verificărilor este plasat atât pe demersurile întreprinse de unităţile de învăţământ

pentru încheierea în bune condiţii a situaţiei şcolare la finalul semestrului I, cât şi pe verificarea

aspectelor legate de corectitudinea informaţiilor înscrise în Sistemul Informatic Integrat al

Învăţământului din România.

30

Aspectele care necesită îmbunătăţiri, cu recomandări formulate în consecinţă, au în vedere

următoarele:

 asigurarea notării ritmice la toate disciplinele de studiu şi respectarea prevederilor legale

privind evaluarea elevilor aflaţi în situaţie de corigenţă la finalul semestrului: Şcoala

Gimnazială „Ştefan cel Mare” Dancu, Şcoala Gimnazială „Costache Antoniu” Ţigănaşi,

Şcoala Gimnazială Sireţel, Şcoala Gimnazială Mironeasa, Şcoala Gimnazială Tansa, Şcoala

Gimnazială Bivolari, Şcoala Gimnazială Topile, Şcoala Gimnazială Gâşteşti, Liceul

Tehnologic „Haralamb Vasiliu” Podu Iloaiei, Colegiul Tehnic de Căi Ferate „Unirea”

Paşcani, Liceul Tehnologic „Petru Rareş” Târgu- Frumos, Şcoala Gimnazială „Ion Creangă”

Târgu-Frumos, Liceul Teoretic „Miron Costin” Paşcani, Şcoala Gimnazială „Garabet

Ibrăileanu” Târgu-Frumos;

88

69

81

77

89

73

76

83

65

91

67

64

53

6

15

3

16

2

7

6

30

4

24

31

42

1

11

11

2

4

15

13

12

4

0 10 20 30 40 50 60 70 80 90 100

Completarea cataloagelor

Respectarea numărului de note necesare pe discipline
pentru data controlului

Susţinerea tezelor semestriale conform precizărilor
MEN

Evaluarea elevilor (ritmicitate)

Motivarea absenţelor

Întocmirea raportului şcolii în urma simulării
examenelor naţionale

Întocmirea planului de măsuri şi implementarea
acestuia

Informarea elevilor şi a părinţilor asupra rezultatelor la
simulare

Modulul Resurse materiale

Modulul Managementul unităţilor de învăţământ

Modulul Managementul elevilor

Modulul Resurse umane

Completarea tuturor câmpurilor accesibile din modulele…

A
c
ti
v
it
ă

ţi
 s

p
e

c
if
ic

e
 p

ro
c
e
s
u

lu
i
in

s
tr

u
c
ti
v

e
d
u

c
a
ti
v

V
e

ri
fi
c
a

re
a
 a

s
p
e

c
te

lo
r

le
g

a
te

 d
e

 c
o

re
c
ti
tu

d
in

e
a

in
fo

rm
a

ţi
ilo

r
în

s
c
ri

s
e

 î
n

S
is

te
m

u
l
In

fo
rm

a
ti
c

In
te

g
ra

t
a

l
În

v
ă

ţă
m

â
n

tu
lu

i
d

in
 R

o
m

â
n

ia
 (

S
II

R
)

Nivelul de îndeplinire a indicilor de evaluare aferenţi inspecţiei tematice din perioada 21
ianuarie - 15 februarie 2019

Date colectate până la 1 februarie 2019

Da Nu Parţial Nu este cazul

31

 aplicarea măsurilor propuse pentru îmbunătățirea rezultatelor elevilor din clasa a VIII-a, în

urma desfăşurării simulării examenelor naţionale, având în vedere rezultatele slabe

înregistrate: este nominalizată o proporţie ridicată a şcolilor pentru rezultatele obţinute în

special la disciplina matematică, cu precădere în mediul rural;

 risc crescut de abandon şcolar: Şcoala Gimnazială „Constantin Palade” Totoeşti, Şcoala

Profesională Cristeşti, Şcoala Gimnazială Ciohorăni;

 condiţii improprii pentru desfăşurarea în condiţii optime a activităţii didactice: Şcoala

Gimnazială Gîrbeşti;

 necesitatea corectării/finalizării introducerii datelor în SIIR: Şcoala Gimnazială „Ştefan cel

Mare” Dancu, Şcoala Gimnazială Bosia, Şcoala Gimnazială Vânători, comuna Popricani,

Şcoala Gimnazială Popricani, Şcoala Gimnazială Vânători – Paşcani, Şcoala Gimnazială

„Colonel Constantin Langa” Miroslava, Şcoala Gimnazială Sârca, Şcoala Gimnazială Bălţaţi,

Şcoala Gimnazială „Vasile Alecsandri” Mirceşti, Şcoala Gimnazială „Costache Antoniu”

Ţigănaşi, Şcoala Profesională Plugari, Şcoala Profesională Cristeşti, Grădinița cu Program

Prelungit Nr. 2 Pașcani.

C. Inspecţii de specialitate

Prin graficul unic de inspecţii pentru semestrul I al anului şcolar 2018-2019, Inspectoratul

Şcolar Judeţean Iaşi a alocat două perioade pentru inspecţii de specialitate, acestea având loc între

8-19 octombrie 2018 şi 5-16 noiembrie 2018.

Inspecţiile de specialitate au vizat 102 unităţi de învăţământ, dintre care 58 localizate în

mediul urban şi 44 în mediul rural şi s-au desfăşurat la nivelul a 19 discipline de studiu.

32

O parte dintre obiectivele inspecţiilor de specialitate au fost stabilite unitar la nivelul tuturor

disciplinelor, în acord cu priorităţile educaţiei pentru anul şcolar 2018-2019, transmise prin Nota

M.E.N. nr. 36746/28.08.2018, precum şi cu specificul disciplinelor de studiu:

 utilizarea metodelor moderne de predare – învățare – evaluare diferențiate, conform nevoilor

educative ale elevului, vizând dezvoltarea gândirii critice, premisă a alfabetizării științifice și

diminuării riscului de analfabetism funcțional;

 asigurarea calității evaluării (evaluarea continuă și prin examenele naționale), având ca reper

noile programe și prevederile din Legea Educației Naționale nr. 1/2011, cu modificările și

completările ulterioare;

 asigurarea înțelegerii și aplicării corecte a noilor programe pentru învățământul

preșcolar/gimnazial – clasa a VI-a, în vederea eliminării elementelor care ar putea accentua

criza de adaptare a elevilor la trecerea de la un nivel de învățământ la altul (preșcolar –

primar – gimnazial – liceal);

 verificarea avizului I.S.J./M.E.N., proiectarea C.D.Ş. şi implementarea acestuia;

 organizarea pentru buna desfăşurare a examenelor naționale, a olimpiadelor şi concursurilor

şcolare, a activităților extracurriculare de profil din anul școlar în curs;

 verificarea distribuirii orelor de Consiliere şi orientare pe parcursul programului şcolar.

Activităţile întreprinse pe parcursul inspecţiilor de specialitate au fost concordante cu

obiectivele formulate, având în vedere verificarea documentelor de proiectare didactică,

15

9

4

2

22

6

6

37

1

0 5 10 15 20 25 30 35 40

învăţământ teoretic

învăţământ tehnic şi profesional

învăţământ vocaţional

unităţi conexe

învăţământ gimnazial

învăţământ preşcolar

învăţământ tehnic şi profesional

învăţământ gimnazial

învăţământ preşcolar

m
ed

iu
l u

rb
an

m
ed

iu
l r

u
ra

l
Distribuţia pe medii de rezidenţă şi pe forme de învăţământ a unităţilor şcolare vizate

de inspecţia tematică a I.S.J. Iaşi
Semestrul I, an şcolar 2018-2019

33

verificarea testelor administrate la evaluarea iniţială, a rapoartelor de analiză, precum şi

a planurilor de măsuri, consilierea cadrelor didactice, discuţii cu elevii, verificarea cataloagelor şi

a caietelor elevilor etc. Anumite note de particularitate s-au reflectat în inspecţiile desfăşurate la

nivelul învăţământului preşcolar şi special, unde accentul evaluării a fost plasat pe modul de

amenajare a spaţiului educaţional, pe evaluarea progresului copiilor prin dobândirea

comportamentelor specifice vârstei, dar şi pe organizarea programului terapeutic-recuperator.

În mod prioritar, însă, în cadrul inspecţiilor de specialitate au fost efectuate asistenţe la

orele de curs, 317 cadre didactice de la 19 discipline de studiu fiind vizate de această formă de

evaluare.

Se remarcă o proporţie de 22.40% a calificativelor diminuate, aspectele ce necesită

remediere fiind formulate din perspectiva următoarelor repere:

1. Proiectarea didactică:

 sunt consemnate situaţii în care documentele de proiectare didactică sunt realizate formal,

fără o adaptare a conţinutului acestora la nivelul grupelor de elevi (învăţământ primar –

Şcoala Gimnazială „Ştefan cel Mare” Dancu, Şcoala Gimnazială „Aron Vodă” Aroneanu,

Şcoala Gimnazială Bivolari, educaţie socială – Şcoala Gimnazială „Ionel Teodoreanu” Iaşi,

limba şi literatura română – Liceul Tehnologic Agricol „Mihail Kogălniceanu” Miroslava,

Şcoala Gimnazială „Alexandru Ioan Cuza” Podu Iloaiei, religie – Colegiul Economic

Administrativ);

246

57

13

1

Distribuţia numerică generală a calificativelor acordate în cadrul inspecţiilor de

specialitate

Semestrul I, an şcolar 2018-2019

Foarte bine Bine Acceptabil Slab

34

 respectarea parţială a prevederilor programelor şcolare pentru clasele a V-a şi a VI-a (limba şi

literatura română – Şcoala Gimnazială „George Coşbuc” Iaşi, matematică – Şcoala

Gimnazială „Ion Creangă” Iaşi, Colegiul Naţional de Artă „Octav Băncilă” Iaşi).

2. Evaluarea elevilor – sunt menţionate situaţii legate de:

 gestionarea improprie a rezultatelor evaluării iniţiale (învăţământ primar – Şcoala Gimnazială

Mironeasa, Şcoala Gimnazială Nr. 1 Domniţa);

 evaluarea sporadică a activităţii independente a elevilor (învăţământ primar – Şcoala

Gimnazială Mironeasa, Şcoala Gimnazială Nr. 1 Domniţa, Liceul Teoretic „Miron Costin”

Paşcani)

 lipsa ritmicităţii în evaluare (învăţământ primar – Şcoala Gimnazială „Ştefan cel Mare”

Dancu);

 calitatea evaluării formative (învăţământ primar – Şcoala Gimnazială „Aron Vodă”

Aroneanu, Şcoala Gimnazială Bivolari, biologie – Liceul Tehnologic de Mecatronică şi

Automatizări, chimie – Liceul Teoretic „Miron Costin” Paşcani, Colegiul Tehnic „Gheorghe

Asachi” Iaşi).

D. Evaluarea externă a unităţilor de învăţământ prin Agenția Română de Asigurare a

Calității în Învățământul Preuniversitar (A.R.A.C.I.P.)

În semestrul I al anului școlar 2018-2019 activitatea de evaluare externă, în județul Iași, s-a

desfășurat astfel:

1) la nivelul unităților de învățământ de stat:

a) autorizarea de noi specializări: Liceul Tehnologic „Petru Rareș” Hârlău;

b) evaluare periodică externă: în primul semestru al acestui an școlar au fost evaluate opt

unități de învățământ:

1. Seminarul Teologic Ortodox „Sf. Vasile cel Mare” Iași;

2. Școala Gimnazială „Veniamin Costachi” Sinești;

3. Școala Gimnazială Stornești;

4. Școala Gimnazială „Petru Anghel” Probota;

5. Școala Gimnazială Sirețel;

6. Școala Gimnazială Roșcani, comuna Rădeni;

7. Grădinița cu Program Prelungit „Sf. Sava” Iași;

35

8. Grădinița cu Program Prelungit nr. 16 Iași.

Precizăm faptul că o unitate de învățământ, Seminarul Teologic Ortodox „Sf. Vasile cel

Mare”, a primit două calificative de excelent în urma evaluării realizate pentru cei 43 de

indicatori de performanță:

 I 30 – Activitatea științifică;

 I 31 – Activitatea metodică a cadrelor didactice.

Șase unități de învățământ au primit calificative de nesatisfăcător. Indicatorii de

performanță evaluați cu acest calificativ sunt:

 I 07 – Asigurarea securității tuturor celor implicați în activitatea școlară, în timpul

desfășurării programului;

 I 09 –Existența și caracteristicile spațiilor școlare;

 I 10 – Dotarea spațiilor școlare;

 I 11 – Accesibilitatea spațiilor școlare;

 I 12 – Utilizarea spațiilor școlare;

 I 13 – Existența, caracteristicile și funcționalitatea spațiilor administrative,

 14 – Existența, caracteristicile și funcționalitatea spațiilor auxiliare;

 I 17 – Dotarea cu mijloace de învățământ și cu auxiliare curriculare;

 I 18 – Existența și dezvoltarea fondului bibliotecii școlare;

 I 19 –Dotarea cu tehnologie informatică și de comunicare;

 I 20 – Accesibilitatea echipamentelor, materialelor, mijloacelor de învățământ și

auxiliarelor curriculare;

 I 21 – Procurarea și utilizarea documentelor școlare și a actelor de studii;

 I 23 – Managementul personalului didactic auxiliar și personalului nedidactic;

 I 26 – Proiectarea curriculumului;

 I 27 – Realizarea curriculumului;

 I 30 – Activitatea științifică;

 I 33 – Execuția bugetară;

 I34 – Existența și aplicarea procedurilor de autoevaluare instituțională;

 I 35 - Existența și aplicarea procedurilor interne de asigurare a calității;

 I 38 – Existența și aplicarea procedurilor de optimizare a evaluării învățării;

 I 40 – Optimizarea accesului la resursele educaționale;

36

 I43 – Constituirea și funcționarea structurilor responsabile cu evaluarea internă a

calității.

2) la nivelul unităților de învățământ particular:

a) evaluare externă periodică: Școala Primară EuroEd Iași;

b) acreditare: Grădinița cu Program Prelungit Kids Garden Iași, Școala Primară Maria

Montessori Iași, Școala Gimnazială Paradis Iași.

Pentru unele unități de învățământ particular, s-a constatat că anumite standardele minimale

nu sunt îndeplinite:

 I 07 – Asigurarea securității tuturor celor implicați în activitatea școlară, în timpul

desfășurării programului;

 I 10 – Dotarea spațiilor școlare;

 I 18 –Existența și dezvoltarea fondului bibliotecii școlare;

 I 19 –Dotarea cu tehnologie informatică și de comunicare;

 I 21 – Procurarea și utilizarea documentelor școlare și a actelor de studii;

 I 22 – Managementul personalului didactic și de conducere;

 I 30 – Activitate științifică;

 I 32 – Constituirea bugetului școlii;

 I 33 – Execuția bugetară.

Precizăm faptul că toate unitățile de învățământ care au primit calificative de nesatisfăcător

la evaluarea externă a A.R.A.C.I.P. vor fi monitorizate de I.S.J. Iași prin inspecții tematice în

vederea remedierii situațiilor neconforme. De asemenea, instituțiile de învățământ vor fi susținute

în demersurile de colaborare cu reprezentanții autorităților locale pentru identificarea resurselor

financiare necesare dezvoltării infrastructurii școlare și pentru inițierea și implementarea de

proiecte finanțate din fonduri europene.

37

IV. EVALUĂRI DE ETAPĂ – EXAMENE NAȚIONALE

Simularea examenelor de Evaluare Națională și Bacalaureat

 În conformitate cu Strategia Inspectoratului Şcolar Judeţean Iaşi privind ameliorarea

rezultatelor la examenul de Evaluare Națională și la examenul Naţional de Bacalaureat în anul

şcolar 2018-2019, au fost considerate priorităţi ale semestrului I:

 organizarea de activităţi de monitorizare, control şi consiliere, în vederea parcurgerii ritmice a

materiei la toate disciplinele, care să contribuie la adaptarea demersului didactic la nevoile

elevilor şi la realizarea unei evaluări ritmice, obiective şi relevante;

 organizarea a două simulări a examenelor, prima la nivel județean, asumată de I.S.J. Iași și

planificată în luna decembrie, și a doua în luna martie, coordonată de M.E.N., la nivel

național;

 realizarea unui program de pregătire eficientă a elevilor la disciplinele la care se susţin probe

în cadrul examenelor naționale;

 sprijinirea participării cadrelor didactice la activităţi de formare continuă, în vederea

dezvoltării competenţelor de elaborare şi evaluare a tipurilor de itemi propuşi la probele de

evaluare din cadrul examenelor naţionale.

A. Aspecte metodologice și organizatorice

 În perioada 5-7 decembrie 2018 au avut loc simularea examenului de Evaluare Națională în

180 de unități școlare cu P.J. din județul Iași, precum și simularea examenului de

bacalaureat în cele 47 de unități școlare cu clase terminale de liceu, atât din mediul urban,

cât și rural.

 Pregătirea, organizarea și derularea simulărilor au fost monitorizate de către către I.S.J. Iași

prin inspecție tematică de îndrumare și control (aprobată cu nr. 11768/ 3.12.2018), în cadrul

căreia inspectorii școlari au fost prezenți într-un număr de 64 de unităţi de învăţământ

gimnaziale, respectiv 15 unități de învățământ cu nivel liceal din mediile urban și rural,

eșantion ce reprezintă peste 30% din totalul școlilor care au organizat simularea. Raportările

inspectorilor școlari redau un grad ridicat de îndeplinire a indicilor de evaluare pentru

majoritatea şcolilor, aspect ce poate conduce la concluzia că organizarea simulărilor

examenelor naţionale a fost abordată în mod responsabil de conducerea unităţilor de

38

învăţământ şi a oferit elevilor un cadru optim pentru familiarizarea acestora cu exigenţele

examenului.

 Subiectele au fost elaborate la nivelul Inspectoratului Şcolar Judeţean Iaşi, de comisii

constituite la nivelul fiecărei discipline de examen şi coordonate de inspectorii de specialitate.

Anterior simulării, fiecare inspector de specialitate a trimis în şcoli adrese de informare a

elevilor şi a profesorilor cu privire la structura subiectelor şi la cerinţele specifice fiecărei

discipline.

 Evaluarea s-a derulat la nivelul fiecărei unități de învățământ, conform prevederilor

metodologice în vigoare. Echipele de evaluatori au fost stabilite în școli, prin decizie internă,

asigurându-se o evaluare obiectivă a lucrărilor, permițând totodată semnalarea eventualelor

vulnerabilități/carențe/disfuncții în pregătirea elevilor, în vederea întocmirii documentelor de

analiză și a planurilor de măsuri remediale.

B. Examenul de Evaluare Națională la sfârșitul clasei a VIII-a

La nivelul județului Iași sunt școlarizați în anul școlar 2018-2019 un număr de 8203 de

elevi de clasa a VIII-a ce pot susține Evaluarea Națională 2019, dintre care 3511 în mediul urban

și 4692 în mediul rural.

1. Prezența candidaților

Prezența la simularea examenului de Evaluare Națională a fost bună, date fiind atât

interesul crescut al candidaților, cât și condițiile meteorologice care nu au împiedicat deplasarea

către unitățile de învățământ a elevilor și cadrelor didactice:

Clasa a VIII-a Prezența la simulare % prezență

Total elevi 8203 7839 95,56%

Elevi din mediul rural 4692 4415 94,09%

Elevi din mediul urban 3511 3424 97,52%

39

2. Rezultatele elevilor

Rezultate - medii peste 5.00

Dintre elevii prezenți, mai puțin de jumătate (43,85%) au demonstrat, după parcurgerea

primelor trei luni din anul școlar în curs, o pregătire de etapă care să depășească nivelul notei

5.00 (media notelor la disciplinele limba și literatura română și matematică).

În funcție de mediul de rezidență:

Pe medii de rezidență urban/rural se constată, ca și în anii anteriori, o diferență destul de

mare între procentul de promovabilitate a candidaților. Astfel, pentru mediul urban al județului

(Iași, Pașcani, Tg. Frumos, Hârlău și Podu-Iloaiei) procentul mediilor peste 5.00 este de 66,68%,

în timp ce doar 26,07% dintre candidații provenind din mediul rural ieșean au obținut, la această

primă simulare, medii de peste 5.00.

40

Un număr de 146 candidați au fost evaluați cu media de peste 9.00 (din care 3 din mediul

rural), niciun elev nu a obținut media 10.00 la această primă simulare. La polul opus, peste 1846

de elevi au obținut medii sub 3.00 (din care aproape 300 din mediul urban).

Tranșe de note:

Pe tranșe de note, un procent mare (15,69%) se înregistrează în intervalul 4.00-4.99 și un

procent comparabil (16,78%) în intervalul 3.00 – 3.99. Pentru ambele categorii, ce însumează

peste 1/3 din elevii de clasa a VIII-a, prin strategiile adecvate și motivarea eficientă a candidaților

pot fi obținute la Evaluarea Națională 2019, note de peste 5.00.

Proba scrisă la disciplina Limba și literatură română

La limba și literatura română au fost înregistrate 8 note de 10.00 și peste 1500 de elevi au

obținut note de peste 8.00. Peste 2800 de elevi, însă, nu dovedesc, la acest moment cunoștințe

care să depășească nivelul notei 5.00 și pentru care se impune un program suplimentar de

pregătire pentru Evaluarea Națională 2019.

0

200

400

600

800

1000

1200

1400

1600

Comparație pe tranșe de medii pentru
media disciplinelor de examen

2018

2017

41

Aproape 65% dintre elevii claselor a VIII-a au obținut note peste 5 la proba scrisă de limbă

şi literatură română.

LIMBA ROMÂNĂ

transe

de note

Mediu
Total Procente note

Urban % < 5, ≥ 5 Rural %

1-1,99 41 1.19%

< 5 18.20%

352 7.95%

< 5 49.56%

393 5.00%

< 5 35.86%
2-2,99 110 3.20% 544 12.28% 654 8.32%

3-3,99 192 5.59% 636 14.36% 828 10.53%

4-4,99 282 8.21% 663 14.97% 945 12.02%

5-5,99 445 12.95%

≥ 5 81.80%

746 16.84%

≥ 5 50.44%

1191 15.14%

≥ 5 64.14%

6-6,99 542 15.78% 558 12.60% 1100 13.99%

7-7,99 712 20.73% 500 11.29% 1212 15.41%

8-8,99 676 19.68% 329 7.43% 1005 12.78%

9-9,99 428 12.46% 100 2.26% 528 6.71%

10 7 0.20% 1 0.02% 8 0.10%

Prezenti

LRO
3435 4429 7864

Decalajul între mediile urban – rural este ridicat, dacă peste 81% dintre elevii de clasa a

VIII-a ce învață în spațiul urban au note de peste 5.00 la limba română, în zona rurală ieșeană

doar jumătate dintre elevi (50,44%) au depășit, la această primă simulare, pragul notei 5.00.

42

Se observă rezultate comparabile cu anul școlar trecut, cu o ușoară scădere, în acest an a

notelor de 4-6.00 compensată de creșteri ușoare în intervalele 1-3.00 și 7- 8.00.

Proba scrisă la disciplina Matematică

La matematică au fost notați cu 10.00 un număr de 20 elevi (față de 2 elevi anul trecut),

aproape 400 de elevi obținând note de peste 8.00. 68% dintre elevi au obținut la prima simulare a

Evaluării Naționale note sub 5.00, pentru aceștia fiind necesare strategii eficiente, diferențiate de

pregătire pentru examenul din vară.

Procentul notelor peste 5.00, comparabil cu cel din anii trecuți, în această etapă, este relativ

scăzut, fapt care poate fi explicat fie printr-o dificultate mai mare a subiectului în raport cu

așteptările elevilor, fie prin abordarea superficială a examenului din vară.

85,69% dintre elevii din mediul rural nu au obținut note peste 5.00. Peste 700 de elevi au

obținut note cuprinse între 4.00 și 5.00. Acestora li se adaugă încă 1100 elevi cu note cuprinse

intre 3-4.00, astfel, sunt aproape 2000 de elevi care pot depăși, printr-o pregătire susținută în

următoarele 5 luni, pragul notei 5.00.

43

MATEMATICĂ

transe

de note

Mediu
Total Procente note

Urban % < 5, ≥ 5 Rural % < 5, ≥ 5

1-1,99 282

8.24

%

<

5

46.26

%

1500

33.98

%

<

5

85.69

%

1782

22.73

%

<

5

68.47

%

2-2,99 442

12.91

% 1285

29.11

% 1727

22.03

%

3-3,99 475

13.87

% 659

14.93

% 1134

14.47

%

4-4,99 385

11.24

% 339 7.68% 724 9.24%

5-5,99 673

19.66

%

≥

5

54.03

%

403 9.13%

≥

5

14.31

%

1076

13.73

%

≥

5

31.53

%

6-6,99 471

13.76

% 168 3.81% 639 8.15%

7-7,99 340

9.93

% 51 1.16% 391 4.99%

8-8,99 221

6.45

% 9 0.20% 220 2.81%

9-9,99 125

3.65

% 1 0.02% 126 1.61%

10 20

0.58

% 0 0.00% 20 0.26%

Prezenți

MATE
3424 4415 7839

Decalajul urban - rural este mult mai mare la această disciplină (de 4:1), dacă aproape 55%

dintre elevii din mediul urban au atins sau depășit pragul de promovare la matematică, pentru

mediul rural doar 14% sunt, conform rezultatelor din decembrie, la acest nivel.

44

3. Aprecieri de etapă

Analizând baza de date a I.S.J. în urma raportărilor realizate de către fiecare unitate școlară,

se constată că:

 Toți candidații au obținut note peste 5.00 la Colegiul Național Iaşi, Colegiul Național „Emil

Racoviţă” Iaşi și Școala Gimnazială „Paradis”, Iași, procentaje peste 95% înregistrându-se și

la Colegiul Național „Mihai Eminescu” Iaşi, Colegiul Naţional „Costache Negruzzi” Iaşi,

Colegiul Național „Ștefan cel Mare” Hârlău, Colegiul Național „Mihail Sadoveanu” Paşcani,

Liceul Teoretic de Informatică „Grigore Moisil” Iaşi.

 Un număr de 21 unități de învățământ au, la acest moment, un număr mare de elevi de clasa a

VIII-a ce nu au depășit pragul notei 5.00 la simularea Evaluării Naționale (Școala Gimnazială

„Al. I. Cuza” Podu-Iloaiei, Școala Gimnazială Lețcani, Școala Gimnazială Deleni, Școala

Gimnazială „Costache Antoniu” Țigănași, Liceul Tehnologic Vlădeni, Școala Profesională

Dagâța); într-o singură unitate școlară nici un elev nu a obținut media peste 5.00 (Școala

Gimnazială Crucea).

 Procentul de promovabilitate la simularea Evaluării Naţionale din decembrie 2018 este

comparabil cu cel obţinut de elevii ieșeni în anul școlar anterior, diferenţele mici putând

rezulta atât din variaţia gradului de dificultate a subiectelor, cât şi din gradul de pregătire a

elevilor sau exigenţa evaluării.

 Rezultatele elevilor reflectă diferențe destul de mari în special între mediile urban-rural,

judeţul Iaşi fiind unul eterogen ce presupune abordări diferite, în funcţie de specificul

mediului şcolar şi social din care provin elevii.

C. Examenul Național de Bacalaureat

 La simularea din decembrie 2018 au fost înscrişi 5588 de elevi, au fost prezenţi

5070 (90.73%), 518 au fost absenţi (9.27%) şi 3 candidați au fost eliminați (la probele de limba

și literatura română, matematică, respectiv biologie, reprezentând 0.05% din numărul celor

înscriși).

1. Prezența candidaților

 În statisticile următoare sunt prezentate datele cu privire la prezenţa candidaţilor la nivel

judeţean, pe discipline de examen/probe, medii de provenienţă și în funcție de filieră:

45

Prezența candidaților pe discipline de examen

Disciplina Înscriși Prezenți Absenți Eliminați

Limba română 5588 5406 182 1

Matematică 4115 3911 204 1

Istorie 1473 1426 47

 Fizică 297 278 19

 Chimie 264 253 11

 Biologie 1776 1592 184 1

Geografie 1993 1883 110

 Informatică 418 405 13

 Socio-umane 840 772 68

 Total județ 5588 5070 518 3

Prezența candidaților în funcție de mediul de proveniență

Mediul Înscriși Prezenți Neprezentați Eliminați

Urban 5276 4793 483 2

Rural 312 277 35 1

Total județ 5588 5070 518 3

Prezența candidaților în funcție de filieră

Filiera Înscriși Prezenți Neprezentați Eliminați

Teoretică 2733 2559 174 1

Tehnologică 2312 2036 276 1

Vocațională 543 475 68 1

Total județ 5588 5070 518 3

2. Rezultatele elevilor. Promovabilitatea

 În urma centralizării rezultatelor obţinute de elevi la simulare se constată o

promovabilitate de 40,53%, cu rezultate comparabile cu sesiunea 2017, evident superioare la

informatică, dar și sensibil mai slabe la disciplinele matematică, chimie, istorie, socio-umane.

46

Disciplina Decembrie 2017 Decembrie 2018 Fluctuație rezultate

Limba română 82.48 80.95 ↓

Matematică 52.27 42.93 ↓

Istorie 80.25 73.56 ↓

Fizică 47.06 47.84 ↑

Chimie 56.02 42.69 ↓

Biologie 42.16 44.10 ↑

Geografie 74.45 74.08 ↓

Informatică 77.80 90.86 ↑

Socio-umane 66.02 59.72 ↓

Total județ 41.43 40.53 ↓

Promovabilitatea pe tranșe de medii

0

500

1000

1500

2000

2500

3000

2877

135

526
695 593

240
1

Nr. note

47

Procent de promovabilitate în funcție de mediul de proveniență

Procent de promovabilitate în funcție de filieră

000

005

010

015

020

025

030

035

040

045

Urban Rural Total Judet

042

020

041

Procent

000

010

020

030

040

050

060

070 063

012

038
041

Procent

48

Număr de unități pe intervale de promovabilitate

3. Aprecieri de etapă

 Din punctul de vedere al prezenței pe discipline de studiu, se remarcă o situație bună și foarte

bună la limba și literatura română, istorie, informatică (număr de absenți sub 4% din totalul

celor înscriși), interesul candidaților fiind mai scăzut la biologie (10,36%), discipline socio-

umane (8,09%), fizică (6,39%), geografie (5,51%), matematică (4,95%) sau chimie (4,16%);

 În funcție de mediul de rezidență, procentul de candidați neprezentați la simulare este mai

mare în mediul rural decât în mediul urban: 11,21% (35 de absenți din 312 candidați înscriși

în mediul rural), față de 9,15% (483 de absenți din 5276 înscriși – în mediul urban);

 Interesul cel mai crescut pentru simulare s-a remarcat la nivelul candidaților de la filiera

teoretică (absenți: 6,36%), în timp ce rata cea mai mare a absențelor s-a înregistrat la filierele

vocațională – 12,52% și tehnologică – 11,93%;

 Analizând rezultatele elevilor pe fiecare unitate şcolară în care s-a susţinut simularea se

constată că niciuna nu a obţinut procentul de promovabilitate de 100. Numai 13 unități

școlare au înregistrat o promovabilitate de peste 50% (față de 15, la simularea din decembrie

2017), în partea superioară a ierarhiei plasându-se colegiile și liceele cunoscute din municipiu

și județ, în timp ce la 16 unități procentul este mai mic de 10, ceea ce necesită planuri

prompte de intervenție la nivelul școlii, precum și un efort susținut de monitorizare și de

0

2

4

6

8

10

12

14

16
16

7

1

5 5

1

5
4

1
2

0

Numar unitati

49

consiliere din partea I.S.J. Iași. Ca și în decembrie 2017, s-a menținut numărul mic de unități

cu promovabilitate zero (4, față de 3 în decembrie 2017, 17 în decembrie 2016, respectiv 12

în decembrie 2015): Liceul Tehnologic „Mihai Busuioc” Paşcani, Liceul Tehnologic „Petru

Rareș” Târgu Frumos, Liceul Tehnologic Agricol „M. Kogălniceanu” Miroslava, Liceul

Tehnologic UCECOM „Spiru Haret” Iași.

D. Concluzii

Analiza rezultatelor obținute de elevi a dus la următoarele concluzii:

 Includerea simulării în calendarul oficial al I.S.J. Iași a generat, în școli, responsabilizarea

directorilor și a profesorilor în ceea ce privește pregătirea unităților școlare și a candidaților,

în vederea parcurgerii cu succes a examenului de bacalaureat;

 Nu s-au semnalat probleme/disfuncții privind organizarea simulării: implicare, efort, costuri,

resurse umane alocate - asistenți, evaluatori, comisii în școală, iar prezența semnificativă a

elevilor denotă interes pentru verificarea nivelului de pregătire pentru examen;

 Se remarcă un procent mic de promovabilitate pentru şcolile din mediul rural, dar şi pentru

multe licee tehnologice, corelat cu multiple cauze: conținutul programelor și structura

subiectelor de examen (care solicită achiziții din domenii teoretice și nu tehnice), stabilitatea

la clasă a personalului didactic, nivelul de pregătire și gradul de implicare/interes al elevilor

în raport cu examenul de bacalaureat, studiul secvențial și superficial, dezinteresul familiei

față de traseul educațional și rolul școlii în devenirea copiilor;

 Familiile elevilor au primit un feedback punctual privind nivelul de pregătire al elevilor la

momentul acesta, legătura cu școala și cu profesorul de la fiecare disciplină urmând să se

îmbunătățească.

 La nivelul I.S.J. Iași, au fost elaborate și transmise în rețea planuri de măsuri, conținând

demersuri concrete de optimizare a șanselor de succes ale elevilor la examene, precum:

analiza rezultatelor în cadrul comisiilor metodice, a cercurilor pedagogice şi a consiliilor

profesorale; personalizarea traseului de învăţare pentru elevii cu nevoi speciale/ritm lent de

învățare; realizarea unor activități comune diriginți-psihologi școlari prin intermediul cărora

elevii să poată fi consiliați cu privire la potențiale modalități de gestionare a emoțiilor;

efectuarea temelor diferenţiate pentru asigurarea individualizării învăţării etc.

50

V. EXCELENȚA ÎN EDUCAȚIE

Având în vedere cadrul legislativ actual și politicile Ministerului Educației Naționale în

domeniu, Inspectoratul Școlar Județean susține, strategic, excelența în educație, prin pregătirea

diferențiată a copiilor şi a tinerilor capabili de performanţe înalte atât în unităţi de învăţământ, cât

şi în centrul de excelenţă.

În acest sens, portofoliul evenimentelor și al programelor inițiate și derulate pe parcursul

semestrului I al anului școlar 2018-2019 se remarcă prin consistență, relevanță și eficiență,

îmbinând tradițiile școlii ieșene cu exigențele educației moderne, europene:

A. Gala Excelenței în Educație, ediția a VII-a

Gala Excelenței în Educație s-a desfășurat sub semnul Anului Centenar în ziua de 22

noiembrie 2018, la Universitatea Agronomică „Ion Ionescu de la Brad“, Iaşi, în Aula Magna.

Olimpicii ieșeni care au obținut distincții la olimpiade internaționale și naționale în anul școlar

2017-2018 au fost premiați de Inspectoratul Școlar Județean Iași, Primăria Municipiului

Iași și Consiliul Județean Iași, fiind partenerii constanți ai Inspectoratul Școlar Județean,

organizatorul evenimentului, alături de Universitatea „Al. I. Cuza” și de Universitatea

Agronomică „Ion Ionescu de la Brad”.

Peste 400 de elevi au primit diplome, medalii, plachete, cărți, premii în obiecte electronice

și în bani. Au fost premiate, de asemenea, și proiectele educaționale ieșene de succes, cunoscute

și apreciate la nivel național (competiții de anvergură, proiecte științifice și culturale):

 Proiectul „Liceul Internat în anii Marelui Război” – Colegiul Național „Costache

Negruzzi” Iași;

 Târgul regional al firmelor de exercițiu „Pași spre succes” – Colegiul Economic

Administrativ Iași;

 Festivalul filmelor de prezentare a unităţilor de învăţământ liceal şi profesional din judeţul

Iaşi „Avanpremieră pentru carieră” – Centrul Județean de Resurse și Asistență

Educațională Iași.

Momentul culminant al Galei a fost cu siguranță momentul în care s-a acordat titlul Elevul

anului tânărului Andrei Sandu de la Colegiul Național Iași, legitimat de cele 8 premii obținute,

din 2013 până în prezent, la olimpiadele naționale de matematică, științe, chimie, precum și de

51

înaltele distincții în plan internațional: Aur la Nisa în 2017, pentru Științe, Aur la Quebec și

Argint la Beijing, în 2018, pentru geografie, respectiv astronomie și astrofizică.

În noul număr al Revistei Excelsior ce a fost lansat cu această ocazie sunt menționați toți

olimpicii ieșeni, precum și cei care au obținut premii și distincții la concursuri internaționale și

naționale în anul școlar 2017-2018.

Culorile Centenarului este titlul generic care a reunit momentele artistice cuprinse în

cadrul evenimentul: microrecitalul susținut de Ansamblul „Theodor T. Burada” al Universității

de Arte „George Enescu” Iași, secvențele muzicale în interpretarea corurilor reunite ale

Seminarului Teologic Ortodox „Sfântul Vasile cel Mare” Iași și Colegiului Național de Artă

„Octav Băncilă” Iași, precum și tradiționala expoziţie de artă plastică a elevilor și profesorilor de

la Colegiul Național de Artă „Octav Băncilă” Iași.

Gala Excelenței în Educație este cel mai important eveniment educațional organizat anual

de Inspectoratul Școlar Județean Iași. Manifestarea este susținută de numeroși sponsori, care au

arătat de-a lungul timpului că apreciază performanța și succesul în educație.

B. Centrul de Excelență Iași

Cu o activitate neîntreruptă de 17 ani, Centrul de Excelență Iași este un proiect de succes la

nivel regional și național, având scopul de a maximiza dezvoltarea potențialului fiecărui tânăr și

de a-i facilita evoluția către performanțe înalte, prin oferirea de experiențe de învățare

diferențiate în raport cu experiențele obișnuite oferite de curriculum național (în conformitate cu

legislația specifică în vigoare și cu Recomandarea Consiliului Europei nr. 1248), precum și

următoarele competențe:

 identificarea și asigurarea accesului la instruire diferențiată a tinerilor capabili de

performanță, în contextul asigurării egalității de șanse utilizând criterii științifice și

psihoatitudinale;

 elaborarea de strategii și programe de instruire în colaborare cu specialiști din domenii

științifice sau în educație;

 sprijinirea instituțiilor de învățământ superior interesate să elaboreze și să pună în practică

programe proprii de instruire destinate tinerilor capabili de performanță;

 stabilirea de relații cu unități capabile să sprijine în plan științific, psihopedagogic sau logistic

instruirea tinerilor capabili de performanță.

52

 Activitatea semestrului I s-a centrat pe: selecția tinerilor și constituirea grupelor de

performanţă; actualizarea programelor de educaţie diferenţiată; încadrarea cu personal didactic;

inițierea unor parteneriate cu instituţii din comunitatea locală, în scopul îmbunătăţirii condiţiilor

şi a resurselor necesare activităților specifice.

 Informații statistice:

a. Situația grupelor și a normelor

Disciplina
Număr de

norme
Număr de grupe

Limba şi literatura română 2.16 11

Limba franceză 0.80 4

Limba engleză 0.50 3

Limba germană 0.38 2

Limba rusă 0.17 1

Istorie 0.77 4

Filosofie 0.22 1

Matematică 3.68 17

Șah 0.28 2

Fizică 1.72 8

Astronomie și astrofizică 0.17 1

Chimie 2.22 8

Biologie 1.00 4

Informatică 0.75 4

Geografie 0.78 4

Matematică – învăţământ

primar

1.40 6

Număr total de norme 17.00

Număr total de grupe 80 (dintre care 15

în filiala Pașcani

53

b. Număr de elevi (înscriși/rămași după selecție, la sfârșitul semestrului I):

CEX
Număr de elevi

înscrişi

Număr de elevi

selectați

Iaşi 3362 1681

Paşcani 748 464

Total de elevi 4110 2145

Pe discipline de studiu:

Centrul de Excelenţă – municipiul Iaşi

Disciplina Număr de elevi înscrişi

Număr de elevi

rămași după

selecție

Limba şi literatura română 318 206

Limba franceză 64 39

Limba engleză 141 47

Limba germană 37 37

Limba rusă 20 20

Istorie 117 117

Filosofie 25 25

Matematică 719 314

Fizică 273 273

Astronomie și astrofizică 80 20

Chimie 182 133

Biologie 319 144

Informatică 261 90

Geografie 92 81

Matematică – învăţământ

primar
741 105

Șah 30 30

Număr total de elevi 3421 1681

54

Centrul de Excelenţă – filiala Paşcani

Disciplina
Număr de elevi

înscrişi

Număr de elevi

rămași după

selecție

Limba şi literatura română 229 123

Limba franceză 18 18

Matematică 283 169

Chimie 31 31

Informatică 58 47

Matematică – învăţământ primar 112 59

Șah 17 17

Număr total de elevi 748 464

c. Număr de profesori:

Disciplina
Număr de

profesori

Limba şi literatura română 24

Limba franceză 12

Limba engleză 10

Limba germană 4

Limba rusă 1

Istorie 8

Filosofie 3

Matematică 38

Fizică 12

Chimie 15

Biologie 8

Informatică 10

Geografie 10

Învățământ primar 30

Șah 3

Număr total de profesori 188

55

Cursurile Centrului de Excelență s-au desfășurat, în acest semestru, la final de săptămână,

într-o serie de unități de învățământ de prestigiu din municipiul Iași (Colegiul Național „Emil

Racoviță” Iași, Colegiul Național Iași, Colegiul Național „Costache Negruzzi” Iași, Colegiul

Național „Mihai Eminescu” Iași, Colegiul Național „Garabet Ibrăileanu” Iași, Liceul Teoretic de

Informatică „Grigore Moisil” Iași, Liceul Teoretic „Vasile Alecsandri” Iași etc.), precum și în

filiala de la Pașcani, constituită în anul 2011.

Priorități:

 identificarea și aplicarea unor strategii de flexibilizare și de eficientizare a calendarului și a

orarelor CEX, astfel încât mai mulți elevi înscriși să poată finaliza cursurile, respectiv să

poată participa la programe de pregătire la mai multe discipline;

 restructurarea site-ului CEX, în vederea transmiterii în timp util a tuturor informațiilor

specifice;

 sprijinirea instituțiilor de învățământ interesate să elaboreze și să pună în practică programe

proprii de instruire destinate tinerilor capabili de performanță;

 creșterea numărului de parteneriate/colaborări cu mediul academic, instituții specializate, în

vederea optimizării resurselor științifice, educaționale etc. ale instruirii diferențiate;

 identificarea și derularea, cu resursele proprii, a unor cursuri de formare, simpozioane,

ateliere de lucru etc. având ca tematică specializarea profesorilor pentru lucrul cu tineri

supradotați;

 susținerea participării profesorilor la programe specifice de formare, furnizate de instituții

guvernamentale și nonguvernamentale acreditate, în sfera de activitate și de interes a centrului

de excelență;

C. Competiții școlare. Olimpiade și concursuri

În conformitate cu graficul oficial al Ministerului Educației Naționale, sezonul

competițional este circumscris, în mare parte, semestrului al II-lea al anului școlar, încât

prioritatea Inspectoratului Școlar Județean Iași, pentru semestrul I a vizat susținerea și

monitorizarea procesului de pregătire constantă pentru performanță în unitățile de învățământ,

precum și informarea tuturor profesorilor, prin consiliile consultative pe discipline sau prin

canalele de comunicare specifice, referitor la noutățile legislative care reglementează acest

domeniu:

56

 O.M.E.C.T.S. nr. 3035/10.01.2012, privind aprobarea Metodologiei cadru de organizare și

desfășurare a competițiilor școlare și a Regulamentului de organizare a activităților cuprinse

în calendarul activităților educative, școlare și extrașcolare, cu modificările ulterioare;

 O.M.E.N. nr. 3015/8.01.2019 pentru Modificarea și completarea Anexei nr. 1 a

O.M.E.C.T.S. nr. 3035/2012;

 O.M.E.N. nr.3016/09.01.2019 - Calendarul olimpiadelor şi concursurilor şcolare

internaţionale desfășurate în România și în străinătate la care participă elevi români – 2019;

 Nota M.E.N. nr. 24875/17.01.2019 – Procedură privind evaluarea și reevaluarea lucrărilor

scrise ale elevilor participanți la etapa județeană/a sectoarelor municipiului București a

olimpiadelor școlare.

 Regulamentele specifice, pe discipline sau interdisciplinare, privind organizarea şi

desfăşurarea olimpiadelor școlare;

La nivel județean, în semestrul I au fost derulate o serie de competiții, în urma cărora elevii

ieșeni au atins performanțe autentice:

 Olimpiada interdisciplinară de ştiinţele pământului - etapa judeţeană, 19 ianuarie 2019,

competiție ce a reunit, la Colegiul Național „Costache Negruzzi” Iași, un număr de 11 elevi și

35 de profesori, fiind acordate 7 premii și mențiuni. Dintre cei șapte elevi calificați la etapa

națională, care s-a derulat în municipiul Suceava, în perioada 1-4 februarie 2019, doi au urcat

pe podium, obținând câte o mențiune oficială M.E.N.:

Nr.

crt.

Nume și prenume Unitatea școlară Clasa Profesori coordonatori

1 Andrei Lupuleasa Colegiul Național

Iași

a XI-a Adriana Preotu, Mărioara Lăcătușu

Andu Ouatu, Cornelia Fiscutean

2 Matei Pleșcan Colegiul Național

Iași

a IX-a Adriana Preotu, Mărioara Lăcătușu

Jean Rotaru, Dorin Fiscutean

De asemenea, elevii ieşeni au mai obţinut patru medalii de bronz, oferite de Societatea

Română de Fizică (Andrei Lupuleasa, Matei Pleşcan, Octavian Mihai Buţa şi Vlad Ciocârlan, toţi

de la Colegiul Naţional Iaşi pregătiți de prof. Rotaru Jean) și patru Premii Speciale, acordate de

Societatea Română de Geografie (Robert Porcişanu de la Colegiul Naţional „Emil Racoviţă”,

57

coordonat de prof. Mihaela Lesenciuc, Andrei Lupuleasa, Robert Gheţiu şi Octavian Buta de la

Colegiul Naţional, coordonaţi de profesorii Cornelia Fiscutean şi Dorin Fiscutean).

 Școala de toamnă „Cantus Mundi” – 5-9 septembrie 2018, Liceul Teoretic „Vasile

Alecsandri” Iași

 Ziua Internațională a Cântului Coral, festival concurs, ediția a XVIII-a – 8-9 decembrie

2018, Universitatea Națională de Artă „George Enescu” Iași.

Pentru semestrul al II-lea, în intervalul martie-mai 2019, sunt programate peste 40 de

olimpiade și concursuri județene la toate disciplinele de studiu sau interdisciplinare, iar în

perioada aprilie-iulie 2019, Inspectoratul Școlar Județean își asumă organizarea, la Iași, a unor

evenimente de anvergură națională, după cum urmează:

 Olimpiada națională de limba și literatura română – gimnaziu, 22-26 aprilie 2019

 Olimpiada națională de științe pentru juniori, iulie 2019

 Olimpiada națională de limba ucraineană, 22-25 aprilie 2019

 Olimpiada națională de limba rusă maternă și limba croată maternă, 2-5 mai 2019

 Olimpiada națională „Universul cunoașterii prin lectură pentru elevii din mediul rural, 7-9

iunie 2019

 Concursul național „Ionel Teodoreanu”, mai 2019

 Congresul de matematică MathenJeans, 11-12 mai 2019

 Concursul național de matematică aplicată „A. Haimovici”, 18 mai 2019

 Concursul național transdisciplinar „Cultură și civilizație în România”, 2- 5 iunie 2019

 alte competiții, din calendarul oficial M.E.N. fără finanțare, respectiv C.A.E.N., C.A.E.R.,

C.A.E.J..

 Conferința națională „Educația azi. Formarea cadrelor didactice în era digitală”, 30-31 mai

2019

58

VI. EDUCAȚIA LA VÂRSTELE MICI

A.Educația timpurie. Proiecte educaționale și activități de succes

Educaţia timpurie încorporează ideea că vârstele mici constituie baza personalităţii, iar

pentru reuşita educaţională a copilului e necesar să fie antrenaţi toţi agenţii cu influenţe asupra sa,

pornind de la familie, instituţii de educaţie, până la comunitate.

Inițierea și desfășurarea unor proiecte educative și extrașcolare sunt cele mai oportune

activități prin care copiii interacționează între ei, cu adulții - cadre didactice, părinți, dar și

comunitatea locală.

În perioada 1-14 octombrie 2018, când Iaşul a îmbrăcat haine de sărbătoare, colectivul

Grădiniţei cu Program Prelungit Nr. 16 Iași a inițiat proiectul Sărbătoarea Iaşului, prin ochi de

copil, considerând că și preşcolarii se pot implica, prin cunoaştere şi creaţie, la reuşita acestor zile

festive. Fiecare unitate participantă la proiect a organizat activităţi premergătoare expoziţiei prin

intermediul cărora copiii au cunoscut oraşul şi evenimentele care s-au desfăşurat în perioada

sărbătorilor Iaşului. Imaginile cu aspecte din activitățile desfășurate cu copiii, în toate grădinițele

participante, au fost reunite în albumul proiectului. La vernisajul expoziției au participat copii și

părinți, ce au fost recompensați cu diplome și dulciuri, iar lucrările celor mici au putut fi apreciate

de vizitatori în perioada 8-16 octombrie 2018 la Iulius Mall.

La cea de-a VII-a ediție a proiectului Sărbătoarea Iaşului, prin ochi de copil s-au înscris 22

de grădinițe, cu un număr de 230 de copii, coordonați de către 130 de cadre didactice, proiectul

fiind inclus în calendarul Primăriei Municipiului al Sărbătorilor Iașului 2018.

Un alt proiect derulat la nivel preșcolar, a fost Festivalul Flori albe, flori galbene, flori….

Colectivul unității școlare coordonatoare (Grădinița cu Program Prelungit Nr. 8 Iași) și-a dorit

sensibilizarea copiilor și a comunității locale în respectarea diversității, toleranței și solidarității

prin realizarea de parteneriate şcolare în spiritul educaţiei multiculturale, precum și promovarea

unui proces de învățare centrat pe valorile democrației, nediscriminării, multiculturalității și a

diversității. La cea de a IV-a ediție a festivalului ce a avut loc la Palas Mall Atrium, în data de 24

noiembrie 2018, au participat 11 grădinițe din judet, fiind înscriși 140 de preșcolari.

Startul sărbătorilor de iarnă a fost dat tot de copiii din grădinițele ieșene prin intermediul

festivalului de datini și obiceiuri Iarna pe uliță, inițiat și coordonat de Grădinița cu Program

59

Prelungit Nr. 3 Iași. Prin intermediul acestui proiect nu s-a dorit o schimbare majoră a

percepțiilor naționale asupra tradițiilor și obiceiurilor specifice sărbătorilor de iarnă, ci o

sensibilizare a tuturor factorilor implicați, copii, dascăli, părinți și membri ai comunității locale, o

abordare diferită a unei teme mereu în actualitate.

În ziua de 7 decembrie 2018, în decorul feeric oferit de Palas Mall, 350 de preșcolari din 29

de unități de învățământ, împreună cu educatorii și părinții lor au dovedit că tradițiile, obiceiurile,

portul și folclorul sunt comori inestimabile ce definesc un popor, făcându-l unic, statornic și

nemuritor în ciuda scurgerii timpului și evoluției tehnologiei.

În mod evident, prin intermediul proiectelor educaționale dezvoltate în parteneriat, atât

educatoarele, cât şi părinţii, sunt în căutarea unei relaţii umane, prietenoase, relaxate, în care chiar

şi cele mai grele activităţi de învăţare pot deveni simple.

B. Stimularea performanței elevilor de vârstă școlară mică în învățământul preuniversitar

ieșean

Performanţa şcolară dovedită de elevii ieșeni este rezultatul eforturilor depuse deopotrivă

de ei, dar şi de cadrele didactice, prin programe de pregătire suplimentară în afara orelor de curs,

prin proiecte educaționale derulate la nivelul fiecărei unități de învățământ, dar și prin programele

inițiate de Inspectoratul Școlar Județean Iași.

Preocuparea constantă pentru dezvoltarea aptitudinilor școlarilor mici s-a concretizat în

continuarea derulării a două proiecte educaţionale inițiate de Inspectoratul Școlar Județean Iași și

care sunt centrate pe dezvoltarea aptitudinilor înalte ale elevilor de vârstă şcolară mică: proiectul

„Imaginaţie şi creativitate” (limba română) şi proiectul „Super Mate” (matematică).

Obiectivele urmărite de aceste două proiecte sunt:

 selecţia elevilor cu aptitudini pentru limba română şi matematică;

 dezvoltarea capacităţilor intelectuale prin parcurgerea unui curriculum diferenţiat;

 valorizarea şi valorificarea experienţei de învăţare prin participarea la concursurile şcolare de

profil;

 obţinerea de performanţe şcolare.

Proiectul „Imaginaţie şi creativitate” se derulează în șapte centre de pregătire: Şcoala

Gimnazială „Ion Creangă” Iaşi, Școala Primară „Gh. Asachi” Iaşi, Liceul Teoretic „Miron

Costin” Paşcani, Şcoala Gimnazială „Petru Rareş” Hârlău, Şcoala Gimnazială „Ştefan

60

Bârsănescu” Iaşi, Liceul „Garabet Ibrăileanu” Târgu-Frumos și Şcoala Gimnazială „Otilia

Cazimir” Iaşi.

De asemenea, proiectul educațional „Super Mate” este organizat în alte șapte centre: Şcoala

Gimnazială ,,G. Călinescu” Iaşi, Şcoala Gimnazială ,,Carmen Sylva” Iaşi, Şcoala Primară ,,Vasile

Conta” Iaşi, Şcoala Gimnazială ,,Gh. I. Brătianu” Iaşi, Liceul Tehnologic Economic ,,Nicolae

Iorga” Paşcani, Şcoala Gimnazială ,,Petru Rareş” Hârlău și Şcoala Gimnazială ,,I. Creangă”

Târgu-Frumos.

În ambele proiecte sunt implicate peste 150 de cadre didactice voluntare, care susțin

activități deosebite din punct de vedere calitativ, iar elevii selectați au obținut mai departe, la alte

concursuri și olimpiade școlare, rezultate remarcabile, susținând astfel ideea continuării acestor

două programe.

Un alt proiect de succes al Inspectoratul Școlar Județean Iași este Centrul de Excelență

pentru Elevi Capabili de Performanțe care și-a dezvoltat activitatea prin extinderea ofertei

educaționale şi către elevii din clasele primare a III-a și a IV-a, la disciplina matematică,

începând cu anul școlar 2013-2014. Adresabilitatea spre elevii din ciclul primar s-a impus în

contextul oportunității și necesității dezvoltării aptitudinilor matematice începând de la vârstele

mici. Mai mult, dezvoltarea competențelor elevilor și orientarea acestora către performanță și

excelență constituie o linie strategică constantă a Inspectoratului Școlar Județean Iași.

În anul şcolar 2018-2019, în Centrul de Excelenţă din municipiul Iaşi şi din municipiul

Paşcani s-au organizat grupe de pregătire la disciplina matematică pentru elevii claselor a III-a şi

a IV-a, urmărindu-se depistarea timpurie a elevilor capabili de performanţe înalte şi focalizarea

instruirii pe aptitudinile şi nevoile elevilor, precum şi stimularea creativităţii specifice.

Elevii au fost promovaţi în urma unui test susținut în data de 22 septembrie 2018, fiind

constituite apoi două grupe a câte 24 de elevi pentru clasa a III-a și două clase de a IV-a, în Iaşi.

De asemenea, s-a format 1 grupă la Paşcani, cu elevii selectați în urma concursului.

În municipiul Iași pregătirea a început în data de 2 octombrie 2018 și se desfăşoară în

cadrul unor activităţi săptămânale, pe durata a două ore, fiind susţinută de profesori pentru

învăţământul primar cu rezultate deosebite la concursurile şcolare și de profesori ai catedrei de

matematică de la Colegiul Naţional „Costache Negruzzi” Iaşi, coordonați de prof. Adrian

Zanoschi.

61

Pentru elevii din clasele a III-a și a IV-a s-au propus trasee curriculare diferențiate, care

stimulează, prin intermediul exercițiilor și problemelor matematice, gândirea divergentă,

procedeele imaginative, aspectele creativității logico-matematice, activează resorturi precum

motivație, încredere în sine, competitivitate. Elevii din ciclul primar au beneficiat și de un sprijin

psihopedagogic personalizat, individualizat, prin raportare la vârsta acestora, în cadrul activității

de asistență psihopedagogică oferită de prof. dr. Genoveva Farcaș, consilier psihopedagog în

cadrul Centrului de Excelență Iași.

Inspectoratul Școlar Județean Iași susţine toate programele educaţionale care au în vedere

dimensiunea formativă a educaţiei, stimularea şi dezvoltarea creativităţii elevilor prin activităţi

extracurriculare și extrașcolare deosebite. De aceea, organizează și în anul școlar 2018-2019

următoarele competiții: Concursul de matematică ,,Florica T. Câmpan”, Concursul de limba

română și de matematică ,,Prâslea cel isteț”, Olimpiada de educație civică, Concursul de educație

plastică ,,Culorile copilăriei’’, Concursul de muzică pentru formații corale și soliști vocali

,,Ritmurile copilăriei” și Olimpiada Națională a sportului școlar – atletism.

Sydney Smith spunea că ,,performanţa este sărbătorirea faptului că avem în noi posibilităţi

infinite”. Astfel, concursurile inițiate sau avizate de Inspectoratul Școlar Județean Iași reprezintă

pentru mulți copii inițierea în universul cunoașterii, participări care generează ulterior implicarea

în concursuri mai ample, de anvergură națională sau internațională.

http://autori.citatepedia.ro/de.php?a=Sydney+Smith

62

VII. REPERE ȘI EVOLUȚII ÎN ÎNVĂȚĂMÂNTUL PROFESIONAL ȘI

TEHNIC

A. Context regional

În baza implementării strategiei U.E. 2020, obiectivul major al planificǎrii strategice a

învățământului profesional și tehnic constǎ în creşterea contribuţiei acestuia la tranziţia rapidǎ şi

eficientǎ cǎtre o economie competitivǎ, participativǎ şi incluzivǎ, bazatǎ pe cunoaştere.

În acest context, dezvoltarea parteneriatelor între sectorul educaţiei şi lumea muncii, în

special prin implicarea partenerilor sociali în planificarea ofertei de educaţie şi formare

profesionalǎ, reprezintă un element esențial în asigurarea unui învățământ profesional și tehnic de

calitate.

Astfel, la nivel regional, prin Planul Regional de Acțiune pentru Învățământ (PRAI),

document de planificare strategică a ofertei educaționale, au fost stabilte obiectivele privind

corelarea ofertei educaționale cu cerințele de pe piața muncii pentru fiecare domeniu în parte,

insistându-se pe creșterea procentului de școlarizare prin învățământul profesional sau prin

învățământul dual, având în vedere necesarul de forță de muncă solicitat pe piață.

B. Context județean

La nivelul județului, documentul de planificare strategică relevant pentru dezvoltarea

învățământului profesional și tehnic ieșean este Planul Local de Acțiune pentru Învățământ

(PLAI), care are drept scop stabilirea mǎsurilor integrate de educaţie şi formare profesionalǎ,

precum şi îmbunǎtǎţirea corelării ofertei învǎţǎmântului profesional şi tehnic cu nevoile de

dezvoltare economico-socialǎ localǎ în perspectiva anului 2020.

În ședințele Comitetului Local de Dezvoltare a Parteneriatului Social (C.L.D.P.S.) derulate

în luna decembrie 2018, respectiv ianuarie 2019, au fost analizate toate elementele care au stat la

baza unei fundamentări corecte a planului de școlarizare pentru anul școlar 2019-2020. Aceste

elemente au vizat calificǎrile profesionale relevante pentru dezvoltarea socio-economicǎ localǎ,

propunerile elaborate de unitățile de învățământ profesional și tehnic, acțiuni privind susţinerea

investiţiilor în infrastructurǎ şi echipamente didactice, dezvoltarea parteneriatului social și a

Curriculumului în Dezvoltare Locală (CDL).

63

Având în vedere contextul socio-economic regional, învățământul profesional și tehnic

ieșean este o componentă care se bucură de atenția tuturor factorilor interesați în dezvoltarea

acestuia.

În acest context, I.S.J. Iași a organizat în primul semestru al acestui an școlar o serie de

activități privind dezvoltarea învățământului profesional, profesional dual și liceal tehnologic,

unde s-a pus accentul pe formarea competențelor profesionale specifice unei meserii ca element

definitoriu pentru tranziția de la școală la locul de muncă.

Dintre activitățile derulate pe parcursul primului semestru din anul școlar în curs,

menționăm:

 analiza planului de școlarizare realizat în anul școlar 2018-2019 în cadrul ședinței Comitetului

Local de Dezvoltare a Parteneriatului Social (C.L.D.P.S.), validarea claselor de învățământ

profesional dual care funcționează în acest an școlar, pe următoarele calificări: operator la

mașini cu comandă numerică, dulgher-tâmplar-parchetar, comerciant-vânzător (octombrie

2018);

 identificarea etapelor și acțiunilor specifice calendarului admiterii în învățământul

profesional și învățământul dual, realizarea unor planuri de marketing educațional în vederea

implicării operatorilor economici drept parteneri pentru realizarea claselor din învățământul

profesional dual (octombrie 2018);

 organizarea întâlnirii cu reprezentanții operatorilor economici, ai autorităților locale și ai

unităților de învățământ profesional și tehnic în scopul informării tuturor factorilor interesați

cu privire la acțiunile de promovare a învățământului profesional și învățământului dual

(noiembrie 2018);

 analiza demografiei, a profilului economic județean și a necesarului de forță de muncă la

nivelul județului, informații concretizate în capitole distincte ale Planului de Acțiune Local

(PLAI), realizat de către membrii C.L.D.P.S. (noiembrie - decembrie 2018) ;

 validarea Planului de Acțiune Local (PLAI) în ședința C.L.D.P.S. (decembrie 2018);

 monitorizarea implementării Planurilor de Acțiune al Școlilor (PAS), în special secțiunea

privind corelarea ofertei educaționale cu necesitățile pieței de muncă, prin propunerile de

școlarizare elaborate de către unitățile de învățământ (noiembrie-decembrie 2018);

 fundamentarea planului de școlarizare pentru anul școlar 2019-2020 luând în considerare

toate solicitările operatorilor economici, propunerea fiind de 34% clase de învățământ

64

profesional din totalul claselor a IX-a propuse; din cele 97 de clase de învățământ

profesional, 6,5 clase sunt pentru învățământul profesional dual, la solicitarea unor operatori

economici. Calificările pentru care sunt solicitări pentru învățământul profesional dual sunt:

operator la mașini cu comandă numerică, lăcătuș mecanic prestări servicii, mecanic agricol,

dulgher-tâmplar-parchetar, zugrav-ipsosar-vopsitor-tapetar, fierar betonist-montator

prefabricate, comerciant-vânzător, bucătar (ianuarie 2019);

 validarea proiectului planului de școlarizare pentru anul școlar 2019-2020 în ședința

C.L.D.P.S. cu următoarele propuneri: 96 de clase de liceu tehnologic și 97 de clase de

învățământ profesional, ceea ce înseamnă un procent de 67% din totalul claselor propuse

(ianuarie 2019).

C. Concluzii, priorități:

Dezvoltarea învățământului profesional și tehnic ieșean este o preocupare permanentă a

conducerii I.S.J. Iași care, alături de autoritățile locale, se implică în realizarea unei rețele școlare

profesionale bine dezvoltată, cu dotări specifice formării competențelor profesionale la nivel

european și cu cadre didactice de specialitate tehnică bine pregătite din punct de vedere științific

și metodic.

În acest sens, prioritățile imediat următoare sunt:

 organizarea unor caravane de popularizare a ofertelor educaționale a școlilor profesionale și

tehnice, cu implicarea operatorilor economici;

 activități de informare a elevilor și părinților cu privire la structura învățământului

profesional și tehnic, competențele obținute prin fiecare tip de calificare profesională,

necesarul de forță de muncă pentru operatorii economici locali;

 activități de consiliere a elevilor și părinților cu privire la abilitățile și aptitudinile necesare

pentru fiecare tip de calificare profesională;

 realizarea unor proceduri de selecție a elevilor pentru învățământul profesional dual, în

parteneriat cu operatorii economici implicați;

 intensificarea colaborării cu operatorii economici în vederea stabilirii unor relaţii pentru

eficientizarea stagiilor de instruire practică şi organizarea claselor de învăţământ profesional

dual;

65

 îndrumarea și consilierea profesorilor debutanți, în vederea înscrierii și obținerii gradelor

didactice;

 dezvoltarea profesională continuă a cadrelor didactice din învățământul profesional și tehnic,

prin cursuri de formare pe teme de consiliere și orientare în carieră, pe teme de abilitare

curriculară, dar și prin activităţi metodice, ştiinţifice şi culturale;

 organizarea unor concursuri pe meserii sau concursuri școlare cu tematică profesională, cu

implicarea elevilor de gimnaziu, în vederea promovării învățământului profesional și tehnic.

66

VIII. ÎNVĂȚĂMÂNTUL PARTICULAR ŞI ALTERNATIVELE

EDUCAŢIONALE

A. Reţeaua de învăţământ particular și alternative educaționale

 La nivelul judeţului Iaşi funcţionează, în anul şcolar 2018-2019, un număr de 42 de unităţi

de învăţământ particular, cele mai multe dintre acestea adresându-se copiilor de vârstă preşcolară.

 Situația unităților de învățământ particular din județul Iași:

Tipul de unitate şcolară Urban Rural
Instituții

acreditate

Instituții

autorizate TOTAL

Grădiniţe 17 4 14 7 21

Şcoli primare 9 - 4 5 9

Şcoli gimnaziale 5 - 1 4 5

Licee şi colegii 2 - 2 - 2

Şcoli postliceale 5 - 5 - 5

Total unităţi de

învăţământ particular
38 4 26 16 42

La nivelul județului Iași peste 5 000 de elevi sunt beneficiari ai educației oferite de școlile

particulare.

67

Numărul de elevi/preșcolari înscriși în unități de învățământ particular

în anul școlar 2018-2019

Nivelul de

învățământ

Număr

clase/grupe

Număr

elevi/preșcolari

Preșcolar 119 2172

Primar 76 1249

Gimnaziu 21 352

Liceu 15 272

Învățământ

profesional
5 102

Învățământ

postliceal
58 1550

Total învăţământ

particular
294 5697

Totodată, la nivelul județului nostru funcționează trei alternative educaționale, cuprinzând

un număr de 1365 de copii:

Alternativa Waldorf în cadrul Liceului Teoretic Waldorf Iași, cu un efectiv de 576 elevi în

acest an școlar, în creștere față de anul trecut;

Alternativa Step by step în cadrul următoarelor unități de învățământ: Grădinița cu

Program Prelungit nr. 3 Iași, Şcoala Gimnazială “Carmen Sylva” Iaşi - învăţământ preşcolar,

Școala Gimnazială “Titu Maiorescu” Iași și Liceul Tehnologic Economic “Nicolae Iorga”

Pașcani. În această alternativă studiază la nivelul județului nostru 714 de copii.

Alternativa Montessori într-o unitate de învățământ particular: Școala Primară

Montessori School Iași. Pentru această alternativă au optat 75 copii de vârstă preșcolară.

B. Activități specifice de monitorizare și consiliere

În primul semestru al acestui an școlar I.S.J. Iași a organizat, în parteneriat cu Liceul

“Varlaam Mitropolitul” Iași, Consfătuirea județeană a directorilor din învățământul particular

ieșean, într-un cadru care a marcat Ziua modială a educației și care a favorizat intercunoașterea și

relaționarea pozitivă. Evenimentul a avut ca obiective principale analiza activității pentru anul

68

școlar trecut, prezentarea noutăților legislative în domeniu și stabilirea strategiilor de acțiune

pentru anul școlar 2018-2019.

Au fost prezentate obiectivele proiectului Politici publice alternative pentru îmbunătățirea

cadrului de organizare și funcționare a învățământului preuniversitar particular (EDU-PART),

implementat de către Asociația Centrul pentru Integritate (ACI), în calitate de beneficiar/lider de

parteneriat, împreună cu Ministerul Educației Naționale, în calitate de partener.

 În continuarea activității au fost analizate direcțiile de acțiune pentru anul școlar în curs:

aplicarea și respectarea planurilor cadru, aplicarea și monitorizarea aplicării noului curriculum

de la clasa a VI-a, organizarea examenelor naționale, monitorizarea programului Școala altfel,

evidențiindu-se faptul că, pentru anul școlar 2018-2019, I.S.J. Iași își propune intensificarea

activității de îndrumare și monitorizare a unităților de învățământ particular din perspectiva

asigurării calității serviciilor educaționale oferite.

 A doua parte a activității a constat în vizitarea unității de învățământ și participarea la

două ateliere interactive, ce au avut ca scop intercunoașterea și relaționarea pozitivă.

În perioada primului semestru al acestui an școlar s-a desfășurat o inspecție tematică a I.S.J.

Iași în patru unități de învățământ particular (Grădinița FEG Iași, Grădinița IRIS Iași, Grădinița

PENILLA Iași, Grădinița Angel Kids Iași). Obiectivele acestei inspecții tematice au avut în

vedere:

 existența, actualizarea și conformitatea documentelor manageriale cu reglementările

legislative în vigoare;

 organizarea și desfășurarea procesului de învățământ;

 asigurarea acurateței datelor introduse în S.I.I.I.R.;

 dezvoltarea de proiecte și parteneriate în acord cu particularitățile de vârstă și

psihoindividuale ale copiilor și elevilor.

 Inspectoratul Școlar Judeţean Iași a coordonat, de asemenea, o inspecţie generală la

Școala Primară Happy Stars Hârlău, în perioada 18-29 noiembrie 2018.

 Unitatea de învățământ a primit calificativul maxim (bine) și s-a remarcat printr-un

specific al activităților desfășurate:

- activitățile educative realizate cu elevii respectă principiul centrării pe elev, cadrele didactice

acordă atenție fiecărui copil, testarea se realizează diferenţiat, fiind monitorizat progresul

individual. Unitatea școlară își propune să construiască un climat educațional optim, care

69

vizează dezvoltarea copilului în perspectiva afirmării personalității sale și adaptării la o

societate în continuă schimbare. Egalitatea șanselor pentru toți membrii unității, alături de

punerea în valoare a aptitudinilor și intereselor, repezintă valori promovate de instituție;

- activitățile extracurriculare vin în completarea obiectivelor urmărite prin activitățile

educaționale obligatori, formând și dezvoltând armonios personalitatea copilului;

- colaborarea cu părinții și implicarea acestora în activitățile educative: școala asigură o

comunicare coerentă şi eficientă cu părinţii, răspunde transparent sugestiilor şi propunerilor

părinţilor; îi încurajează să îşi aducă contribuţia pentru dezvoltarea ofertei curriculare şi a

proiectului de dezvoltare instituțională;

În perioada primului semestru al acestui an școlar au fost evaluate extern de A.R.A.C.I.P.

următoarele unități de învățământ particular:

a. evaluare externă periodic: Școala Primară EuroEd Iași;

b. acreditare: Grădinița cu Program Prelungit Kids Garden Iași, Școala Primară Maria

Montessori Iași, Școala Gimnazială Paradis Iași.

C. Constatări și aprecieri:

 acordarea unei atenţii deosebite pentru pregătirea adecvată a copiilor, a dezvoltării abilităţilor

practice şi a potenţialului personal, dezvoltarea deprinderilor de comunicare şi

interrelaţionare, a deprinderilor de autonomie personală şi socială, prin modalităţi de lucru

diferenţiate şi individualizate;

 amenajarea spaţiului educaţional pe arii de stimulare pentru realizarea activităţilor educative;

 existența autorizaţiilor eliberate de A.R.A.C.I.P., D.S.P. şi D.S.V. în toate unitățile de

învățământ particular din rețeaua școlară

 derularea activităţilor în spaţii cu dotări adecvate, atât în unităţile de învăţământ particular, cât

şi în cele în care se dezvoltă alternativele educaţionale;

 extinderea rețelei școlare, prin autorizarea de noi unități de învățământ particular (Grădinița

Happy Kittens, Valea Lupului);

 preocuparea cadrelor didactice din învăţământul particular pentru a îndeplini cerinţele impuse

de Legea Educaţiei Naţionale cu privire la asigurarea calităţii actului didactic;

 interes deosebit din partea unităţilor de învăţământ particular pentru obţinerea acreditării

A.R.A.C.I.P.;

70

 realizarea de schimburi de experiențe organizate între unitățile de învățământ particular și

unitățile de învățământ de stat;

D. Aspecte de îmbunătăţit

 existența unor neclarități, la nivelul grădinițelor din învățământul particular, în contextul

pilotării noului curriculum la învățământul preșcolar, cu privire la proiectarea activității

semestriale și anuale;

 necesitatea ca toate cadrele didactice să participle la consfătuirile județene și la activitatea

cercurilor pedagogice, conform arondării și planificării;

 implicarea mai activă a cadrelor didactice în activităţile de formare continuă şi perfecţionare

prin grade didactice, dar şi prin stagii organizate de diferite instituţii acreditate (Casa

Corpului Didactic Spiru Haret, Iaşi, universităţi, ONG-uri).

71

IX. ÎNVĂȚĂMÂNTUL SPECIAL

A. Consideraţii generale

La nivelul sistemului de învăţământ special şi special integrat al judeţului Iaşi se realizează

recuperarea psihopedagogică şi educaţională a elevilor cu următoarele tipuri de

deficienţe/dizabilităţi: mintală, motorie şi neuromotorie, senzorială – de auz şi de văz, deficienţe

asociate. În unităţile de învăţământ special şi special integrat se desfăşoară forme de educaţie

şcolară diferenţiată, adaptată prin metode şi tehnici de intevenţie specifice pe domenii de

dezvoltare, destinate elevilor cu cerinţe educaţionale speciale.

În anul şcolar 2018-2019, sistemul de învăţământ special şi special integrat ieşean asigură:

 şcolarizarea unui număr de 1400 preşcolari şi elevi cu deficienţă moderată şi

severă/asociată – mintală, locomotorie şi neuromotorie, senzorial-auditivă şi vizuală – în

6 unităţi de învăţământ special;

 şcolarizarea unui număr de 104 persoane private de libertate, aflate în sistemul

penitenciar, la nivel primar şi gimnazial în cadrul Școlii Gimnaziale nr. 41 din

Penitenciarul Iaşi;

 şcolarizarea la domiciliu a unui număr de 69 de elevi cu grad de handicap grav,

nedeplasabili, în unități școlare de masă sau în școli speciale;

 integrarea şcolară a unui număr de aproximativ 800 de elevi cu cerinţe educaţionale

speciale în 139 de unități de învățământ de masă;

 asigurarea serviciilor de sprijin educaţional pentru un număr de aproximativ 400 de

preşcolari/elevi cu cerințe educaționale speciale integraţi individual/în grupuri mici în

26 de unităţi şcolare care beneficiază de serviciile oferite de profesori de

sprijin/itineranți de nivel preşcolar, primar şi gimnazial.

Distribuția specialiștilor în unități de învățământ de masă care integrează elevi cu cerințe

educaționale speciale

Diversitatea cazuistică şi complexitatea diagnosticelor elevilor cu cerințe educaționale

speciale integrați în unități de învățământ de masă- ADHD, tulburări pervazive de dezvoltare,

autism, Sindrom Down, diferite tipuri de deficiență senzorială de văz și auz, neuro și

locomotorie, mintală - impun pentru recuperarea psihopedagogică și adaptarea la mediul școlar

72

servicii de sprijin educaţional, oferit prin resursa umană specializată asigurată de către profesorii

de sprijin, profesorii logopezi, profesorii consilieri şcolari.

La nivelul județului Iași distribuția acestora în școlile de masă se prezintă astfel:

 25 profesori de sprijin/itineranți desfășoară activități de sprijin educațional în 26 de școli și

grădinițe;

 19 profesori logopezi desfășoară activități de terapie logopedică în 27 de unităţi şcolare şi în

22 de unităţi preşcolare din mediul urban, reunite în 19 circumscripţii logopedice;

 81 profesori consilieri şcolari desfășoară activități de consiliere psihopedagogică în 84 de

unităţi din mediul urban (nivel preșcolar, primar, gimnazial şi liceal) și un număr de 17 unităţi

şcolare din mediul rural, cu un total de 101 unități scolare.

B. Activităţi / evenimente importante

B.1. Proiecte internaţionale şi naţionale:

 Coordonarea proiectului Erasmus Plus Europe on seven hills, care urmărește să sporească

participarea activă şi performanţa școlară a elevilor cu risc de abandon şcolar care provin din

medii sociale defavorizate, prin activităţi de dezvoltare a gândirii critice, competențelor

sociale, interculturale, digitale şi lingvistice

 Proiectul ERASMUS + Skills4Smart TCLF Industries 2030 este un proiect de tip Blueprint la

nivelul Comisiei Europene, care este coordonat de confederaţiile europene din sectorul

Textile, Confecţii, Pielarie şi Încălţăminte

 Proiectul Erasmus + Aplicația mentorală mobilă de mentorat pentru tineri cu dizabilități

(Colegiul Tehnic ,,Ion Holban” Iaşi)

 Proiectul Internațional Erasmus + We Are Less When We Don’t Include Everyone, 2018-2020

 Proiectul Internațional Erasmus+ Effective methodology of teaching of the sign language,

2016-2019 - A N P E D A „Virgil Florea”

 Proiectul Internațional Erasmus+ Be included! – Deaf young people al the labour market,

2018-2021- A N P E D A „Virgil Florea”

 Proiectul Internațional Erasmus+ International Virtual Cultural Center of the Deaf, 2018-

2020- A N P E D A „Virgil Florea”

 Proiect eTwinning Language Day - art project (Liceul Tehnologic Special ”Vasile Pavelcu”

Iași)

73

 Proiectul Învaţă, testează şi aplică - I.T.A, grantul ROSE, 70.000 euro – proiect privind

învăţămantul secundar românesc, finanţat de Banca Mondială, perioada de desfășurare: 2017-

2021

 Proiectul Sărbătorim împreună, perioada de desfășurare 27.11-06.12.2018, finanțator Sense

International Romania

 Proiectul Inspiration through climbing, implementat de Asociația Zero Gravity și Liceul

Special „Moldova”, finanțat de TELUS Internațional, perioada de desfășurare decembrie

2018-martie 2019 (Liceul Special „Moldova”, Tg. Frumos)

 finalizarea Proiectului Essense - Educating special kids make Sense, finanțat în cadrul

programului european Erasmus. În cadrul acestui proiect au fost formați 21 de profesori în

Italia, Germania, Finlanda, Letonia pe problematici privind: metodele de lucru cu elevii cu

TSA, dramaterapie, management educațional în context european și incluziune în context

european. Rezultatele proiectului au fost: implementarea unei programe școlare realizate de

participanții în proiect, revizuirea PDI, achiziționarea de materiale didactice care să susțină și

să valorifice competențele de lucru, realizarea de programe pentru părinți și profesori din

școli integratoare și realizarea de materiale (broșuri, afișe flyere, mape). (Şcoala Gimnazială

Specială ”Constantin Păunescu” Iaşi)

 Proiectul eTwinning: Advent calendar s-a desfășurat în perioada noiembrie – decembrie

2018, cu participarea a șapte țări: Austria, Grecia, Italia, Polonia, Anglia, Spania și România

 Proiectul eTwinning Exchange Christmas cards s-a desfășurat în perioada noiembrie –

decembrie 2018, cu participarea a șapte țări: Croația, Grecia, Italia, Polonia, Portugalia,

Spania și România

 Proiectul eTwinning Souvenirs exchange s-a desfășurat în perioada noiembrie – decembrie

2018 bucurându-se de participarea a zece țări: Croația, Grecia, Italia, Portugalia, Spania,

Turcia, Anglia, Lituania, Republica Moldova și România.

 Proiect Erasmus+ Training course desfășurat în perioada 1-9 decembrie 2018 în Bisceglie –

Italia (30 de tineri din 10 țări: Italia, Malta, România, Republica Cehă, Bulgaria, Belgia,

Olanda, Croația, Polonia și Latvia). Scopul proiectului a fost acela de a crește gradul de

conștientizare despre drepturile omului în sferele migrației și dizabilităților prin realizarea

unor Escape rooms pe tema drepturilor omului. (Școala Profesională Specială „Trinitas”, Tg.

Frumos)

74

B.2. Rezultate obținute în cadrul concursurilor şcolare înscrise în calendarul activităților

educative

 Concurs Național "IA ȘI Green Bag, creează și responsabilizează pentru ECO-ul naturii!" -

Biliuță Beatrice, premiul I, prof. îndrumător Vrănescu Maria şi Moreanu Miruna, premiul III,

prof. îndrumător Sima Roxana; Concurs Național "Natura inspiră și dăruiește” - Bereznicu

Andrei, premiul I, prof. îndrumător Sima Roxana, „Cămara lui Pastorel”, ediţia a IV-a,

concurs prezentare produse tradiţionale, Festivalul „TEODORENII”, 2018 - Salcie Teodora,

premiul I, Ciubotaru Andrei, premiul II şi Vintila Oana premiul III, prof. îndrumător

Băiceanu Adriana şi Dolhăscu Laura (Colegiul Tehnic ,,Ion Holban” Iaşi)

 Proiect educațional Educația pentru drepturile omului în cadrul Săptămânii Educației

Globale, 13-17 noiembrie 2018, program facilitat de Centrul Nord-Sud al Consiliului Europei

(Școala Profesională Specială „Trinitas”, Tg. Frumos)

 Proiectul Lumea mea depinde de noi!, noiembrie 2018 (Școala Profesională Specială

„Trinitas”, Tg. Frumos)

 Proiect de parteneriat educațional Campania 19 zile de prevenire a abuzurilor si violenței

asupra copiilor și tinerilor, derulată de Federația Internațională a Comunităților Educative,

coordonatori Costea Laura și Rusu Alexandra, noiembrie 2018 (Școala Profesională Specială

„Trinitas”, Tg. Frumos)

 Concursul Cultura populară tradiţională, în parteneriat cu Inspectoratul Școlar Județean Iaşi,

Muzeul Etnografic al Moldovei, Biblioteca Judeţeană "Gh. Asachi" Iaşi, Şcoala "Alecu

Russo" Iaşi; Campionii speciali, în parteneriat cu Inspectoratul Școlar Județean Iaşi şi

unităţile de învăţământ special şi de masă care școlarizează copii cu cerințe educaționale

speciale; elevii participanţi au obţinut 13 premii la concursuri judeţene, 54 premii la

concursuri regionale (Colegiul Tehnic ,,Ion Holban” Iaşi)

 Participare la Concursul Național de Dans Ritm și Armonie, ediția a VII-a, organizat de

Colegiul Național ”Emil Racoviță” în ziua de 24 noiembrie 2018, unde formația ”Hora” a

obținut locul I la categoria dans de caracter – profesor Ileana Cosmina Paraschiv

 Implicarea în organizarea și coordonarea la nivel local a Campaniei Internaționale 19 Zile de

activism împotriva abuzului și violenței față de copii și tineri, inițiată și patronată de Federația

Internațională a Comunităților Educative – Secțiunea România în parteneriat cu Women’s

World Summit Foundation, Geneva, derulată în perioada 1-19 noiembrie 2018 – profesor

75

Adela Serea (Şcoala Gimnazială Specială ”Constantin Păunescu” Iaşi)

 Concursul Național de TIC pentru elevii cu deficiențe de vedere Lumea virtuală prin iris –

Timișoara, noiembrie 2018, cu următoarele rezultate: premiul I – elevul Gavriliuc Darius,

clasa a VIII-a, premiu special – elevii Vasilache Marius din clasa a X-a și Ivanov Andrei din

clasa a XI-a. Concursul Național Sclipirile copilăriei, ediția a VI-a, Timișoara, noiembrie

2018, cu 5 premii Iobținute de elevii: Doroșcan Anica, Timofte Andreea, Brânză Irina,

Daniel Maria și Mirică Alexandra (Liceul Special „Moldova”, Tg. Frumos)

 Concursul Internaţional de Fantezie şi Îndemânare Culorile toamnei, ediţia a XV-a

 Concursul Naţional cu participare internațională de educaţie ecologică şi protecţia mediului

IA ŞI green bag, creează şi responsabilizează pentru eco-ul naturii! ediția a IX-a, 19-21

octombrie 2018, derulat la Palatul Copiilor Iași

 Festivalul internaţional Naşterea Domnului – Dar de Crăciun, ediţia a XI-a, decembrie 2018,

din anul şcolar 2018-2019, Centrul Şcolar de Educaţie Incluzivă ,,Orizont” Oradea, judeţul

Bihor

 participare la Proiectul naţional cu participare internaţională şi la expoziţia-concurs „Hristos

se naște, slăviți-l !”, ediţia a VIII-a, Şcoala Gimnazială „Emil Isac” Cluj-Napoca (Liceul

Tehnologic Special ”Vasile Pavelcu” Iași)

 Concursul regional EcoART, înscris în C.A.E.J., la care elevii au obținut două premii I şi două

premii II (Şcoala Gimnazială nr. 41, Iaşi)

C. Aspecte pozitive:

 Includerea în oferta de formare a Casei Corpului Didactic „Spiru Haret” Iaşi a cursurilor pe

problematica învățământului special: General şi specific în educaţia copiilor cu autism şi

ADHD, Integrarea copilului cu cerințe educaționale speciale în școala de masă, Strategii de

intervenție pentru elevi cu dificultăți de adaptare școlară, la care pot participa cadrele

didatice din învățământul special și special integrat

 Includerea în oferta de formare a Centrului Județean de Resurse și Asistență Educațională a

cursului Managementul situațiilor de criză educațională, la care pot participa cadrele didatice

din învățământul special și special integrat

76

 Campania națională socială Săptămâna legumelor şi fructelor donate, derulată în perioada

19-23 noiembrie 2018, în 86 de unităţi de învăţământ din judeţul Iași; la ediția din acest an

şcolar, în judeţul Iaşi s-au implicat 86 de şcoli şi grădiniţe, care au antrenat în acest demers 16

752 de elevi şi preşcolari, precum și 1 505 de cadre didactice; au beneficiat de rezultatele

campaniei 6 341 de elevi şi persoane defavorizate din județul Iași. Donațiile au constat în

legume şi fructe în cantitate totală de aproximativ 23 101 kilograme, impresionante cantități

de făină albă, mălai, paste făinoase, orez, zahăr, ulei, borcane cu zacuscă, compot, dulceaţă şi

gem, miere, pachete cu dulciuri, sume de bani în valoare totală de a 23 092 lei. Beneficiarii au

fost persoane din categorii defavorizate: elevi cu dizabilităţi din şcoli speciale sau din centre

de plasament, familii aflate în dificultate din comunităţi apropiate şcolilor, bătrâni din

instituţii de ocrotire socială

 Participarea a 2 elevi cu CES, alături de colegii din învăţământul de masă, la un stagiu de

instruire practică la Valencia, în Spania, în cadrul Proiectui ERASMUS+ Formare

profesională pentru oportunităţi de carieră (Colegiul Tehnic ,,Ion Holban” Iaşi)

 18 profesori au participat la cursuri organizate de diferiţi furnizori de formare din Spania,

Finlanda, Grecia şi Portugalia, în cadrul proiectului ERASMUS+ Educaţie pentru toţi într-o

şcoală europeană (Colegiul Tehnic ,,Ion Holban” Iaşi)

 Achiziţionarea unui nou microbuz pentru transportul elevilor cu handicap locomotor,

încheierea contractului pentru realizarea unui teren de sport, obţinerea titlului de Şcoală

Europeană (Colegiul Tehnic ,,Ion Holban” Iaşi)

 Finalizarea expertizelor tehnice pentru spațiul atribuit în vederea relocării activității unității

școlare și obținerea fondurilor necesare în vederea realizării studiilor necesare proiectării,

îmbunătățirea calității actului didactic și terapeutic prin dezvoltarea de noi terapii/metode şi

tehnici educaţionale şi terapeutice învăţate în spaţiul european: teatru experențial,

îmbunătăţirea strategiei didactice prin utilizarea metodelor de lucru difereţiat la nivelul clasei,

folosirea mijloacelor audio-video, tehnici interactive, utilizarea computerului și a

tehnologiilor SMART în activitățile didactice și terapeutice curente, asigurarea în continuare

a serviciilor de stimulare multisenzorială, kinetoterapie şi consilierea familiei în cadrul grupei

de nivel antepreșcolar și a Centrului de sprijin în intervenție timpurie unui număr de 15 copiii

77

cu vârste cuprinse între 6 luni și 3 ani din Iași și județele limitrofe (Liceul Tehnologic Special

”Vasile Pavelcu” Iași)

 Participarea Școlii Gimnaziale Speciale Pașcani la Gala școlilor câștigătoare în cadrul

proiectului educațional Școala pentru valori autentice, inițiat de I.S.J. Iași (octombrie 2018);

școala a obținut titlul simbolic de Școala toleranței în anul școlar 2017-2018

 Derularea unui proiect de parteneriat interinstituțional cu Centrul Școlar de Educație

Incluzivă „Elisabeta Polihroniade” Vaslui și Centrul Școlar de Educație Incluzivă Negrești

(Şcoala Gimnazială Specială Paşcani)

 Implementarea unor proiecte manageriale pentru eficientizarea actului educațional și

terapeutic: realizarea unui instrument unic de evaluare a elevilor și aplicarea acestuia la

început și la sfârșit de an pentru măsurarea eficienței intervenției, realizarea unei platforme a

școlii, on-line în google drive, în care sunt postate proiectările didactice și alte documente

necesare în activitatea didactică, implementarea unui program de voluntariat la nivelul școlii,

pentru tinerii de la liceele din Pașcani și împrejurimi (Şcoala Gimnazială Specială Paşcani)

 Iniţierea proiectului educaţional Împlineşte un vis. Schimbă o lume! (Centrul Judeţean de

Resurse şi Asistenţă Educaţională Iaşi)

 În beneficiul copiilor cu cerinţe educaţionale speciale din mediul rural provenind din familii

dezavantajate au fost organizate evenimentele: Vine Moş Crăciun! şi Vis de Crăciun, la

Ateneul din Tătăraşi (Centrul Judeţean de Resurse şi Asistenţă Educaţională Iaşi)

 Includerea proiectului Scrisori către libertate în C.A.E.J. (Şcoala Gimnazială nr. 41, Iași)

78

X. ÎNVĂȚĂMÂNTUL PENTRU MINORITĂȚI

A. Considerații generale

Învăţământul cu predare în limbile minorităţilor naţionale este garantat de art. 32 alin. (3)

din Constituția României, republicată, de Legea nr. 1/2011, secțiunea a 12-a, art. 45-47 și de alte

tratate, declaraţii, recomandări, convenţii internaţionale, ratificate de România. Elevilor

aparținând minorităților naționale care frecventează unități de învățământ cu predare în limba

română sau în altă limbă decât cea maternă li se asigură, la cerere și în condițiile legii, ca

discipline de studiu, Limba și literatura maternă, Istoria și tradițiile minorității naționale

respective sau Educația muzicală în limba maternă. În prezent, la nivelul județului Iași, un număr

important de elevi care au optat pentru studiul limbii materne: rromani, rusă și greacă (neogreacă)

beneficiază de acest drept garantat de Constituția României.

În acest context, activitatea Inspectoratului Școlar Județean Iași, prin Departamentul de

specialitate Minorităţi, și-a stabilit următoarele priorități:

 extinderea, derularea, monitorizarea şi mediatizarea setului de programe de sprijin care

vizează stimularea participării şcolare, reducerea absenteismului şi obţinerea succesului

şcolar în învăţământul preuniversitar;

 restructurarea formării iniţiale a cadrelor didactice, ţinând cont de respectarea principiilor

şcolii incluzive;

 continuarea măsurilor de susţinere a educaţiei grupurilor dezavantajate/minoritare, cu

focalizare pe angajarea resursei umane care să răspundă nevoilor identificate.

Studiul limbii materne este un element care stă la baza progresului şcolar. Stimularea

participării la educaţie a elevilor minoritari constituie o prioritate în rezolvarea problemelor

educaţionale şi sociale cu care se confruntă grupurile minoritare. Egalitatea şanselor trebuie să

semnifice, în fapt, oferirea de opţiuni multiple pentru capacităţi şi aptitudini diferite, o educaţie

deschisă pentru toate persoanele, indiferent de vârstă şi condiţii socio-economice, dar şi o

educaţie pentru fiecare, în funcţie de nevoile sale specifice – evitându-se omogenizarea şi

încurajându-se diversitatea – care să creeze premisele egalităţii şanselor de acces în viaţa

socială. Această opţiune a fost susţinută de politicile de egalizare a şanselor practicate de

Inspectoratul Şcolar Județean Iaşi, prin obiectivele prioritare din Strategia Judeţeană centrate pe

combaterea excluziunii şi selecţiei exacerbate, formarea pentru toţi indivizii, educaţia prin

79

programul A doua şansă pentru cei care au părăsit timpuriu sistemul educativ, integrarea

educaţiei formale cu educaţia non-formală şi educaţia informală, educația parentală, astfel încât

să se extindă situaţiile de învăţare.

Date referitoare la şcolarizarea elevilor minoritari privind studiul limbii materne

Nr.

crt.

Limba maternă

studiată

Preșcolari

Clasa

pregăti-

toare

Învățământ

primar

Învățământ

gimnazial

Învățământ

liceal Total

I II III IV V VI VII VIII IX X XI XII

1 Limba rromani 33 78 64 82 77 92 72 92 55 57 28 12 14 12 768

2 Limba rusă 0 17 22 17 29 18 25 24 25 25 8 9 8 4 222

3 Limba neogreacă 0 0 0 0 2 0 3 4 5 7 6 5 2 4 38

4
Istoria și tradițiile

romilor
0 0 0 0 0 0 0 46 54 0 18 9 12 10 149

5
Istoria culturii și

civilizației ruse
0 0 0 0 0 0 0 8 4 0 0 0 0 0 12

6
Educație muzicală în

limba rusă
0 0 0 0 9 1 5 1 3 3 4 0 0 0 26

7
Religie în limba rusă,

cult ortodox pe rit

vechi

0 0 0 0 0 0 0 0 0 8 6 4 2 4 24

 Predarea limbilor materne este asigurată de un număr de 19 cadre didactice (14 profesori care

predau limba rromani, 4 profesori care predau limba rusă și 1 profesor care predă limba

neogreacă), dintre care 4 sunt învăţători şi 15 sunt profesori.

 Serviciile de mediere şcolară sunt asigurate în 15 unităţi de învățământ (Școala Gimnazială

Moțca, Școala Gimnazială Crucea, Școala Gimnazială Lunca Cetățuii, Școala Gimnazială

”Ion Creangă” Târgu Frumos, Școala Gimnazială Slobozia, Școala Gimnazială Dolhești,

Școala Gimnazială ”I. Neculce” Iași, Școala Gimnazială ”B. P. Hasdeu” Iași, Școala

Gimnazială ”P. Rareș” Hârlău, Școala Profesională Dagâța, Liceul Tehnologic ”V.

Madgearu” Iași, Școala Gimnazială ”G. Coșbuc” Iași, Școala Gimnazială ”Al. I. Cuza” Podu

Iloaiei, Colegiul Tehnic ”Gh. Mârzescu” Iaşi, Liceul Tehnologic ”V. Madgearu” Iaşi, Școala

Gimnazială ”Ion Creangă” Iași).

80

Priorități în domeniul educației elevilor minoritari

 asigurarea condiţiilor de însuşire a limbii române şi a limbii materne de către elevi aparținând

altor minorități prin creşterea capacităţii de cuprindere a învăţământului în limba maternă,

simultan cu sporirea calităţii sale

 restructurarea curriculumului şcolar din perspectivă multiculturală în scopul creșterii ratei de

participare școlară la toate nivelurile a elevilor minoritari

 îmbunătățirea infrastructurii școlare și creșterea investițiilor în școli care au populație școlară

din rândul minorităților etnice

 facilitarea accesului tinerilor care nu au finalizat învățământul obligatoriu la programe de

educaţie şi formare profesională de tip A doua șansă

 diminuarea absenteismului și a riscului de abandon școlar timpuriu prin strategii și programe

integrate finanțate de către guvern, autorități publice locale și fonduri europene

Inspectoratul Școlar Județean Iași îşi propune să contribuie la identificarea şi analiza

cauzelor care generează participarea redusă la educaţie a elevilor minoritari, oferirea unor soluţii

de ameliorare a problemelor, care să contribuie la multiplicarea iniţiativelor la nivel

guvernamental sau la nivelul societăţii civile, elaborarea unor recomandări de politică

educaţională pentru etnicii romi şi pentru alte minorităţi.

B. Obiective urmărite

 asigurarea accesului fiecărui copil provenit din rândul minorităţilor naționale (inclusiv a

populaţiei romă) la educaţia de bază şi stimularea participării acestora la niveluri superioare

de educaţie;

 continuarea măsurilor de susţinere a educaţiei grupurilor dezavantajate/minoritare, cu

focalizare pe angajarea resursei umane care să răspundă nevoilor identificate;

 extinderea studiului limbii materne, a istoriei și culturii minorităților naționale, a educației

muzicale în limba maternă, în județul Iași, acolo unde condiţiile permit;

 extinderea educaţiei preşcolare prin abordarea de metode bilingve mai ales în comunităţile

compacte, vorbitoare de limbă rromani în care părinţii romi sunt de acord cu această opţiune

şi există cadre didactice calificate;

 asigurarea de manuale şcolare și auxiliare pentru Limba și literatura maternă, Istoria și

tradițiile minorității naționale respective, Educația muzicală în limba maternă;

81

 cooptarea cadrelor didactice minoritare şi majoritare care lucrează în şcoli cu elevi minoritari

și a mediatorilor şcolari în programe de formare, în vederea prevenirii şi combaterii

discriminării faţă de copiii/elevii minoritari, a prevenirii și reducerii abandonului școlar;

 sprijinirea revizuirii ponderii curriculumului la decizia şcolii din ansamblul curriculumului,

astfel încât şcolile şi cadrele didactice să poată adapta eficient oferta educaţională la nevoile

reale, reflectate şi de structura etnică a populaţiei de elevi şi a comunităţii;

 includerea în oferta școlilor unde studiază elevi minoritari a unor opționale care să faciliteze

promovarea culturilor minoritare și dezvoltarea stimei de sine etnice a acestora;

 promovarea și susținerea programului A doua șansă acolo unde este necesar, asigurarea

implementării procedurilor de recrutare, predare şi evaluare, precum şi certificare a

cursanților;

 dezvoltarea reţelei de mediatori şcolari prin care se asigură încurajarea participării populaţiei

rome la învăţământul obligatoriu;

 elaborarea unui plan de prevenire a segregării școlare pe termen lung şi scurt, monitorizarea

şi sprijinirea desegregării la nivelul şcolilor, inclusiv prin schema de inspecţie școlară

periodică;

 dezvoltarea parteneriatelor cu organizaţii din domeniul dezvoltării comunitare, care pot lucra

cu grupuri de părinţi pentru a le spori capacitatea de a se implica, cu folos, în viaţa şcolii;

 includerea în calendarul activităţilor educative din unitățile școlare cu elevi minoritari a unor

concursuri naționale specifice minorităților și a unor activități din calendarul intercultural

minoritar cu destinație școlară;

 analiza impactului intervențiilor din cadrul proiectelor finanțate din Fondul Social European

care au vizat diminuarea abandonului școlar (prin servicii de remediere școlară), a

programelor de prevenire a părăsirii timpurii a școlii și a programelor de finalizare a

învățământului obligatoriu pentru persoanele care au părăsit timpuriu sistemul de învățământ;

 desfăşurarea de campanii sistematice de creştere a stimei de sine etnice, în special la nivelul

tinerilor şi copiilor romi, inclusiv a unor campanii mass-media de promovare a culturii rome,

a istoriei și tradițiilor romilor şi a limbii rromani;

 identificarea de surse de finanțare/finanțatori și scrierea de proiecte (cereri de finanțare) în

care să fie cuprinși elevi din categorii defavorizate socio-economic (printre care și romi);

82

 identificarea de surse de finanțare/finanțatori care să intervină cu activități de educație

nonformală, educație remedială, educație parentală și programul A doua șansă (program de

completare a studiilor obligatorii pentru persoanele care au părăsit timpuriu sistemul de

învățământ);

 promovarea studierii limbii materne, a istoriei minorităților naționale, a educației muzicale în

limba maternă, a religiei și încurajarea elevilor spre performantă prin participarea la

concursurile și olimpiadele naționale școlare specifice minorităților naționale;

 consiliere şi asistenţă pentru familiile elevilor romi, inclusiv în vederea creşterii stimei de sine

etnice, acces la programe de recuperare şcolară, programe de burse, orientare şcolară şi

profesională, cultivarea superioară a aptitudinilor, programe de creştere a stimei de sine şi

depăşire a stigmatului identitar;

 dezvoltarea interesului faţă de comunicarea interculturală, conştientizarea copiilor și a

familiilor asupra propriei culturi și identităţi etnice;

 promovarea şi dezvoltarea acţiunilor afirmative pentru elevii romi, alocarea de locuri speciale

la liceu și școlile profesionale.

C. Activităţi, acţiuni, evenimente relevante

Activităţi desfăşurate în anul școlar 2018-2019, semestrul I, pentru sprijinul educaţiei elevilor

minoritari:

 actualizarea bazei de date privind participarea elevilor minoritari la educaţie;

 organizarea și coordonarea cercului pedagogic pentru limba maternă;

 participare la implementarea Planului Județean de Măsuri privind Strategia Guvernului nr.

18/2015 pentru incluziunea a cetățenilor români aparținând minorității rome pentru perioada

2015-2020 în calitate de membru al Grupului de Lucru Mixt, din cadrul Instituției Prefectului

Iași, includerea de măsuri și acțiuni specifice în planul operațional cu indicatori specifici

domeniului educație, inclusiv înființarea Comisiei județene pentru prevenirea segregării în

educație;

 elaborarea unei metodologii și instrumente destinate sprijinirii activității de mediere școlară,

cât și de evaluare a impactului acestor servicii;

 efectuarea de inspecţii tematice cu focus pe monitorizarea planurilor de prevenire a

absenteismului școlar; monitorizarea modului în care sunt respectate legislaţia nouă în

83

domeniu şi normele metodologice de aplicare la nivelul unităţilor şcolare; desfășurarea,

monitorizarea și evaluarea programului A doua șansă, învăţământ primar şi secundar inferior;

analiza nevoilor de formare ale cadrelor didactice care lucrează în cadrul programului A doua

șansă; asigurarea sustenabilității proiectului Împreună pentru copiii! PEC 062;

 monitorizarea activităților din calendarul intercultural cu destinație școlară, introducerea

acestor activități în planul de activități extracurriculare și extrașcolare al unităților de

învățământ cu populație școlară minoritară;

 formarea cadrelor didactice care desfășoară programul A doua șansă, în cadrul cursului avizat

de M.E.N. A doua șansă – între ideal și real furnizat de către Casa Corpului Didactic Iași;

 participare la Comisia județeană privind incluziunea socială;

 participare la ședințele Consiliului de Administrație al Centrului Județean de Asistență

Educațională Iași.

Acțiuni și evenimente care au avut drept scop promovarea și valorizarea elementelor

culturale specifice minorităților:

 întâlnire semestrială cu elevii liceeni romi pentru promovarea diferitelor activități și programe

specifice minorității rome;

 planificarea și promovarea concursurilor naționale școlare cu specific minoritar: Diversitatea

– o șansă în plus pentru viitor, Concursul național de creație în limba rromani ”Ștefan Fuli”,

Istoria și tradițiile romilor, Călătoria mea interculturală;

 planificarea și promovarea olimpiadelor școlare județene pentru limba și literatura maternă

rromani, rusă și neogreacă, Religie în limba rusă - cultul ortodox de rit vechi în limba rusă;

 campanii de informare în rândul elevilor romi de la nivel liceal pentru includerea în programe

de burse şi mentorat finanţate de către Roma Education Fund prin programele Roma

Memorial University Scholarship şi Roma Health University Scholarship;

 comemorarea holocaustului romilor din România - 9.10.2018;

 participare la Caravana marii uniri, realizată de Centru Național de Cultură al Romilor –

26-27.10.2018;

 participare la programul de formare Limba rromani - conservatoare a istoriei, cutumelor,

a portului, a tradițiilor și a obiceiurilor rrome, organizat de M.E.N.;

 premierea elevilor romi în cadrul Galei excelenței în educație, noiembrie 2018;

84

 organizare de excursii tematice pentru elevii romi din comunități defavorizate cu sprijin

financiar acordat de Asociația Partida Romilor Pro Europa;

 participare la seminarul Eficientizarea procesului de implementare a politicilor

publice destinate incluziunii sociale a cetățenilor români aparținând minorității romilor,

Agenția Națională pentru Romi;

 elaborarea ghid metodologic de predare a educației interculturale în școli multietnice, editat

de Centru Național de Cultură al Romilor.

Aspecte pozitive

 Predarea limbii ruse și neogreacă maternă, la toate nivelurile este asigurată de cadre didactice

calificate, cu experiență;

 Performanțele deosebite obținute de elevii minoritari la Olimpiadele naționale și

internaționale de limbă maternă rusă și neogreacă au avut ca rezultat includerea acestor

discipline în oferta Centrului de excelență;

 Se acordă o atenție sporită evaluărilor inițiale ca elemente de planificare şi particularizare a

învăţării în şcolile cu elevi minoritari;

 Pentru facilitarea integrării școlare, elevii romi admiși pe locurile speciale la liceu beneficiază

de tutori din rândul cadrelor didactice de etnie romă, al mediatorilor școlari sau de mentori

formați în cadrul proiectelor POSDRU cu finanțare FSE;

 Creșterea interesului pentru programul A doua șansă, datorită proiectelor care au fost

aprobate pe programul de finanțare Școala pentru toți POCU, în județul Iași,

perfecționarea/formarea cadrelor didactice prin Casa Corpului Didactic Iași;

 A crescut ponderea activităților extracurriculare în școlile cu elevi minoritari și relația dintre

actorii educaționali s-a îmbunătățit.

Aspecte care au nevoie de îmbunătăţire

 Se constată necesitatea completării serviciilor de mediere şcolară în foarte multe unităţi

școlare din județul Iași: Şcoala Gimnazială Grajduri, Şcoala Gimnazială Ciohorăni, Şcoala

Gimnazială Mironeasa, Colegiul Tehnic ”I. C. Ștefănescu” Iași, Şcoala Gimnazială

”I. Teodoreanu” Iași, Şcoala Gimnazială Zmeu;

85

 În unele unități școlare nevoile de consiliere psihopedagogică sunt mult mai mari în

comparație cu oferta existentă (Școala Gimnazială ”Ion Neculce” Iași, Școala Gimnazială

”Carmen Sylva” Iași, Şcoala Gimnazială Zmeu, Şcoala Gimnazială Crucea – Lungani);

 Există riscul unor fenomene de segregare școlară pe criterii valorice, etnice, sociale, pe fondul

respectării principiului arondării la înscrierea în clasa pregătitoare și clasa a V-a;

 Respectarea cadrului legislativ privind segregarea școlară (O.M.E.N.C.Ș. nr.

6134/21.12.2016, O.M.E.N.C.Ș. nr. 6158/22.12.2016, O.G. nr. 134/2000, O.M.E.N.C.Ș. nr.

5079/2016, Declarația universală a dreptului omului, carta europeană a limbilor regionale și

minoritare, Convenția privind lupta împotriva discriminării în domeniul învățământului,

Recomandarea 4/2000 a Consiliului Europei privind școlarizarea romilor) și privind

dezvoltarea problematicii diversității în curriculum național, O.M.E.N. nr. 1539/2007;

 Asigurarea încadrării cu cadre didactice calificate în şcolile cu elevi romi;

 Infrastructura şcolară încă este deficitară în anumite şcoli, oferta şcolii nu este adaptată la

specificul comunităţii (Școala Gimnazială Zmeu, Şcoala Gimnazială Crucea, Şcoala

Gimnazială Dolheşti, Liceul Teoretic ”Lascăr Rosetti” Răducăneni - Trestiana);

 Extinderea studiului limbilor materne la cererea părinţilor, a istoriei și tradițiilor minorităților,

educația muzicală în limba maternă, prin asigurarea de norme în unităţile şcolare unde aceştia

învață şi aplicarea coeficienţilor suplimentari la finanţarea de bază în proiecţia bugetară a

unităţilor şcolare unde se solicită studiul limbii materne sau învățământ în limba maternă.

Măsuri de remediere

 organizarea unor forme de educaţie complementară/ remedială, de tip Şcoală după şcoală, în

vederea finalizării învăţământului obligatoriu și evitarea părăsirii timpurii a școlii, în unităţile

şcolare care necesită acest tip de intervenţie (unităţile de risc identificate de C.J.R.A.E.) şi

unde autorităţile publice locale pot sprijini finanţarea derulării acestora;

 monitorizarea absenteismului în rândul elevilor romi, cu sprijinul mediatorilor şcolari sau

al familiilor elevilor și găsirea unor soluţii de diminuare a acestui fenomen;

 cuprinderea în programele de formare a cadrelor didactice care lucrează cu elevii

minoritari/romi;

 asigurarea accesului la studiul educaţiei muzicale în limba maternă şi la învăţământ preşcolar

în comunităţile unde există minorități naționale vorbitoare de limba maternă;

86

 consolidarea parteneriatului cu organizaţii neguvernamentale şi cu diverse instituţii pentru

prevenirea abandonului şi diminuarea absenteismului școlar;

 extinderea serviciilor de mediere şi consiliere şcolară în unităţile şcolare unde învaţă elevi

minoritari;

 implicarea factorilor locali în viaţa şcolii şi a familiei în procesul educaţional;

 înfiinţarea de clase de tip A doua şansă pentru persoanele care au părăsit timpuriu sistemul de

educaţie, în comunitățile dezavantajate socio-economic;

 monitorizarea constituirii colectivelor de elevi din perspectiva legislaţiei care interzice

segregarea în educaţie şi respectarea principiilor nediscriminării;

 reducerea fenomenului de marginalizare, discriminare și segregare școlară;

 includerea cu prioritate în proiectele destinate prevenirii abandonului şcolar a unităţilor

şcolare care au populaţie şcolară de etnie romă.

D. Demersuri de completarea a studiilor obligatorii prin Programul A doua șansă

Programul A doua şansă (A.D.Ș.) oferă persoanelor care au părăsit timpuriu școala și nu au

finalizat învăţământul obligatoriu posibilitatea continuării şi finalizării studiilor. Programul vine

în întâmpinarea unei probleme cu care se confruntă în principal comunităţile defavorizate:

existenţa unui număr mare de persoane care au depăşit vârsta legală de şcolarizare fără să fi reuşit

să finalizeze învăţământul obligatoriu.

Unităţile de învăţământ interesate pot înfiinţa clase în Programul A doua şansă cu avizul

Inspectoratului Școlar Judeţean.

Elemente specifice ale programului sunt:

 flexibilitate;

 curriculum modular;

 evaluarea competenţelor dobândite anterior (pe căi formale, nonformale şi informale);

 asigurarea unui program de pregătire individualizat în funcţie de aspiraţiile elevilor şi de

nevoile de dezvoltare economico-socială a comunităţii.

Programul A doua şansă, învăţământ primar are ca scop sprijinirea

copiilor/tinerilor/adulţilor pentru recuperarea învăţământului primar, fiind deschis tuturor celor

care au depăşit cu cel puţin 4 ani vârsta de şcolarizare corespunzătoare clasei și nu au absolvit

învăţământul primar până la vârsta de 15 ani. În cadrul programului, învăţământul primar poate fi

87

parcurs în doi ani. Durata de şcolarizare se poate micşora sau mări pentru fiecare elev în parte, în

funcţie de competenţele dovedite în domeniul educaţiei de bază.

Programul A doua şansă învăţământ primar

Nr.

crt.
Şcoala/locaţia

Nr.

grupe

Nr.

cursanţi/grupă
Nivelul

Nr.

cursanţi/nivel

Sursa de

finanţare

Cursanți

de etnie

romă

1
Școala

Gimnazială

Nr. 41 Iași

2
14 I 14

M.E.N. 5
10 III 10

2

Școala

Gimnazială

Chicerea/Goruni

1 14

I 9

M.E.N. 0
III 5

3

Școala

Gimnazială

 „B. P. Hasdeu”,

Corp C

1 19

I 5

M.E.N. 15
II 4

III 5

IV 5

4

Școala

Gimnazială

 ”P. Rareș”

Hârlău

1 12

I 4

M.E.N. 12

II 5

III 1

IV 2

Programul A doua şansă, învăţământ secundar inferior are drept scop sprijinirea

persoanelor cu vârsta de peste 19 ani care nu au finalizat învăţământul gimnazial, astfel încât

acestea să îşi poată completa şi finaliza educaţia de bază din cadrul învăţământului obligatoriu,

precum şi pregătirea pentru obţinerea unei calificări profesionale într-un anumit domeniu.

Şcolarizarea în cadrul Programului A doua şansă pentru învăţământul secundar inferior, se

desfăşoară pe durata standard de 4 ani, prin cursuri organizate săptămânal, îmbinând pregătirea în

domeniul educaţiei de bază cu pregătirea pentru obţinerea calificării profesionale.

Programul are o durată flexibilă. Durata standard de şcolarizare se poate micşora pentru

fiecare elev în parte, în funcţie de competenţele demonstrate atât în domeniul educaţiei de bază,

cât şi în cel al pregătirii profesionale. În condiţiile în care elevul nu reuşeşte să achiziţioneze şi să

demonstreze toate competenţele necesare, în domeniul educaţiei de bază şi/sau în domeniul

88

pregătirii profesionale, el poate beneficia de sprijin suplimentar, pe durata standard a programului

sau prin prelungirea acestuia.

Programul A doua şansă, învăţământ secundar inferior

Nr.

crt.
Şcoala/locaţia

Nr.

grupe

Nr.

cursanţi/

grupă

Modulul

Nr.

cursanţi/

modul

Calificarea,

meseria

cursanţilor

Sursa de

finanţare

Cursanți de

etnie romă

1
Școala

Gimnazială

Gîștești

1 14

II 8 Confecții-

Tricotaje

M.E.N 15

III 14

2

Școala

Gimnazială

„I. Neculce”

Iași

3

12 I 12 Alimentație/

turism și

alimentație

M.E.N. 12 17 II 17

16 III 16

3

Liceul

Tehnologic

Economic

„Virgil

Madgearu”

Iaşi

3

17 I 17

Alimentație/

turism și

alimentație

M.E.N. 7

11 II 11

10
III 6

IV 4

4

Școala

Gimnazială

Chicerea,

Goruni

2

28 I 28 Alimentație/

turism și

alimentație

M.E.N. 0
23 III 23

5

Școala

Gimnazială

Comarna

1 20 I 20

-
M.E.N.

6

Școala

Gimnazială

Osoi

1 15 I 15

-
M.E.N.

7

Colegiul

Tehnic

 „ I. C.

Ştefănescu”

Iaşi

1 23 IV 23

Alimentație/

turism și

alimentație

M.E.N. 0

89

XI. ACTIVITATEA EDUCATIVĂ EXTRAȘCOLARĂ

Activitățile extrașcolare desfășurate la nivelul județului Iași în semestrul I al anului școlar

în curs au reprezentat suita de manifestări ale unităților de învățământ, organizate, de regulă, în

afara mediului şcolar, axate pe nevoia şcolii de a „asigura experienţe care să susţină dezvoltarea

în ansamblu a elevilor” (Holland şi Andre, 1987). Diversitatea tematică, complexitatea formelor

de manifestare, colaborarea cu partenerii din comunitate și receptivitatea la educația pentru

valori, dar și la dinamica lumii contemporane sunt câteva particularități specifice ale demersului

educativ din acest areal. Inspectoratul Școlar Județean Iași s-a implicat în organizarea, consilierea

și monitorizarea acțiunilor și proiectelor reprezentative pentru învățământul preuniversitar ieșean,

în contextul priorităților stabilite în planul managerial al instituției.

A. Activitatea de consiliere și orientare a profesorilor diriginți

La nivelul unităților de învățământ din județul Iași activează 263 de profesori coordonatori

ai programelor educative/consilieri educativi, iar numărul profesorilor diriginţi este direct

proporțional cu numărul total de clase din învățământul de stat și particular, și anume 4 842.

Activităţile specifice funcţiei de diriginte se desfăşoară conform ordinului M.E.C.I. nr.

5132/10.09.2009, unitățile de învățământ din rețeaua școlară a județului fiind informate la

consfătuirea județeană organizată la începutul anului școlar cu privire la atribuțiile,

responsabilitățile, noutățile și prioritățile Ministerului Educației Naționale în sfera de activitate a

profesorului diriginte și a programelor pentru disciplina Consiliere și orientare (la clasele VII-

XII) și Consiliere și dezvoltare personală (la clasele V –VI).

În urma inspecției tematice de specialitate, derulată în luna octombrie 2018, pentru

Consiliere și orientare/dirigenție, desfășurate la Școala Gimnazială „Iordache Cantacuzino”

Pașcani, Liceul Tehnologic „M. Busuioc” Pașcani și Școala Gimnazială „Al. I. Cuza” Ruginoasa,

de verificare a aspectelor legate de implementarea programei Consiliere și orientare și Consiliere

și dezvoltare personală, precum și activitatea specifică funcției profesorului diriginte, s-a

constatat că temele abordate de către profesorii diriginți răspund nevoilor educaționale ale

elevilor și sunt în concordanță cu planificarea calendaristică, sunt utilizate resurse didactice

variate, adecvate vârstei elevilor, metode activ-participative, că profesorii diriginți cunosc și

aplică noua programă la clasele a V-a și a VI-a, asumându-și rolul de facilitator al comunicării și

90

dezvoltării personale a elevilor (Școala Gimnazială „Iordache Cantacuzino” Pașcani). Însă au fost

identificate și arii ce necesită o preocupare mai atentă din partea unor diriginți de la Liceul

Tehnologic „M. Busuioc” Pașcani și Școala Gimnazială „Al. I. Cuza” Ruginoasa, cum ar fi:

proiectarea didactică, procedee și metode de învățare prin colaborare, comunicarea eficientă și

stimularea creativității elevilor cu elevii, încurajarea exprimării elevilor și a interacțiunii pentru

rezolvarea problemelor clasei.

Inspecțiile generale desfășurate la Școala Profesională Țibana, Școala Gimnazială “N.

Iorga” Iași, Școala Gimnazială Pârcovaci, Școala Gimnazială „V. Alecsandri” Mircești, Școala

Gimnazială Răchiteni și la Liceul Teoretic „Lascăr Rosetti” Răducăneni, prin asistențe la orele de

consiliere și orientare și consiliere și dezvoltare personală au vizat aceleași aspecte referitoare la

activitatea profesorilor diriginți din județ.

Considerăm că inspecția de specialitate a avut un rol important în identificarea aspectelor

reale privind activitatea profesorilor diriginți și implementarea programei Consiliere și orientare

și Consiliere și dezvoltare personală în școli, profesorii diriginți fiind consiliați și ajutați să-și

soluționeze problemele din acest domeniu prin participarea la activitățile metodice în semestrul I

și cursuri de formare pentru profesorii diriginți.

B. Activitatea metodică și formarea profesorilor diriginți

În acest an școlar, la cercurile metodice ale consilierilor educativi şi directorilor adjuncţi

din unităţile de învăţământ ne-am propus să prezentăm și să analizăm conceptul și modalitățile de

organizare a activităților din proiectul educațional al Inspectoratului Școlar Județean Iași – Școala

pentru valori autentice, aflat în cel de-al doilea an de implementare. În primul semestru, la cele

11 cercuri metodice din județ au fost organizate activități pe tema Schimbare și dezvoltare prin

proiectul I.S.J. Iași “Școala valorilor autentice” (valorile lunare din semestrul I fiind: cetățenie

activă și leadership, sănătate și mișcare, unitate și democrație, incluziune și drepturile omului).

La activitatea cercurilor au participat, în calitate de monitori, profesorii metodiști pentru

domeniul educativ, pentru a populariza exemplele de bună practică și a oferi suport metodic

școlilor în inițierea și implementarea activităților pe tema valorii lunare a proiectului, prin

materialul suport (modele de scenarii pentru activitățile cu elevii) conceput de către metodiști. Au

fost identificate activitățile cu care au rezonat cel mai bine beneficiarii, modul de implicare a

elevilor în acest proiect, pe categorii de vârstă, parteneriatele cu actorii comunitari, promovarea și

91

impactul activităților în comunitate. La cele mai multe cercuri au fost apreciate participarea

numeroasă a școlilor, portofoliul educativ de prezentare a instituției organizatoare, diversitatea,

calitatea și relevanța tematică și educativă a activităților. Au fost făcute recomandări cu privire la

următoarele aspecte de organizare a cercurilor metodice: implicarea reprezentanților școlilor

participante la cerc prin prezentarea aspectelor referitoare la tema analizată, schimb de idei și

experiențe educaționale; desfășurarea orarului școlii conform programului, fără perturbarea

acestuia prin organizarea activității cercului.

În luna noiembrie, 50 de profesori diriginți de la unitățile de învățământ din zona Pașcani

au fost formați în cadrul cursului Sugestii metodologice în abordarea orei de dirigenție –

Consiliere și dezvoltare personală, clasa a V-a, și Consiliere și orientare, clasele VI-XII, inițiat

de Inspectoratul Școlar Județean Iași și organizat prin Casa Corpului Didactic „Spiru Haret” Iaşi,

la Liceul Tehnologic „M. Busuioc” Pașcani, în urma inspecției de specialitate în domeniul

activității specifice funcției dirigintelui.

Alți 16 profesori diriginți de la Școala Profesională Gropnița, Școala Gimnazială Deleni,

Școala Gimnazială „I. Simionescu” Iași și Școala Gimnazială „Otilia Cazimir” Iași au participat

la cursul de formare din cadrul proiectul Pentru fete și băieți, finanțat prin programul În stare de

bine, susținut de Kaufland România și implementat de Fundația pentru Dezvoltarea Societății

Civile.

C. Calendarul activităților educative la nivel județean, regional, național

În perioada octombrie-decembrie 2018, au fost evaluate proiectele educative ale școlilor

propuse pentru cele trei calendare ale activităților educative.

Pentru Calendarul activităților educative la nivel național (C.A.E.N.), au fost trimise spre

evaluare la Comisia națională 22 de proiecte, au fost aprobate 19, dintre care 7 cu finanțare

M.E.N., ceea ce reprezintă un rezultat semnificativ la nivel național.

Cele mai multe sunt cunoscute şi apreciate la nivel naţional şi internaţional prin anvergura

organizatorică, importanța temei abordate și impactul educativ asupra participanților:

 Palatul Copiilor Iaşi – Festivalul Concurs Internaţional de Folclor pentru copii şi tineret

”Cătălina”, Concurs Internațional IA ȘI green bag, creează și responsabilizează pentru eco-ul

naturii, Concursul național de gimnastică aerobică Cupa Iașului – IAȘIGYM, Festivalul

naţional de teatru de păpuși și pantomimă „Cătălin Damian”

92

 Clubul Copiilor Pașcani – Concursul naţional de chimie aplicată „Micul Magician”

 Școala Gimnazială Prisăcani – Festivalul naţional de folclor „Mugurașii”

 Colegiul Tehnic ”Gh. Asachi” Iași – Concursul național ”Știu și aplic - securitatea și

sănătatea în muncă se deprind de pe băncile școlii”

 Liceul Tehnologic Special ”Vasile Pavelcu” Iași – Festivalul naţional de teatru de păpuși și

pantomimă „Prichindeii veseli”, pentru elevii cu deficiențe de auz

 Școala Gimnazială “Ion Creangă” Iași – Festivalul naţional de folclor „Cânt și joc de

pretutindeni”

 Colegiul Tehnic „I. Holban” Iași – Proiectul naţional pentru elevii din învățământul special și

de masă „Tradiții și creativitate”

 Şcoala Gimnazială ,,B. P. Hasdeu’’ Iaşi – Festivalul internaţional de cultură şi civilizaţie

românească „Românaşul”

 Proiectul naţional „Ambasadorii Unirii de la Iași”

În Calendarul activităților educative la nivel regional și interjudețean (C.A.E.R.I.), au fost

aprobate 51 de proiecte. Dintre acestea, evidenţiem proiectele de tradiție:

 Colegiul Național „Mihai Eminescu” Iași – Festivalul regional de teatru școlar Teatru sub

castani

 Liceul Teoretic „Grigore Moisil” Iași – Concursul interjudețean interdisciplinar Religia în

dimensiune virtuală

 Colegiul Național „Garabet Ibrăileanu” Iași – Concursul regional Garabet Ibrăileanu -

spiritul critic în context actual, european

 Colegiul Național „Emil Racoviță” Iași – Concursul regional de dans Ritm și armonie

 Centrul Județean de Resurse și Asistență Educațională Iași – Proiectul regional Festivalul

nonviolenței

 Liceul Tehnologic de Mecatronică și Automatizări Iași – Concursul interjudețean de

interpretare din lirica eminesciană „Floare albastră”

În Calendarul activităților educative la nivel județean (C.A.E.J.), din 155 de proiecte

propuse, au fost admise 138. Un număr de 17 proiecte au fost respinse de către comisia județeană

din cauză nerespectării regulamentului: numărul mic de școli participante, forma de organizare

predominant indirectă, depășirea numărului de 2 proiecte propuse/instituție de învățământ,

93

concurs de specialitate pe discipline școlare, proiecte la prima ediție, activități organizate fără

monitorizare din partea I.S.J. Iași.

Cuprinzând toate domeniile educației nonformale, cele mai multe vizează educaţia prin artă

(literatură, muzică, teatru, tradiții și obiceiuri), educaţia ecologică, educaţia pentru sănătate şi

sport, cetăţenia democratică. Multe școli şi grădiniţe și-au creat prin aceste proiecte cartea de

vizită în comunitate:

 Grădinița cu Program Prelungit nr. 13, Iași – Micul pieton, ediția a XXII-a

 Grădinița cu Program Prelungit nr.12 Iași – Piticul de ciocolată, ediția a XIX-a

 Grădinița cu Program Prelungit nr. 3 Iași – Iarna pe uliță, ediția a XV-a

 Școala Gimnazială „Ion Neculce” Iași – Micul ecologist, ediția a XV-a

 Liceul Teoretic ,,D. Cantemir” Iaşi – O mască râde, alta plânge, ediția a XIV-a

 Colegiul Național „Ștefan cel Mare”, Hârlău – Concursul interdisciplinar „Cezar Petrescu”,

ediția a XIV-a

 Școala Gimnazială ”Nicolae Iorga” Iași – Euro-eroi: europeni celebri, ediția a XIII-a

 Școala Gimnazială “Alexandru Vlahuță” Iași – „KREATIKON JUNIOR Caruselul Copiilor”,

ediția a XI-a

D. Activitatea de prevenire şi combatere a violenţei în mediul şcolar.

La începutul anului școlar a fost elaborat Planul Operațional al Inspectoratului Şcolar

Judeţean Iaşi privind reducerea fenomenului violenţei în mediul şcolar, a fost încheiat acordul

cadru privind siguranța elevilor și cadrelor didactice în școală între Instituția Prefectului,

Consiliul Județean, Inspectoratul Județean de Poliție, Inspectoratul Județean de Jandarmi, iar

actele de violenţă din şcoli sunt monitorizate lunar de către unităţile şcolare şi analizate la

întâlnirile de lucru ale Comisiei judeţene de prevenire şi reducere a violenţei. Au fost transmise

unităților de învățământ recomandările referitoare la realizarea activităților pentru creșterea

siguranței în instituțiile școlare (actualizarea procedurilor interne privind accesul în școală,

măsuri de intervenție, realizarea unei baze de date privind fenomenul de violență, elevi

vulnerabili din școală etc.) și s-au organizat activităţi comune cu partenerii în scopul prevenirii şi

combaterii actelor de violență în incinta şi în zona unităţilor de învăţământ. În perioada octombrie

- noiembrie 2018, în 46 de unități de învățământ preuniversitar din județul Iași au fost organizate

activități de educație juridică, în parteneriat cu 52 de voluntari de la instituțiile cu responsabilități

94

în acest domeniu (procurori, judecători, avocați, polițiști). În noiembrie 2018, elevii din unitățile

de învățământ ale județului au fost implicați în campania 19 Zile de prevenire a abuzurilor și

violențelor asupra copiilor și tinerilor, organizată în colaborare cu Direcția Generală de Asistență

Socială și Protecția Copilului Iași.

Prezentăm câteva dintre proiectele importante desfășurate în această perioadă în instituțiile

școlare din județ:

 Elev informat = Elev prevenit, campanie de prevenire a delincvenţei juvenile şi a victimizării

elevilor, desfășurată de Inspectoratul de Poliție Județean Iași în unitățile de învățământ

gimnazial și liceal din județ, în perioada octombrie 2018 –martie 2019, cu scopul informării

elevilor cu privire la modalitatea de reacție în situații de risc/victimizare pentru a evita

implicarea de orice natură într-o faptă penală.

 Deschide-ți mintea, nu fi închis!, proiect de prevenire a delincvenţei juvenile, inițiat de

Inspectoratul de Poliție Județean Iași, în parteneriat cu Penitenciarul Iași și Inspectoratul

Școlar Județean Iași, având scopul de informare a elevilor liceeni cu privire la aspectele legale

ce țin de infracționalitate și conștientizarea consecințelor pe care le implică, prin organizarea

activităților între elevi și persoane aflate în stare privată de libertate (decembrie 2018-iunie

2019).

 Adolescenți responsabili, campanie de prevenire a delincvenţei juvenile şi a consumului de

substanțe psihoactive în mediul liceal din municipiul Iași, desfășurată de Inspectoratul de

Poliție Județean Iași, în parteneriat cu Centrul de Prevenire, Evaluare și Consiliere Antidrog

Iași, precum și Inspectoratul Școlar Județean Iași, în perioada octombrie-decembrie 2018, în

scopul informării elevilor cu privire la impactul negativ al agresivității și al consumului de

substanțe psihoactive, consecințele comiterii actelor de violență.

 Lights, camera and action AGAINST DATING VIOLENCE - Lights4Violence, proiect cu

finanțare europeană, implementat de Universitatea de Medicină și Farmacie ”Grigore T.

Popa” Iași, în parteneriat cu Inspectoratul Școlar Județean Iași și Centrul de Prevenire,

Evaluare și Consiliere Antidrog Iași, în două licee teoretice din Iași, pentru a educa și a crește

gradul de conștientizare a adolescenților cu privire la violența de gen și modalitățile de a

preveni violența. Pe lângă elevii ieșeni, în proiect sunt implicați adolescenți din alte șase țări

europene.

95

 Dă BLOCK agresivității! și „Glumele” dor. Stop cyberbullying!, proiect educațional

organizat la nivel național de Organizația Salvați Copiii, în cadrul programului european Ora

de NET, derulat în școlile din județ în perioada 9 octombrie-9 decembrie 2018, cu scopul de a

reduce și combate fenomenul de cyberbullying.

E. Susţinerea activităţii Consiliului Judeţean al Elevilor (C.J.E.)

În semestrul I, activitatea C.J.E. Iaşi s-a axat pe organizarea alegerilor pentru funcţiile din

Consiliul Elevilor (octombrie-noiembrie 2018), pe formarea noii echipe a liderilor elevilor ieșeni,

care să inițieze noi activități pentru dezvoltarea elevilor în spiritul valorilor morale și a implicării

civice, dar și să asigure continuitatea proiectelor de tradiție ale generațiilor anterioare.

Proiectul caritabil Fericirea din cutia de pantofi, organizat în luna decembrie, a fost prima

inițiativă a Consiliului Judeţean al Elevilor, pe care Inspectoratul Școlar Județean a popularizat-o

în școlile din rețea, ajutându-i pe inițiatori să identifice unitatea de învățământ beneficiară a

darurilor primite în preajma sărbătorilor de Crăciun de către copiii din familii defavorizate,

asigurând deplasarea în siguranță a elevilor organizatori către școala din mediul rural.

Cel de-al doilea proiect al C.J.E. Iași, organizat în parteneriat cu Inspectoratul Școlar

Județean Iași, Complexul Național Muzeal Moldova - Muzeul Unirii, Ateneul Iași, Palatul

Copiilor și Facultatea de Istorie a Universității “Al. I. Cuza” Iași, a fost Act și spirit din vremea

Unirii, un proiect de tradiție, aflat la cea de-a X-a ediție, prin care elevii ieșeni celebrează

evenimentul istoric al Unirii Principatelor Române sub conducerea lui Alexandru Ioan Cuza, din

24 ianuarie 1859, de la Iași. La activități au participat peste 40 de președinți ai consiliilor școlare

ale elevilor din liceele și colegiile ale județului Iași, dar și reprezentanți ai elevilor din Bacău,

Botoșani și Chișinău, Republica Moldova și a urmărit cunoașterea și conștientizarea importanței

evenimentului istoric al Unirii de la Iași în rândul tinerilor, dar și stimularea spiritului civic și a

inițiativei comunitare.

De asemenea, reprezentanții elevilor din județul nostru au fost informați cu privire la

normele de securitate individuală și de grup și adoptarea unui comportament decent pentru

participarea la Adunarea Generală a Consiliului Național al Elevilor, organizată la Focșani, în

perioada 1-4 februarie 2019.

96

F. Portofoliul proiectelor educaționale. Școala pentru valori autentice

„Școala pentru valori autentice” – este proiectul educațional de succes al Inspectoratului

Școlar Județean Iași, centrat pe educarea și valorizarea comportamentelor și atitudinilor

prosociale responsabile ale elevilor din toate ciclurile de învățământ. Inițiat la începutul anului

școlar 2017-2018, proiectul se află în al doilea an de implementare și are scopul de a cultiva la

elevi valorilor morale și civice, de a dezvolta un mediu școlar armonios, sigur și prietenos,

precum și de a-i sensibiliza cu privire la nevoile comunităţii şi de a-i implica în viaţa cetăţii, prin

promovarea unei valori în fiecare lună, care să-i mobilizeze pe elevi în exersarea

comportamentelor și formarea atitudinilor adecvate acesteia.

Lunar, proiectul se bucură de organizarea de către școlile din județ a zeci de activități

inedite pe tema valorilor promovate, cu participarea unui număr mare de elevi, părinți, parteneri

comunitari din fiecare instituție de învățământ. Prin completarea unei fișe cu activitățile

desfășurate și promovarea acestora în comunitate, unitățile de învățământ se înscriu în competiția

lunară, în cadrul căreia sunt desemnate școlile câștigătoare de către comisia județeană de

evaluare.

În ziua de 19 septembrie 2018, în Aula Bibliotecii Centrale Universitare „Mihai Eminescu”

Iași, în cadrul Consfătuirii semestriale a directorilor din unitățile de învățământ preuniversitar

din județul Iași, a avut loc festivitatea de premiere a unităților de învățământ câștigătoare ale

primei ediții a proiectului județean Școala pentru valori autentice, inițiat și desfășurat de către

Inspectoratul Școlar Județean Iași în anul școlar 2017-2018. Astfel, au fost premiate 34 de

instituții școlare din mediul rural și urban, care au intrat în competiția anului cu următoarele

valori:

 • Punctualitate – octombrie

• Responsabilitate – noiembrie

• Generozitate – decembrie

• Empatie – ianuarie

• Toleranță – februarie

• Receptivitate față de frumos – martie

• Încredere – aprilie

• Respect – mai

• Onestitate – iunie

97

La începutul anului școlar 2018-2019, au fost lansate valorile proiectului pentru cel de-al

doilea an de implementare: cetățenie activă și leadership (octombrie); sănătate și mișcare

(noiembrie); unitate și democrație (decembrie); incluziune și drepturile omului (ianuarie),

politețe (februarie), creativitate (martie), spiritualitate (aprilie), protecția mediului (mai).

În tabelul de mai jos prezentăm unitățile de învățământ participante și premiate în fiecare

lună a proiectului, în semestrul I al anului școlar 2018-2019:

Titlul simbolic al valorii lunare Unități de învățământ premiate

Octombrie – Cetățenie activă și leadership Grădinița cu Program Prelungit nr.16 Iași,

Grădinița cu Program Prelungit nr.13 Iași,

Școala Gimnazială „Ion Simionescu” Iași,

Școala Gimnazială Osoi, comuna Comarna,

Școala Gimnazială Prisăcani, Colegiul

Național Iași și Colegiul Tehnic „Dimitrie

Leonida” Iași

Noiembrie – Sănătate și mișcare Grădinița cu Program Prelungit Nr. 25 Iași,

Școala Gimnazială „Dimitrie A. Sturdza”

Iași, Liceul Teoretic de Informatică ”Grigore

Moisil” Iași, Școala Gimnazială Nr. 1

Comarna, Colegiul Tehnic „Gh. Asachi”

Iași, Școala Profesională Focuri

Decembrie – Unitate și democrație Grădinița cu Program Prelungit Nr. 16 Iași,

Școala Gimnazială „Ion Creangă” Iași,

Liceul Teoretic „D. Cantemir” Iași, Liceul

Tehnologic Economic „Virgil Madgearu”

Iași, Școala Gimnazială Nr. 1 Costești și

Școala Profesională Focuri

98

Ianuarie – Incluziune și drepturile omului Grădinița cu Program Prelungit Hârlău,

Școala Gimnazială „Nicolae Iorga” Iași,

Colegiul Național de Artă „Octav Băncilă”

Iași, Școala Gimnazială „Petru Poni”

Cucuteni, Școala Profesională Focuri, Liceul

Tehnologic „Petre P. Carp” Țibănești

Proiectul abordează o temă actuală şi importantă, orientând atenţia familiei, a şcolii, şi, în

special, a copiilor spre un nou tip de relaţie cu ceilalţi şi cu sine. Valorile abordate şi activate în

timpul activităţilor atrag atenţia copiilor asupra importanţei pe care obiectele şi oamenii o pot

avea în contexte diferite.

Din portofoliul proiectelor educaționale ale Inspectoratului Școlar Județean Iași fac parte și

alte numeroase proiecte ce se înscriu în domenii tematice variate:

Educație ecologică

 Ziua Națională de Curățenie (15 septembrie 2018) – activitate de ecologizare în cadrul

proiectului de implicare socială, pe bază de voluntariat, Let′s do it, Romania!;

 Patrula de reciclare, proiect naţional de încurajare a comportamentului responsabil faţă de

mediu şi comunitate, prin colectarea selectivă a deşeurilor de echipamente electrice şi

electronice, la care participă 14 unităţi şcolare din judeţ, printre care și școli-suporter

(concursul este patronat de Casa Regală a României);

 Proiecte de formare a tinerei generații în spiritul protejării mediului și a habitatului din ariile

naturale comunitare, în parteneriat cu Agenția pentru Protecția Mediului Iași și Asociația

Scutierii Naturii.

Educaţie pentru securitate personală

 Școala Siguranței Tedi – proiect național de învățare a regulilor de circulație rutieră, destinat

elevilor din clasa I;

 Școala educației rutiere de week-end – proiect de educație rutieră desfășurat în parteneriat cu

 Asociația pentru Protecția Rutieră World street;

 Ora de net. Promovarea Siguranței pe internet – campanie de informare lansată de

Organizația „Salvați copiii”;

99

 Campanii de informare a elevilor cu privire la comportamentul corect și a normelor de

securitate în timpul situațiilor de risc, lecții de acordare a primului ajutor, desfășurate în

parteneriat cu I.S.U. Iași, I.P.J. Iași și Crucea Roșie.

Educaţie pentru dezvoltare comunitară, inter- şi multiculturală

 Ziua internațională a educației (5 octombrie 2018) – activități specifice pentru

evidențierea rolului fundamental al educației în devenirea fiecărei personalități

și a întregii comunități;

 Activități în cadrul Săptămânii Educaţiei Globale (19-25 noiembrie 2018) – program

european coordonat de Centrul Nord-Sud al Consiliului Europei, cu tema Lumea se schimbă,

dar noi?;

 Implicarea elevilor și preșcolarilor din unitățile de învățământ în realizarea programului de

activităţi cultural-artistice organizate cu ocazia sărbătorilor Zilele Iașului, Centenarul Marii

Unirii, Sărbătorile de iarna ale Iașului, Ziua Unirii de la Iași – 24 ianuarie, în parteneriat cu

Primăria și Consiliul Județean Iaşi;

 Concursul național cu tema Recunoștință făuritorilor Marii Uniri – promovare în școli și

organizarea etapei județene;

 Bursele stArt, proiect de recunoaștere și susținere a elevilor talentați în domeniul artistic de la

Colegiul de Artă “O. Băncilă” și Palatul Copiilor Iași, prin bursele acordate de Asociaţia

Şcoala de Valori;

 Vreau în clasa a IX-a, proiect inițiat de World Vision, de susținere a elevilor din mediul rural

pentru continuarea studiilor liceale.

Educație pentru sănătate

 Programul pentru școli al României – activități de implementare lunară în școli prin

realizarea măsurilor educative pentru încurajarea consumului de fructe, legume, lapte și a

produselor lactate, raportarea acestora către Instituția Prefectului Iași;

 Traista cu sănătate. Tradiții sănătoase pentru copii sănătoși, ediția a VIII-a, proiect de

prevenire a obezității și de formare a unor deprinderi de viață sănătoasă la copiii din 20 de

școli și grădinițe din Iași, desfășurat în parteneriat cu Fundația “Traista cu sănătate”,

Universitatea de Medicină și Farmacie “Gr. T. Popa” Iași, Primăria Iași;

100

 Abilități pentru sănătatea și starea de bine a elevilor, program al Organizației Tineri pentru

tineri, implementat în 4 școli gimnaziale din județ;

 Prevenirea deficitului de creștere la elevii din ciclul primar, proiect inițiat și dezvoltat la

nivel național de CEBIS Internațional S.R.L.

G. Reușite educaționale. Teme de reflecție, priorități, accente

Printre succesele domeniului educativ din semestrul I se numără următoarele:

 208 proiecte ale instituțiilor din județul Iași în calendarele activităților educative la nivel

național, regional și județean, dintre care un număr de 7 finanțate de către Ministerul

Educației Naționale, reprezentând o performanță importantă la nivel național;

 Popularitatea proiectului Școala pentru valori autentice în unitățile de învățământ ale

județului, implicarea partenerilor școlii și promovarea activităților lunare pe site-urile

instituțiilor; există școli care au participat la toate competițiile lunare din acest maraton al

valorilor, începând de la lansarea proiectului, în octombrie 2017, până în prezent, dar și școli

premiate constant în cursa pentru valori;

 Implicarea metodiștilor în organizarea celor 11 cercuri metodice ale consilierilor educativi și

directorilor adjuncți din semestrul I, monitorizarea acestora prin participare directă la

activități;

 Colaborarea fructuoasă cu liderii elevilor ieșeni din actualul C.J.E. Iași în proiectele

educaționale de tradiție;

 Crearea de noi resurse educative pentru organizarea activităților din cadrul proiectului Școala

pentru valori autentice și postarea acestora pe site-ul www.isjiasi.ro, RED;

 Numărul mare de activități de educație juridică organizate de școli în parteneriat cu instituțiile

din acest domeniu;

 Progrese înregistrate de profesorii diriginți în implementarea programei Consiliere și

dezvoltare personală.

În realizarea activităților semestriale am avut în vedere prioritățile domeniului educativ:

 Eficientizarea măsurilor de creștere a siguranței în școli; prevenirea violenței prin proiecte și

activități educative;

 Formarea profesorilor diriginți;

http://www.isjiasi.ro/

101

 Creșterea impactului activităților educative asupra rezultatelor școlare ale elevilor, a conduitei

morale și civice;

 Valorizarea rezultatelor proiectului Traista cu sănătate. Tradiții sănătoase pentru copii

sănătoși la nivelul rețelei școlare din județ; crearea materialului suport pentru activitățile

educaționale de promovarea alimentației sănătoase pentru 4000 de preșcolari și elevi din 20

de instituții de învățământ din Municipiul Iași;

 Realizarea de către școli și raportarea măsurilor educative lunare pentru încurajarea

consumului de fructe, legume, lapte și a produselor lactate, în cadrul Programului pentru școli

al României.

102

Domeniul III

MANAGEMENT INSTITUȚIONAL

XII. MANAGEMENTUL RESURSELOR UMANE

A. Consideraţii generale

Aplicarea cu succes a managementului resurselor umane presupune existenţa unui sistem

de evaluare a performanţelor, a unui sistem de stimulare a angajaţilor şi de recompensare a

rezultatelor. Compartimentul specializat din cadrul Inspectoratului Școlar Județean Iași a

desfășurat în primul semestru al anului școlar 2018-2019 o activitate consistentă și laborioasă, în

contextul unui cadru legislativ și normativ complex.

Ca rezultat al acestei activități s-a reușit asigurarea încadrării cu personal didactic calificat

pentru toate unitățile de învățământ pentru anul școlar în curs.

B. Obiective propuse pentru anul școlar 2018-2019

 Asigurarea încadrării tuturor unităților de învățământ preuniversitar cu personal didactic

calificat, pentru a asigura o educație de calitate în toate mediile rezidențiale;

 Asigurarea consilierii conducerilor unităților de învățământ referitor la managementul

resursei umane;

 Recrutarea resurselor umane calificate, cu respectarea prevederilor metodologice referitoare

la mobilitatea personalului didactic;

 Asigurarea transparenței întregului proces de recrutare, selecție și încadrare a personalului

didactic angajat în timpul anului școlar în urma etapelor de mobilitate a cadrelor didactice din

unitățile de învățământ și a organizării concursurilor de ocupare a posturilor

didactice/catedrelor;

 Asigurarea evidenței reale, performante și permanent actualizate a personalului didactic;

 Controlul și îndrumarea activității de management al resurselor umane la nivel județean.

103

C. Activități importante

În scopul realizării acestor obiective au fost realizate o serie de activități la nivelul

compartimentului sau la nivelul I.S.J. Iași. Dintre acestea, le menționăm pe cele mai importante:

Nr.

crt.

Activitate Termen

1. Monitorizarea, verificarea și avizarea modului de încadrare a

cadrelor didactice

Octombrie 2018

2. Elaborarea aplicațiilor informatice/machetelor pentru

comunicarea situației încadrării profesorilor titulari și suplinitori și a

listei posturilor rămase neocupate după începerea anului școlar

Octombrie 2018

3. Verificarea numărului de norme ocupate la nivelul unității

școlare, pe forme de finanțare și colaborarea cu Serviciul Plan și

Rețea școlară

Octombrie 2018

4. Repartizarea posturilor didactice/catedrele rămase neocupate

după derularea etapelor de mobilitate mai sus enumerate, pe baza

cererilor de plata cu ora, avizate de directorii unităților de

învățământ în regim de plata cu ora (conform Art. 103, alin. 1 din

Metodologie) respectiv ocuparea prin concursuri/testări organizate la

nivelul unităților de învățământ, conform Art. 103, alin. 3 din

Metodologie)

Permanent

5. Emiterea deciziilor pentru cadrele didactice repartizate după data

de 1 septembrie 2018

Permanent

6. Realizarea bazei de date cu personalul didactic încadrat în unitățile

de învățământ din județul Iași

Octombrie-

Noiembrie 2018

7. Asigurarea aplicării curriculumului naţional, în conformitate cu

planurile cadru şi cu programele şcolare în vigoare și asigurarea

unitățile de învățământ aflate în comune izolate cu personal didactic

calificat

Permanent

104

8. Monitorizarea organizării și desfășurării concursului pentru

ocuparea posturilor didactice/ catedrelor care se vacantează pe

parcursul anului şcolar 2018-2019 în unităţile de învăţământ

preuniversitar de stat, conform Metodologiei de organizare şi

desfăşurare a concursurilor de ocupare a posturilor

didactice/catedrelor, anexă la O.M.E.N. nr. 4959/02.09.2013

Permanent

9. Verificarea hotărârilor Consiliilor de administrație din unități și

a deciziilor emise de directori referitor la încadrarea personalului pe

parcursul anului școlar prin participarea inspectorilor

managementului resurselor umane la inspecțiile generale sau

tematice

Permanent

10. Emiterea noilor documente de numire pentru personalul didactic

titular ca urmare a restructurării rețelei școlare și a schimbării

denumirii unităților de învățământ

Ianuarie 2019

11. Elaborarea procedurilor operaționale specifice compartimentului

Managementul Resurselor Umane

Permanent

12. Elaborarea de materiale în format electronic pentru sistematizarea

informațiilor referitoare la Metodologie

Permanent

13. Organizarea unor consultări cu directorii unităților de învățământ

preuniversitar în vederea prelucrării prevederilor Metodologiei și

pregătirii etapelor de mobilitate

Februarie 2019

14. Comunicarea prin canalul FTP al I.S.J. Iași cu managerii unităților

școlare

Permanent

15. Colaborarea cu compartimentul Rețea Școlară și Salarizare în

vederea încadrării în prevederile Art. 63 din Legea nr.1/2011

Permanent

16. Menținerea în funcțiune și actualizarea permanentă a site-ului

I.S.J. dedicat resurselor umane

Permanent

17. Utilizarea aplicației M.E.N. pentru gestionarea candidaților și a

posturilor, accesibilă la adresa https://titularizare.edu.ro

Permanent

18. Elaborarea situațiilor statistice și a studiilor privind tendințele în

domeniul resurselor umane

Permanent

19. Colaborare cu serviciul Contabilitate și cu Finanțele publice în

vederea încadrării in bugetul aprobat

Permanent

https://titularizare.edu.ro/

105

20. Includerea în graficul inspecțiilor tematice a problematicilor

specifice managementului resurselor umane

Permanent

21. Participarea la audiențele acordate de către inspectorul școlar

general și preluarea spre rezolvare a situațiilor semnalate cu privire

la managementul resurselor umane din unitățile de învățământ

preuniversitar ale județului Iași

Permanent

Un moment important din activitatea compartimentului managementul resurselor umane

din cadrul I.S.J. Iași, l-a constituit organizarea și desfășurarea în cele mai bune condiții a

Consfătuirii la nivel național cu inspectorii școlari generali adjuncți care au atribuții în domeniul

politicilor de personal și inspectorii școlari pentru managementul resurselor umane, la Iași. La

activitățile desfășurate în perioada 10-12 octombrie 2018 au participat 45 de inspectori școlari

generali și inspectori școlari generali adjuncți și 73 de inspectori școlari pentru managementul

resurselor umane. Coordonarea activității a fost asigurată de secretarul de stat Ionel Florian

Lixandru și de directorul general Corina Marin, alături de directori și consilieri din M.E.N. cu

atribuții în domeniul politicilor de personal. Evenimentul s-a bucurat de participarea unor invitați,

dintre care menționăm: președintele Comisiei pentru învățământ, știință, tineret și sport din

Camera Deputaților, prof. dr. Camelia Gavrilă și președintele Comisiei pentru învățământ, știință,

tineret și sport din Senat, prof. Liviu Marian Pop.

Compartimentul managementul resurselor umane din cadrul I.S.J. Iași a primit aprecieri

cu privire la activitatea specifică derulată cât și cu privire la organizarea și desfășurarea

evenimentul mai sus prezentat.

În luna ianuarie 2019, Compartimentul Managementul Resurselor umane din cadrul I.S.J.

Iași a derulat activități de mobilitate ale personalului didactic din învățământul preuniversitar,

conform Calendarului și Metodologiei-cadru privind mobilitatea personalului didactic din

învăţământul preuniversitar în anul şcolar 2019-2020, aprobată prin O.M.E.N. nr.

5460/12.11.2018. Până la data de 31 ianuarie 2019 s-au raportat la I.S.J. Iași cadrele didactice

pensionabile la data de 1 septembrie 2019 și cadrele didactice titulare, femei, care optează pentru

menţinerea în activitate ca titular până la împlinirea vârstei de 65 de ani, în baza Deciziei Curţii

Constituţionale nr. 387/2018.

106

Statut cadre didactice titulare Urban Rural Total

Cadre didactice titulare pensionabile la 1.09.2019 233 139 372

Cadre didactice titulare care au solicitat și au obținut

menținerea ca titular peste vârsta de pensionare
26 25 51

Cadre didactice titulare, femei, care optează pentru

menţinerea în activitate ca titular până la împlinirea vârstei

de 65 de ani, în baza Deciziei Curţii Constituţionale nr.

387/2018

163 63 226

Cadre didactice titulare care se vor pensiona începând cu

1.09.2019
44 51 95

D. Situația normelor didactice la nivel de județ

Înainte de începutul anului școlar 2018-2019 s-a urmărit asigurarea încadrării cu personal

didactic calificat în toate unitățile de învățământ din județ. După încadrarea cadrelor didactice,

Compartimentul Managementul Resurselor Umane din cadrul I.S.J. Iaşi a derulat activităţi de

verificare şi avizare a fişelor de încadrare prezentate de către directorii unităţilor de învăţământ

din judeţul Iaşi.

Astfel, după centralizarea anexelor fişelor de încadrare şi realizarea bazei de date, se

constată că, în anul școlar 2018-2019, la nivelul învățământului preuniversitar din județul Iași

sunt 8911,50 norme didactice (8181,25 norme cu finanțare de la C.L., 172,5 norme cu

finanțare de la M.E.N. și 557,75 norme cu finanțare de la C.J.).

Din totalul de norme existente la nivelul județului Iași, situația ocupării cu personal didactic

se prezintă astfel:

 Norme didactice de bază ocupate de cadre didactice titulare – 6493,34;

 Norme didactice de bază ocupate de suplinitori calificați – 1238,06;

 Norme didactice ocupate în regim de plata cu ora de către cadrele didactice titulare,

suplinitoare, asociate și pensionate – 1024,41;

 Norme didactice ocupate cu suplinitori fără studii corespunzătoare postului – 155,69.

Având în vedere deficitul de personal didactic în unele unități școlare și pentru unele

discipline de învățământ din unele unități de învățământ din mediul rural, Inspectoratul Școlar

Județean Iași, prin compartimentul Managementul Resurselor Umane, a asigurat pentru începutul

107

anului școlar acoperirea tuturor posturilor/catedrelor cu personal didactic (profesori pensionari,

personal didactic asociat, profesori titulari la plata cu ora, alte cadre didactice suplinitoare aflate

pe listele de rezervă) în conformitate cu Metodologia-cadru de mobilitate a personalului didactic

din învățământul preuniversitar.

Menționăm că, în şcolile din comunele situate la distanţă mare de centrele urbane, cu

infrastructură deficitară și cu deficit de personal didactic calificat pe plan local, s-a recurs la

angajarea suplinitorilor fără studii corespunzătoare postului. Cei mai mulți suplinitori fără studii

necorespunzătoare postului sunt localnici din comunele Plugari, Mădârjac, Dagâţa, Şipote,

Lungani (sat Crucea), Coarnele Caprei, Voinești (sat Slobozia Vale), care acceptă salarizarea mai

redusă, nefiind obligaţi să suporte cheltuielile de transport. O mare parte dintre suplinitorii

necalificaţi au studii superioare în alt domeniu. În comparaţie cu anul trecut se menţine deficitul

de cadre didactice calificate pentru disciplinele limba engleză, limba franceză, educatoare,

învățători, matematică (în mediul rural), respectiv educație muzicală specializată, educație fizică

specializată, discipline tehnice (în mediul urban).

Situaţia posturilor/catedrelor didactice vacante/rezervate a înregistrat o dinamică specifică

în debutul anului școlar 2018-2019, astfel:

 după etapa de admitere la liceu, s-au semnalat nerealizări ale planului de şcolarizare în unele

unităţi şcolare, ceea ce a condus la apariţia unor restrângeri de activitate parţiale la profesorii

titulari sau modificarea structurii catedrelor vacantate iniţial şi ocupate de către suplinitori;

 au apărut solicitări de înfiinţare de noi clase/grupe de grădiniţă, datorită numărului mare de

cereri de înscriere înregistrate la unele unităţi şcolare, clase de învăţământ seral şi fără

frecvenţă, clase de învăţământ postliceal;

 s-a impus comasarea unor clase, în vederea respectării numărului minim de elevi pe clasă, în

special în mediul rural; această situaţie apare din ce în ce mai frecvent, datorită numărului

mare de părinţi care lucrează în străinătate şi decid să-şi reîntregească familia sau se mută din

mediul rural în mediul urban.

E. Aspecte pozitive

 soluţionarea restrângerilor de activitate la nivelul judeţului Iaşi;

 soluţionarea cu operativitate a situaţiilor speciale privind încadrarea în teritoriu;

 încadrarea, în proporţie foarte mare (98,26%), cu personal didactic calificat;

108

 realizarea bazei de date privind încadrarea personalului didactic în unităţile şcolare din

judeţul Iaşi;

 asigurarea transparenţei deciziilor;

 continuarea demersurilor de înfiinţare a posturilor de profesor în centre şi cabinete de

asistenţă psihopedagogică, la solicitarea unităţilor şcolare şi cu acordul Consiliului de

Administraţie al I.S.J. Iaşi;

 realizarea legală și în termen a etapelor de mişcare a personalului didactic;

 respectarea prevederilor legale privind organizarea şi desfăşurarea Concursului pentru

ocuparea posturilor/catedrelor vacante/rezervate;

 aplicarea Metodologiei-cadru de mobilitate a personalului didactic din învățământul

preuniversitar, cu modificările și completările ulterioare, a determinat creşterea gradului de

autonomie al unităţilor şcolare şi a gradului de responsabilizare a conducerii unităţilor şcolare

în ce priveşte organizarea concursului de ocupare a posturilor/catedrelor vacante /rezervate

din învățământul preuniversitar şi încadrarea personalului didactic.

F. Aspecte care au nevoie de îmbunătăţire

 disfuncţiile legate de metodologiile de încadrare a personalului didactic şi supraîncărcarea

calendarului privind mişcarea personalului didactic;

 nerespectarea metodologiilor privind mobilitatea personalului didactic de către unele unităţi

şcolare, care nu au comunicat în termenul stabilit lista cadrelor didactice cu acord de

continuitate, nu au semnalat corect situaţiile de restrângere de activitate parţială sau totală sau

nu au comunicat în termen util posturile vacantate;

 reorganizarea colectivelor de clase a determinat apariţia unor cazuri de restrângere de

activitate care, alături de cele nerezolvate anterior, generează o situaţie greu de rezolvat şi

care se va menţine şi pentru anul şcolar următor;

 nerealizarea fixării pe post a unor persoane calificate în unităţile şcolare amplasate în zone

greu accesibile.

G. Măsuri de remediere

 actualizarea permanentă a bazei de date privind încadrarea personalului didactic în funcţie de

fluctuaţia acestuia;

109

 instruirea directorilor şi secretarilor unităţilor şcolare pe probleme de mobilitate a

personalului didactic;

 respectarea legislaţiei din domeniu şi respectarea termenelor stabilite pentru raportarea

situaţiilor cerute de I.S.J.;

 efectuarea de controale tematice în unităţile şcolare vizând modul de realizare a încadrării

personalului didactic, completarea REVISAL, existenţa deciziilor de numire pentru

personalul didactic etc.;

 Continuarea demersurilor în vederea stabilizării personalului didactic în mediul rural, cu

precădere în unitățile administrative mai greu accesibile datorită infrastructurii deficitare sau

distanței mari față de centrele urbane.

H. Sugestii şi perspective

 includerea în stagiile de formare managerială a unui modul de pregătire a directorilor de

unităţi şcolare pe problema resurselor umane, care să vizeze modalităţi de selectare, motivare

şi susţinere a personalului didactic;

 elaborarea unui set de propuneri pentru Metodologia de organizare şi desfăşurare a

concursului pentru ocuparea posturilor/catedrelor didactice vacante în unităţile de

învăţământ preuniversitar, menit să sporească gradul de autonomie a unităţilor şcolare în

realizarea eficientă a angajării resursei umane și decongestionarea calendarului privind

mişcarea personalului didactic;

 aplicarea unei politici de reconversie profesională a cadrelor didactice afectate de restrângerea

activităţii.

În semestrul I al anului şcolar 2018-2019, Serviciul Managementul Resurselor Umane din

cadrul I.S.J. Iaşi a acționat în vederea soluționării tuturor situaţiilor și problemelor apărute,

reuşind să asigure fiecărei unităţi de învăţământ cadrele didactice necesare, în vederea oferirii

unor servicii educaționale în acord cu cerințele și posibilitățile sistemului educațional din

România.

110

XIII. DEZVOLTARE PROFESIONALĂ

A. Dezvoltarea resursei umane

Desfăşurată pe niveluri diferite, arii de interes şi coordonate complexe, activitatea de

dezvoltare a resurselor umane la nivelul Inspectoratului Şcolar al Judeţului Iaşi are ca scop

strategic creşterea calităţii învăţământului preuniversitar prin asigurarea sistemului de învăţământ

cu personal didactic cu o solidă pregătire științifică și psihopedagogică.

Componenta de formare a personalului didactic se menţine între priorităţile Inspectoratului

Şcolar Judeţean Iaşi, prin transpunerea în practică a principiului învăţării de-a lungul întregii vieţi

şi transformarea dezvoltării profesionale într-un domeniu deschis nevoilor beneficiarilor.

În societatea postmodernă, profesorul trebuie să fie competent și inspirat, un pedagog

desăvârșit, un inițiat, un maestru al inițierii elevului în plan cognitiv şi un model de flexibilitate şi

adaptare la schimbările specifice societăţii actuale. Adaptarea demersului pedagogic la

provocările societății moderne solicită o formare profesională permanentă, diversă și complexă.

Inspectoratul Școlar Județean Iași a asigurat pentru toate cadrele didactice posibilitatea evoluției

în carieră prin înscrierea la gradele didactice, echivalarea gradului didactic I pe baza titlului

științific de doctor, reconversie profesională sau prin parcurgerea unor programe de formare.

În acord cu obiectivele propuse pentru anul școlar 2018-2019, în primul semestru al acestui

an școlar au fost realizate următoarele activități specifice:

a) Activităţi de analiză / proiectare a activităţii, informare privind noutăţile legislative,

diseminare a experienţelor pozitive, consiliere:

1. Realizarea şi difuzarea materialelor privind: consfătuirea judeţeană a responsabililor cu

formarea din şcoli; întâlniri de lucru cu responsabilii cu dezvoltarea profesională de la nivelul

fiecărei unități de învățământ.

2. Consultanţă şi consiliere individuală cu privire la: înscrierea la grade didactice; amânarea

finalizării gradului didactic I, echivalarea gradului didactic I pe baza titlului științific de doctor,

echivalarea pe baza ECTS/SECT a învăţământului universitar de scurtă durată, realizat prin

colegiul cu durata de 3 ani sau institutul pedagogic cu durată de 3 ani, cu ciclul I de studii

universitare de licenţă, pentru cadrele didactice din învăţământul preuniversitar, conform

O.M.E.C.T.S. nr. 5553/2011.

111

b) Stabilirea tematicii și programarea cercurilor pedagogice județene. Activitățile metodico-

științifice și psihopedagogice la nivel local, zonal sau județean sunt organizate și realizate prin

cercurile pedagogice. Acestea sunt foruri de sinteză, de evaluare a rezultatelor procesului de

învățământ și a factorilor care determină eficiența acestuia, de comunicare și valorificare a

experiențelor didactice și a concluziilor cercetărilor pedagogice efectuate la nivelul unităților de

învățământ, de evaluare critică și constructivă a metodelor de predare-învățare, a conținuturilor și

modurilor de organizare a procesului educațional, de inițiere a unor proiecte educaționale cu

impact la nivel local și județean. Au fost propuse forme variate şi eficiente de activitate

(dezbateri, referate, activităţi demonstrative, analize de conţinut, ateliere de lucru, prezentări de

instrumente de lucru, dezbateri, mese rotunde) în vederea facilitării implementării noului

curriculum de la clasa a VI-a.

c) Asigurarea înscrierii cadrelor didactice la gradele didactice, în conformitate cu Metodologia

privind formarea continuă a personalului din învăţământul preuniversitar, aprobată prin

OMECTS nr. 5561/2011.

Înscrierea la gradele didactice II şi I s-a realizat în perioada 1-31 octombrie 2018, conform

metodologiei în vigoare.

Distribuţia înscrierilor şi a tuturor inspecţiilor din anul şcolar 2018-2019

Gradul didactic Tipul

inspecţiei

Sesiunea / Seria Nr. cadre

didactice

înscrise

Gradul II

IC1 Sesiunea 2021 250

IC2 Sesiunea 2020 263

IS Sesiunea 2019 228

Gradul I

IC1 Seria 2020 - 2022 201

Colocviu Seria 2019 - 2021 182

IC2 Seria 2018 - 2020 208

IS Seria 2017 - 2019 195

TOTAL 1527

file:///C:/Users/perfectionare/AppData/perfectionare/AppData/Local/AppData/Local/AppData/Local/AppData/Local/AppData/user/AppData/Local/Application%20Data/Microsoft/Local%20Settings/admin/Sintact%202.0/cache/Legislatie/temp/00144384.htm
file:///C:/Users/perfectionare/AppData/perfectionare/AppData/Local/AppData/Local/AppData/Local/AppData/Local/AppData/user/AppData/Local/Application%20Data/Microsoft/Local%20Settings/admin/Sintact%202.0/cache/Legislatie/temp/00144384.htm

112

Resursele umane bine pregătite, motivate, determinate, capabile să evidențieze beneficiile

învățării, să trezească interesul pentru învățare, să sprijine elevul în demersurile sale de învățare

reprezintă o condiție esențială pentru calitatea și performanța sistemului național de educație și

formare, indiferent de contextele educaționale formale sau nonformale în care învățarea este

stimulată a se produce sistematic.

Se menţine constant numărul cererilor depuse de cadrele didactice în vederea amânării

demersului de finalizare a examenului pentru obţinerea gradului didactic I:

Motivul amânării Număr cadre didactice

Concediu pentru creşterea copilului 10

Motive medicale 17

 TOTAL 27

d) Examenul naţional de definitivare în învăţământ, sesiunea 2019

 Monitorizarea finalizării formării inițiale a cadrelor didactice prin promovarea

examenului de definitivare în învățământ constituie un punct distinct în activitatea

compartimentului pentru dezvoltarea resursei umane.

 Documentele legislative care reglementează înscrierea şi participarea la examenul de

definitivat, sesiunea iulie 2019, sunt:

- Metodologia-cadru pentru organizarea şi desfășurarea examenului naţional de definitivare în

învățământ, aprobată prin O.M.E.N. nr. 5211 / 02.10.2018;

- Calendarul examenului naţional de definitivare, sesiunea 2019, aprobat prin O.M.E.N. nr.

5212 / 02.10.2018.

În acest an s-au înscris pentru examenul de definitivare 458 cadre didactice. Dinamica

înscrierilor la disciplinele care au un număr mare de candidaţi este evidenţiată în tabelul următor:

113

Specializarea Număr

înscrişi

pentru

sesiunea

2017

Număr

înscrişi

pentru

sesiunea

2018

Număr

înscrişi

pentru

sesiunea

2019

Învăţători/profesor pentru învăţământ primar 49 129 93

Educatoare/ Profesor pentru învăţământ preşcolar 61 101 112

Educație fizică și sport 19 64 62

Limba și literatura română 12 35 24

Limba engleză 14 26 30

Matematică 9 18 19

Ulterior etapei de înscriere, a avut loc validarea fişelor individuale ale candidaţilor, în

perioada 21 - 23 ianuarie 2019, etapă la care s-au prezentat 450 de candidați.

Sunt programate întâlniri de instruire cu toți colegii înscriși la examenul de definitivare

pentru analiza prevederilor legislative, activitate care se va desfășura la începutul semetrului al II-

lea.

 e) Stimularea înscrierii cadrelor didactice pe traiecte postuniversitare de aprofundare a

specialităţii prin doctorat urmat de echivalarea acestuia cu gradul didactic I.

În primul semestru al acestui an școlar a fost supus spre aprobarea Consiliului de

Administraţie al I.S.J. Iași 1 dosar în vederea echivalării gradului didactic I pe baza titlului

științific de doctor:

Specializarea Număr cadre didactice

Geografie – Ştiinţa mediului 1

TOTAL 1

Dosarul aprobat a fost transmis către Universitatea „Alexandru Ioan Cuza” din Iaşi în

conformitate cu O.M.E.N. 5561/2011, în vederea finalizării demersului de echivalare.

Profesionalizarea pentru cariera didactică presupune un amplu efort de raționalizare și

așezare a întregului proces de formare inițială și continuă a cadrelor didactice pe baza unor

standarde profesionale. Activitatea cadrelor didactice trebuie înțeleasă și cercetată nu doar ca

114

împlinirea unei vocații și a calităților personale, ci ca o activitate care este supusă unor norme și

constrângeri specifice și precise. Ea are la bază competențe și cunoștințe asimilate în diferite

moduri, care implică o formare profesională având la bază un model profesional riguros elaborat.

Aspecte pozitive

 Respectarea legislaţiei în vigoare şi a metodologiilor M.E.N. privind dezvoltarea

profesională şi formarea continuă a cadrelor didactice;

 Asigurarea consilierii pentru înscrierea la gradele didactice pentru un număr mare de cadre

didactice;

 Menţinerea interesului şi a disponibilităţii cadrelor didactice pentru evoluţia în carieră şi

dezvoltarea profesională;

 Colaborarea eficientă cu instituţiile de învăţământ superior în ceea ce priveşte înscrierile la

gradele didactice;

 Încadrarea în termenele limită prevăzute de metodologiile specifice compartimentului;

 Reorganizarea cercurilor pedagogice în vederea asigurării consilierii cadrelor didactice

debutante și a monitorizării aplicării noului curriculum la clasele a V-a și a VI-a;

Aspecte care au nevoie de îmbunătăţire

 Fonduri limitate pentru asigurarea formării personalului didactic, a personalului didactic

auxiliar şi a personalului nedidactic;

 Stagii de formare continuă care să contribuie la îmbunătăţirea educaţiei şi rezultatelor

profesorilor la clasă, în contextul schimbării rolului lor în societatea cunoaşterii;

 Activarea formelor de iniţiere şi formare profesională care există la nivelul unităţilor de

învăţământ (responsabil comisie metodică, responsabil cu formarea profesională, profesori

metodişti);

 Consilierea insuficientă acordată cadrelor didactice înscrise la grade de către conducerea

unităţilor de învăţământ în care funcţionează.

B. Mentorat și educație permanentă

Consacrat, tot mai accentuat, ca un domeniu în plină expansiune, atât în România, cât şi în

întreg spaţiul cultural european, educaţia permanentă se impune nu doar ca o necesitate, ci mai

115

ales ca o soluţie care vine în întâmpinarea schimbărilor ce au loc în diversele domenii ale vieţii

individului şi ale societăţii, privite în ansamblul ei. Multiplicarea nevoilor de perfecţionare a

adulţilor, în general, și a cadrelor didactice, în special, este generată de o serie de presiuni interne

şi externe care devin tot atâtea argumente menite să susţină necesitatea inițierii și dezvoltării unui

demers educațional riguros și coerent, sprijinit pe iniţierea și derularea unor proiecte a căror

finalitate să fie configurarea unui climat cu un puternic impact formativ creat cu scopul de a

facilita valorificarea optimă a tuturor resurselor personale în oricare dintre etapele parcurse de-a

lungul vieții.

În acest context, educația adulților, în general, și activitatea de mentorat, în special, trebuie

să devină o prioritate a sistemului educațional românesc, astfel încât fiecare dascăl debutant să-și

poată dobândi autonomia profesională, integrându-se firesc în climatul efervescent și provocator

al școlii.

Demersurile I.S.J. Iași, proiectate și desfășurate în semestrul I al anului școlar 2018-2019,

pot fi analizate prin raportare la următoarele obiective specifice:

 Identificarea și implementarea celor mai eficiente strategii de mentorare a viitorilor profesori,

a profesorilor debutanți și de formare a adulților

 Dezvoltarea parteneriatelor de colaborare cu instituțiile de învățământ superior din Iași pentru

desfășurarea practicii pedagogice a studenților

 Formarea și dezvoltarea atitudinii de responsabilizare profesională a tuturor actorilor

educaționali față de educație

 Crearea unor oportunităţi pentru educaţia complexă, permanentă, în spiritul competenţelor-

cheie, al dezvoltării civismului, voluntariatului, multiculturalismului

 Promovarea şi derularea unor programe şi parteneriate care promovează educaţia nonformală

şi informală

 Promovarea şi valorificarea diversităţii culturale în educaţie

 Dezvoltarea parteneriatelor cu actori sociali în vederea realizării unor activități educative

proiectate în spiritul cunoaşterii şi al conservării specificului local şi naţional în contextul

procesului de integrare europeană şi globalizare

În acest sens, au fost derulate următoarele demersuri:

 Realizarea, în colaborare cu Universitatea „Al. I. Cuza”, prin Facultatea de Psihologie și

Științele Educației, Departamentul pentru pregătirea Personalului Didactic, a proiectului de

116

parteneriat în vederea pregătirii Conferinței Naționale „Educația azi”, ediția a V-a, cu tema

„Formarea profesorilor în era digitală”, care are ca obiectiv stabilirea unor strategii, atât

pentru învățământul universitar, cât și pentru cel preuniversitar, care să favorizeze adaptarea

formării inițiale și continue a cadrelor didactice la problematica lumii contemporane

 Inițierea unor proiecte de colaborare cu autorităţile publice locale, cu asociații şi O.N.G.-uri

cu scopul stabilirii unor parteneriate funcționale, în vederea organizării de

activităţi/manifestări ştiinţifice specifice domeniului

 Stimularea desfășurării activităţi nonformale/ştiinţifice în școli, pentru conștientizarea, de

către toți actorii educaționali, a importanței educației pe tot parcursul vieții

 Intensificarea colaborării cu instituțiile de învățământ superior, astfel încât studenții aspiranți

la o carieră didactică să beneficieze de o formare inițială, prin practica pedagogică, eficientă

și cu un real impact formativ

 Proiectarea, în colaborare cu specialiști din domeniul informatic și din cel al asistenței

psihopedagogice, a unor activități/proiecte privind educarea părinților și a cadrelor didactice,

în vederea consilierii elevilor cu privire la riscurile utilizării internetului și la siguranța în

spațiul virtual

 Asigurarea continuității inițiativelor dezvoltate pe problematica educației parentale, cu

precădere în școlile din medii defavorizate

 Revigorarea activitatății comisiilor metodice ale profesorilor – diriginţi prin proiectarea unor

activități educative puternic ancorate în problematica lumii contemporane și care să vină în

întâmpinarea nevoilor reale ale elevilor din generația „Google”.

Prin proiectele derulate I.S.J. Iași urmărește, în mod constant, identificarea unor soluții

viabile pentru revigorarea resursei umane din sistem prin atragerea și încurajarea dascălilor tineri

și valoroși să-și asume, cu motivație și responsabilitate, cariera didactică de succes, pentru

consolidarea relațiilor dintre instituțiile de învățămant și autoritățile locale care, reprezentând, la

nivel administrativ, interesul comunităților, pot interveni activ în sprijinul școlii.

117

XIV. MANAGEMENT ȘI DEZVOLTARE INSTITUȚIONALĂ

A. Considerații introductive

Asemenea tuturor preocupărilor din sfera educației moderne, managementul unităților de

învățământ este un domeniu dinamic și constant supus confruntărilor generate de specificul

lumii contemporane, devenind, treptat, un concept cu o importanță tot mai mare pentru sistemele

educaționale din întreaga lume. Pe acest fond, statutul de manager școlar se impune a fi

profesionalizat și recalibrat prin adaptare la exigențele unei lumi ale cărei mecanisme de

funcționare depind astăzi de o redefinire a locului pe care îl ocupă educația instituționalizată, de

redimensionarea relației școală-familie-autorități, de stimularea și întreținerea interesului elevilor

pentru învățare, ce sunt tot atâtea provocări pentru rezolvarea cărora teoriile moderne ale

educației propun soluții menite să vină în întâmpinarea nevoilor reale ale elevilor care, prin

generația lor, deschid o nouă eră în gestionarea procesului complex al devenirii ființei

umane. Astfel, rolul managerului școlar se definește astăzi prin stabilirea unor obiective clare și

prin argumentarea necesității reevaluării întregului spectru al relațiilor educaționale, privite în

consonanță cu valorile cultivate de societatea actuală.

În semestrul I al anului şcolar 2018-2019, activitatea Compartimentului pentru management

instituţional s-a desfăşurat în baza Programului managerial şi a Graficului de activităţi al

Inspectoratului Şcolar Judeţean Iaşi, fiind fundamentată pe legislaţia în vigoare şi pe direcţiile de

acţiune ale instituției, cu măsurile şi acţiunile specifice.

Activitatea managerială la nivelul unităților de învățământ a fost analizată atât cu ocazia

inspecţiilor tematice/generale, cât şi cu ocazia verificării diferitelor sesizări/petiţii/memorii.

Pentru o analiză obiectivă a activităţii manageriale au fost utilizate o serie de surse de informare,

precum: documentele manageriale din portofoliul directorilor, rapoartele întocmite în urma

inspecţiilor tematice/generale, discuţiile formale/informale cu elevii şi părinţii/tutorii legali ai

elevilor, discuţiile informale cu personalul didactic/didactic auxiliar şi nedidactic, discuţiile cu

reprezentanţii autorităţilor locale, chestionare. Apreciem că, prin acţiunile şi măsurile întreprinse,

obiectivele propuse au fost atinse.

Obiectivele prioritare ale compartimentului pentru anul şcolar 2018-2019, stabilite în

deplin acord cu direcția de acțiune – Dezvoltarea autonomiei unităţilor de învăţământ prin

responsabilizarea și întărirea rolului managementului școlilor, au fost:

118

 Dezvoltarea fiecărei şcoli şi a unor oferte educaţionale corelate cu specificul

comunităţilor locale/regionale şi cu piaţa muncii, în general

 Asigurarea consultanţei și sprijinirea managerilor unităţilor de învăţământ în vederea

dezvoltării instituţionale

 Conştientizarea reprezentanţilor autorităţilor locale şi ai altor instituţii din

comunitatea locală asupra rolurilor sporite în relaţie cu dezvoltarea şcolilor şi a

educaţiei în general; formarea reprezentanților autorităților locale pentru asumarea

acestor atribuţii

 Aplicarea legislaţiei în vigoare pentru implementarea de strategii manageriale

adecvate

În același timp, în acord cu direcția de acțiune Asigurarea şi promovarea calităţii serviciilor

educaţionale, compartimentul management instituțional s-a implicat și în realizarea obiectivului

Dezvoltarea capacităţii unităţilor de învăţământ de monitorizare şi evaluare a calităţii

serviciilor educaţionale oferite şi de planificare strategică (prin Comisia de Evaluare şi

Asigurare a Calităţii, Sistemul Informatic Integrat al Învăţământului din România,

Registrul matricol unic, cadrul Naţional al Calificărilor etc.) prin managementul,

monitorizarea şi verificarea corectitudinii şi acurateței datelor introduse în S.I.I.I.R. Pe acest fond,

s-a realizat Tematica de îndrumare și control nr 252/17.01.2019 care a avut ca obiectiv, pe lângă

verificarea activităților specifice procesului instructiv-educativ, și evaluarea aspectelor legate de

rigurozitatea informațiilor înscrise în S.I.I.I.R.

B. Dezvoltarea fiecărei şcoli în baza unei oferte educaționale corelate cu specificul

comunităţilor locale/regionale şi cu piaţa muncii

Pentru atingerea acestui obiectiv, s-au desfăşurat inspecţii tematice care au vizat

funcţionarea optimă a unităţilor de învăţământ în consonanță cu nevoile reale ale fiecărei

comunităţi. În urma analizei complexe, detaliate a reţelei şcolare a judeţului, s-a constatat că

decizia privind reorganizarea unor unități școlare a fost benefică actului educațional, ce a condus

la creșterea calităţii actului didactic şi a rezultatelor învăţării, în special la nivelul unităţilor de

învăţământ cu profil tehnic. Pe acest fond, se remarcă preocupările I.S.J. Iași pentru dezvoltarea

învățământului dual, precum și demersurile făcute pentru amenajarea căminelor, cu scopul

atragerii unui număr cât mai mare de elevi din mediul rural, în special înspre școlile cu profil

119

tehnologic. Din aceleași considerente, se are în vedere recalibrarea reţelei şcolare și începând cu

anul școlar 2019-2020.

C. Asigurarea consultanţei şi sprijinirea managerilor unităţilor de învăţământ în vederea

dezvoltării instituţionale

S-au avut în vedere îmbunătăţirea continuă a calităţii actului managerial în unităţile de

învăţământ, precum și practicarea unui management eficient şi participativ. Acest obiectiv s-a

realizat de către inspectorii din compartiment prin:

 mese rotunde, dezbateri specifice;

 întâlniri/consultări/dezbateri cu reprezentanţii autorităţilor şi ai comunităţii locale;

 participarea la inspecţiile generale și tematice;

 monitorizarea/verificarea modului în care directorul şcolii a realizat activităţile de îndrumare,

control şi evaluare la nivelul unităţii de învăţământ;

 monitorizarea modului de administrare a bazei materiale a şcolilor;

 identificarea oportunităţilor de ameliorare şi dezvoltare a ambientului şcolar;

 realizarea, în echipă cu inspectorul de specialitate asociat care răspunde de unitatea

respectivă, a activităţii de consiliere/monitorizare/evaluare, în vederea îmbunătăţirii

managementului unităţii de învăţământ;

 monitorizarea unor situații de urgență apărute în unele unități şcolare.

D. Conştientizarea reprezentanţilor autorităţilor locale şi ai altor instituţii din comunitatea

locală asupra rolului sporit pe care îl au în relaţie cu dezvoltarea şcolilor şi cu gestionarea

procesului de educaţie, în general; formarea reprezentanţilor autorităţilor locale pentru

asumarea acestor atribuții

Analiza responsabilităţilor principalilor reprezentanţi ai colectivităţii locale – primarul şi

consiliul local – ne arată faptul că aceştia sunt răspunzători de asigurarea unui climat de ordine şi

linişte pe raza localităţii pe care o reprezintă.

În parteneriatul şcoală – autorităţi publice locale, relaţia dintre cele două entităţi se

regăseşte sub semnul unei reale colaborări. Astfel, în condiţiile în care şcoala are nevoi diverse

(de amenajare, de salubrizare, de întreţinere curentă), a existat o permanentă implicare din partea

autorităţilor publice locale şi judeţene.

120

La începutul semestrului I al anului şcolar 2018-2019, au apărut noi documente legislative,

subsecvente Legii nr. 1/2011, Legea Educaţiei Naţionale, inclusiv modificări şi completări ale

acesteia (burse şi integrare copii cu CES), lucru care a condus ulterior la implicarea autorităţilor

şi reprezentanţilor comunităţii locale în rezolvarea problemelor care, conform legislaţiei în

vigoare, intră și în sfera lor de competență. În acest sens, au existat situații în care inspectorii

compartimentului management instituțional au purtat discuții cu primarii/reprezentanții

autorităților locale și cu directorii pentru implementarea noutăților legislative şi găsirea celor mai

eficiente soluţii în scopul remedierii anumitor situaţii.

Constant, s-a avut în vedere legislaţia aflată în vigoare, care a indicat, în mod clar, direcţiile

de acţiune ale colaborării dintre autorităţile centrale, judeţene şi locale cu atribuţii în domeniul

educaţiei.

În relaţia cu Poliţia, Inspectoratul Şcolar Judeţean Iaşi, prin reprezentanţii săi, a urmărit să

identifice problemele de comportament ale elevilor şi să intervină în vederea

diminuării/eliminării faptelor antisociale. În mod cert, nu numai şcoala şi poliţia trebuie să se

implice în aceste situaţii şi de aceea s-a impus şi o colaborare cu reprezentanţii serviciilor sociale.

Pe parcursul semestrului I, a existat şi o bună colaborare cu reprezentanţii autorităţilor

sanitare, în vederea asigurării sănătăţii fizice şi mentale ale elevilor. Au fost organizate activităţi

educative de prevenţie atât în cabinetele medicale şcolare, cât şi în medii nonformale. Pe fondul

izbucnirii epidemiei de gripă, compartimentul management instituţional a monitorizat evoluţia

bolii în rândul populaţiei şcolare instituind raportări zilnice către Direcţia de Sănătate Publică Iaşi

şi Ministerul Educaţiei Naţionale.

În scopul realizării parteneriatului dintre şcoală şi agenţii economici s-au parcurs paşi

importanţi, cu efecte pe termen lung. Legislaţia permite agenţilor economici să participe la

conducerea unităţilor de învăţământ de profil prin desemnarea de reprezentanţi în consiliul de

administraţie al şcolii. Directorii au fost consiliați cu scopul respectării legislației specifice și

abordării unei comunicări deschise, bazate pe respect și colaborare cu toți factorii educaționali

din comunitatea locală/județeană și națională.

E. Aplicarea legislaţiei în vigoare pentru implementarea de strategii manageriale adecvate

La nivelul tuturor unităţilor de învăţământ, au fost constituite Comisiile cu caracter

permanent, temporar sau ocazional, respectându-se cadrul legal în vigoare. Totodată, s-au

121

constituit Consiliile de administraţie, conform prevederilor Legii nr. 1/2011, Legea Educaţiei

Naţionale, cu completările și modificările ulterioare, a O.M.E.N. nr. 3160/1.02.2017 pentru

modificarea şi completarea Metodologiei-cadru de organizare şi funcţionare a consiliului de

administraţie din unităţile de învăţământ preuniversitar, aprobată prin O.M.E.N. nr. 4.619/2014,

O.M.E.N. nr. 4619/2014, coroborate cu prevederile Ordinul ministrului Educației Naționale nr.

3.027/2018 pentru modificarea și completarea Anexei Regulament-cadru de organizare și

funcționare a unităților de învățământ preuniversitar la O.M.E.N.C.S. nr. 5079/2016 privind

aprobarea Regulamentului-Cadru de organizare şi funcţionare a unităţilor de învăţământ

preuniversitar. Regulamentul-cadru de organizare și funcționare a unităților de învățământ

preuniversitar reglementează organizarea și funcționarea unităților de învățământ preuniversitar,

denumite în continuare unități de învățământ, în cadrul sistemului de învățământ din România, în

conformitate cu prevederile legale în vigoare, și se aplică în toate unitățile de învățământ

În vederea aplicării cadrului normativ, la nivelul unităţilor de învăţământ subordonate

Inspectoratului Şcolar Judeţean Iaşi s-au întreprins unele demersuri care au condus la crearea

anumitor structuri funcţionale, astfel încât cerinţele impuse de legislaţia specifică să fie respectate

şi să dobândească şi un sens practic pentru entitate.

De asemenea, la nivelul fiecărei unităţi şcolare, se pune mare accent pe Comisia de

Evaluare şi Asigurare a Calităţii, astfel încât acest organism să funcţioneze la parametri optimi.

Unități școlare cu probleme importante de infrastructură

Foarte multe unităţi de învăţământ au beneficiat de proiecte investiţionale începând cu

anul 2008. La un anumit moment, firmele constructoare au sistat lucrările, deoarece şi finanţările

au fost oprite, existând pericol de degradare a lucrărilor deja efectuate. Odată cu demararea

Programului Național de Dezvoltare Locală se speră ca în 4-6 ani problema infrastructurii școlare

să fie rezolvată.

În prezent, activitatea unităţilor de învăţământ preuniversitar de stat din judeţul Iaşi se

desfăşoară în 1.470 clădiri, din care:

 921 clădiri sunt destinate activităţilor cu elevii;

 549 clădiri în care nu se desfăşoară activităţi cu elevii.

Având în vedere contextul reliefat anterior, considerăm că sunt esenţiale finanțările pentru

reabilitarea clădirilor şi remedierea problematicii apei curente/potabile la unităţile de învăţământ

122

cu personalitate juridică, unităţi de învăţământ cu un număr mare de elevi, pentru care se justifică

investiţii consistente, ţinând cont şi de evoluţia demografică din circumscripțiile şcolare

respective.

S-au mai verificat:

 Stadiul de pregătire/verificare a instalațiilor de încălzire/curățarea sobelor și a coșurilor

de evacuare a fumului

În final, verificarea instalațiilor de încălzire, curățarea sobelor și a coșurilor de evacuare a

fumului s-au efectuat la toate unitățile școlare.

 Situația procurării combustibilului

Procesul de procurare a combustibilului de către unitățile școlare din județul Iași a fost finalizat în

proporție de 100%.

 Asigurarea sălilor de clasă și a mobilierului necesar

Mobilierul școlar pentru grădinițe și clasa pregătitoare a fost asigurat în proporție de 100%.

F. Analiza autorizațiilor sanitare de funcționare și a autorizațiilor de securitate la incendiu

ale unităților de învățământ din județul Iași

Pe 4 septembrie 2018 s-a finalizat demersul de verificare a celor 63 de unități școlare,

dintre care 21 de școli de către echipe mixte alcătuite din inspectori I.S.J. și inspectori D.S.P., iar

42 de școli au fost verificate de către inspectorii școlari. De asemenea, a fost centralizată, în baza

unei machete completate de către toți directorii de școli, situația existentă la toate cele 225 de

unități școlare cu personalitate juridică. Astfel, s-a creionat o imagine de ansamblu asupra datelor

care definesc starea unităților de învățământ din rețeaua școlară a județului Iași la început de an

școlar.

În urma monitorizării activității privind stadiul obținerii autorizațiilor sanitare de

funcționare de la unitățile de învățământ preuniversitar de stat, s-au constatat următoarele:

 221 unități de învățământ cu personalitate juridică:

 181 au Autorizație sanitară de funcționare;

 40 nu au Autorizație sanitară de funcționare.

 391 unități de învățământ arondate:

 223 au Autorizație sanitară de funcționare;

 168 nu au Autorizație sanitară de funcționare.

123

Motivul neacordării (dacă este cazul) şi demersuri realizate de şcoală pentru obţinerea

A.S.F.:

 Lipsă apă potabilă – Școlile Gimnaziale Popești, Hadâmbu, Poieni, Scânteia, Grajduri etc.

 Solicitare retragere ASF, pentru a putea accesa programul PNDL – Școlile Gimnaziale

Șcheia, Sinești, Stornești, Golăiești

 Grupuri sanitare exterioare – Școlile Gimnaziale Liteni, Erbiceni, Popești, Hadâmbu, Scânteia

 Clădiri vechi – Școala Gimnazială Grajduri

Autorizație de securitate la incendiu

Din totalul de 1.470 de clădiri ce aparţin unităţilor de învăţământ preuniversitar de stat din

judeţul Iaşi, din punctul de vedere al obţinerii autorizaţiei de securitate la incendiu s-au constatat

următoarele:

 Pentru 156 clădiri au fost obţinute autorizaţia de securitate la incendiu.

 Pentru 186 clădiri pentru care este obligatorie autorizaţiei de securitate la incendiu, nu a fost

obținută autorizaţia specifică.

Pentru 1.128 clădiri nu este obligatorie obţinerea autorizaţiei de securitate la incendiu.

G. Situația asigurării manualelor școlare gratuite în unitățile de învățământ din județul Iași

pentru anul școlar 2018-2019

Conform Ordinului M.E.N. nr. 3057/16.01.2018 privind completarea stocurilor de manuale

școlare pentru învățământul preuniversitar pentru anul școlar 2018-2019, prin retipărirea

manualelor, Calendarului procesului de completare a stocurilor de manuale școlare retipărite

destinate claselor VII-XII, pentru anul școlar 2018-2019 și adreselor M.E.N./C.N.E.E. care au

vizat asigurarea manualelor școlare gratuite pentru elevi, Inspectoratul Școlar Județean Iași a

derulat la termen toate activitățile.

Menționăm că pentru acest an școlar, la clasa a VI-a, au fost asigurate manuale școlare

noi, într-un număr de 79.508 exemplare, cu o valoare totală fără TVA de 72673 lei.

Până la sfârșitul lunii decembrie, la Depozitul de carte al I.S.J. Iași au fost aduse toate

manualele pentru clasele I-XII, cu excepția a trei titluri (pentru clasele primare). Toate manualele

primite au fost distribuite către unitățile de învățământ.

Situația generală a manualelor pentru clasele I-XII se prezintă astfel:

124

Nr. titluri

contractate

Nr. exemplare

contractate
Valoare totală

Manuale clasele VII-

XII 457 83 960 423.430,10

Manuale clasele I-VI 209 229 445 1.894.738,21

TOTAL 666 313 405 2.318.168,31

Menționăm că, în conformitate cu precizările art. 4 din Ordinului M.E.N. nr.

3057/16.01.2018 privind completarea stocurilor de manuale școlare pentru învățământul

preuniversitar pentru anul școlar 2018-2019 fost asigurat, cu prioritate, necesarul de manuale

pentru clasele V-VIII la disciplinele limba română și matematică.

În ceea ce privește asigurarea manualelor școlare pentru anul școlar viitor, M.E.N. și

C.N.E.E. au demarat activitățile specifice chiar din semestrul I al anului școlar curent. Astfel, au

fost solicitate date de la unitățile școlare pentru estimarea tirajului maxim necesar pentru anul

școlar 2019-2020 și a fost transmisă în școli adresă cu procedura privind completarea stocurilor

de manuale școlare pentru învățământul preuniversitar, prin retipărirea manualelor școlare, pentru

clasele I-VI.

H. Gestionarea și soluționarea petițiilor, a sesizărilor și a memoriilor

Deși poate părea o activitate de rutină, rezolvarea petiţiilor, sesizărilor şi memoriilor

privind situaţiile problematice apărute în sistem reprezintă o componentă esențială a

compartimentului management instituţional, demersurile necesare verificărilor fiind mari

consumatoare de energie și timp.

Pe parcursul semestrului I al anului şcolar 2018-2019, la nivelul compartimentului au fost

soluționate un număr de 194 petiții/memorii/sesizări, în ușoară scădere comparativ cu semestrul

I al anului școlar 2017-2018. Cele mai multe dintre acestea au vizat activitatea directorilor şi a

cadrelor didactice privind nerespectarea legislaţiei specifice şi a regulamentelor, atitudinea faţă

de beneficiarii educaţiei – părinţi, elevi, comunitate.

Chiar dacă o mare parte dintre sesizările la adresa directorilor nu s-au confirmat, se poate

constata o anumită dificultate în relaţionarea unor actori decizionali cu beneficiarii actului

125

didactic, dar și o anumită rigiditate manifestată de către unii directori în relaționarea cu părinții,

elevii sau cadrele didactice. În acest semestru a crescut numărul de sesizări referitoare la

comportamentul în dezacord cu deontologia profesională al unor educatoare, în raport cu părinții

sau în activitatea curentă cu preșcolarii.

Fenomenul actelor de violență din școli s-a diminuat în ultimii ani, însă s-au înregistrat

situații în care inspectorii au aflat despre unele conflicte/incidente care au avut loc în școli de la

părinți, de la autorități sau din mass-media, fără a fi respectată procedura stabilită.

Practicarea unui management cât mai eficient din partea directorilor, o implicare eficientă a

consiliilor de administrație, dar și o mai bună cunoaștere a legislației de către toți factorii

implicați în viața și activitatea școlii, ar conduce la diminuarea semnificativă a numărului de

sesizări/petiții/reclamații, dar și a actelor de violență sau devieri comportamentale și atitudinale.

126

Domeniul IV

RESURSE MATERIALE ȘI FINANCIARE

XV. RESURSE MATERIALE ŞI FINANCIARE

În semestrul I al anului şcolar 2018-2019, compartimentul contabilitate din cadrul

Inspectoratului Şcolar Judeţean Iaşi a desfăşurat o activitate complexă, concretizată în

gestionarea fondurilor alocate pentru cheltuieli de personal, inclusiv pentru plata drepturilor

stabilite prin hotărâri judecătoreşti devenite executorii; derularea contractelor de achiziţii pentru

manuale şcolare, pachete de rechizite şcolare; decontarea cheltuielilor de transport, a burselor, a

tehnicii de calcul pe baza bonurilor valorice de 200 euro; rezolvarea unor situaţii solicitate de

partenerii educaţionali: Ministerul Educației Naționale, Instituția Prefectului Iași, Consiliul

Județean Iași, Primăria Municipiului Iași și consiliile locale, Direcția Generală a Finanțelor

Publice Iași.

A. Obiective urmărite în semestrul I al anului şcolar 2018-2019

1) Elaborarea bugetului de venituri şi cheltuieli pentru anul 2019. Utilizarea economică,

eficientă şi eficace a resurselor financiare; execuţia bugetară.

2) Proiectarea şi conducerea activităţilor aducătoare de venituri.

3) Finanţarea unităţilor de învăţământ și a unităților conexe, asigurarea fondurilor necesare

pentru: salarii, utilităţi, bunuri și servicii, burse, naveta elevilor, plata fondului pentru persoanele

cu handicap neîncadrate, vouchere de vacanță, concursuri școlare şi rechizite şcolare.

4) Atragerea de fonduri extrabugetare prin accesarea fondurilor.

Sursele de finanţare ale instituţiilor de învăţământ preuniversitar de stat sunt: bugetul de

stat; bugetele locale; venituri extrabugetare.

De la bugetul de stat, prin bugetul M.E.N. se asigură finanţarea cheltuielilor aferente

unităţilor învăţământului preuniversitar pentru: proiecte aflate în derulare, cofinanţate de

Guvernul României; burse pentru elevii din Republica Moldova; organizarea examenelor

naţionale; formarea continuă a personalului didactic; manuale şcolare pentru învăţământul

127

obligatoriu; finanţarea unor programe naţionale de protecţie socială; finanţarea organizării pentru

elevi de concursuri pe discipline de studiu, cu participare naţională şi internaţională; cheltuielile

cu salariile, sporuri, indemnizații și alte drepturi salariale în bani, stabilite prin lege, precum și

contribuțiile acestora, calculate conform costului standard per elev/preșcolar; vouchere de

vacanță; plata fondului pentru persoanele cu handicap neîncadrate.

De asemenea, de la bugetul de stat prin bugetul M.E.N. se asigură finanţarea cheltuielilor

privind Inspectoratul Şcolar, Casa Corpului Didactic, Palatul Copiilor şi Cluburile copiilor şi

elevilor, Cluburile sportive şcolare.

B. Principalele activităţi, acţiuni,evenimente

B.1. Derularea programelor de protecţie socială

Programul “BANI DE LICEU”

Programul de protecţie socială „Bani de liceu” se derulează în baza H.G. nr. 1488/2004

privind aprobarea criteriilor şi a cuantumului sprijinului financiar ce se acordă elevilor în cadrul

Programului naţional de protecţie socială "Bani de liceu".

Sprijinul financiar prevăzut în cadrul Programului naţional de protecţie socială "Bani de

liceu" se acordă pe toată perioada cursurilor şcolare, inclusiv pe timpul pregătirii şi

susţinerii examenului de bacalaureat sau de diplomă şi pe perioada practicii în producţie.

Cuantumul sprijinului financiar este de 250 lei/lună.

Beneficiarii Programului naţional de protecţie socială "Bani de liceu" nu pot beneficia

în acelaşi timp şi de bursă socială.

În anul şcolar 2018-2019 beneficiază de bursa „Bani de liceu”, în cuantum de 250 lei, un

număr de 3.374 de elevi.

Față de anii anteriori se constată o scădere a numărului de beneficiari, cauzată de

diminuarea efectivelor de elevi din clasele de început ale ciclului liceal, prin înfiinţarea claselor

de învăţământ profesional la care elevii sunt beneficiari ai bursei profesionale.

În semestrul I al anului şcolar 2018-2019, suma alocată pentru acest program a fost de

2.847.656 lei pentru un număr de 3.374 beneficiari inițiali.

Fondurile pentru finanţarea Programului naţional de protecţie socială "Bani de liceu" se

asigură de la bugetul de stat, prin bugetul Ministerului Educaţiei Naţionale.

128

Sumele reprezentând sprijin financiar acordat în baza Programului naţional de protecţie

socială "Bani de liceu" se repartizează inspectoratelor şcolare judeţene, de către Ministerul

Educaţiei Naţionale, pe baza listelor cu beneficiarii sprijinului financiar transmise de

inspectoratele şcolare şi validate de comisia constituită la nivelul ministerului.

Plata sprijinului financiar se face prin unităţile şcolare, direct către elevii beneficiari

ai Programului naţional de protecţie socială "Bani de liceu".

Programul „BURSE PROFESIONALE”

Beneficiari ai Programului naţional de protecţie socială „Burse profesionale” sunt elevii

care frecventează învăţământul profesional.

În anul şcolar 2018-2019 beneficiază de bursa „Bani de liceu”, în cuantum de 200 lei, un

număr de 5.940 de elevi.

Fondurile pentru finanţarea "Bursei profesionale" se asigură de la bugetul de stat, prin

bugetul Ministerului Educaţiei Naţionale. Sumele reprezentând "Bursa profesională" se

repartizează unităţilor de învăţământ de către Ministerul Educaţiei Naţionale, prin inspectoratele

şcolare judeţene.

Plata sprijinului financiar se face prin unităţile şcolare, direct către elevii beneficiari

ai Programului de protecţie socială "Bursa Profesională".

În semestrul I al anul şcolar 2018-2019, suma alocată pentru acest program a fost de

3.748.930 lei pentru un număr de 5.940 beneficiari inițiali.

Față de anii anteriori se observă o creştere importanta a numărului de beneficiari ai acestei

forme de sprijin, consecinţă a creşterii numărului de elevi din învăţământul profesional, acordarea

bursei nefiind condiţionată de veniturile realizate în familia elevului.

Programul “EURO 200”

Programul Euro 200 pentru acordarea unui ajutor financiar în vederea stimulării

achiziționării de calculatoare se derulează conform Legii nr. 269/2004 şi Hotărârea de Guvern nr.

1294/2004 privind aprobarea Normelor metodologice pentru aplicarea acestei legi. În anul 2018

la nivelul județului Iași sunt înregistrați 358 de beneficiari din învățământul preuniversitar.

Suma virată firmelor care au livrat tehnica de calcul pe baza bonurilor valorice de

200 euro a fost de 333.034,42 lei.

129

În derularea acestui program nu s-au constatat disfuncţionalităţi referitoare la termenele de

rezolvare a contestaţiilor sau de altă natură.

Se observă o scădere obiectivă a numărului de beneficiari ai acestui program, din cauza

descreșterii populaţiei şcolare, dar şi datorită faptului că, în conformitate cu prevederile legale,

sprijinul financiar pentru achiziționarea unui calculator se acordă o singură dată pe parcursul

anilor de studii, pentru un singur elev/student dintr-o familie, indiferent de numărul acestora,

fiind condiţionat de un prag valoric al veniturilor pe membru de familie.

Decontarea cheltuielilor de transport

Potrivit prevederilor art. 84, alin. (3) din Legea nr. 1/2011, a Educației Naționale cu

modificările și completările ulterioare, elevilor care nu pot fi şcolarizaţi în localitatea de

domiciliu li se decontează cheltuielile de transport din bugetul M.E.N. prin unitățile de

învăţământ la care sunt şcolarizaţi. Decontarea cheltuielilor de transport se face conform

Normelor metodologice referitoare la decontarea cheltuielilor de transport pentru elevii care nu

pot fi şcolarizaţi în localitatea de domiciliu, aprobate prin Ordinul M.E.N. nr. 329/2007, şi art. 15

din O.G. nr. 29/2013 privind reglementarea unor măsuri bugetare.

În semestrul I al anul şcolar 2018-2019, s-a decontat suma de 1.037.306 lei pentru

transportul şcolar al elevilor din învăţământul de stat şi particular acreditat, cursuri de zi,

care nu pot fi şcolarizaţi în localitatea de domiciliu pentru un număr mediu de 6.000

elevi/lună.

Decontarea cheltuielilor de transport pentru elevii care nu pot fi şcolarizaţi în localitatea de

domiciliu a avut un efect pozitiv în sensul ca a contribuit la scăderea ratei abandonului şcolar, cu

precădere în învăţământul profesional şi în învăţământul liceal.

Rechizite şcolare

M.E.N. a aprobat fondurile necesare pentru aplicarea prevederilor O.G. nr. 33/2001

aprobată prin Legea nr.126/2002 privind acordarea de rechizite şcolare gratuite în anul şcolar

2018-2019 şi componenţa pachetelor de rechizite şcolare pe fiecare nivel de învăţământ. Pentru

judeţul Iaşi a fost repartizată suma de 788.520 lei.

Beneficiarii acestui program sunt elevii din învățământul de stat, primar si gimnazial,

cursuri de zi care sunt în întreținerea familiilor al căror venit net lunar pe membru de familie,

130

realizat în luna iulie a fiecărui an, este de maximum 50% din salariul minim brut pe țară. În anul

școlar 2018-2019, în urma centralizării necesarului de la unitățile de învățământ, s-a contractat un

număr de 29.013 pachete de rechizite, cu încadrare în suma primită de la M.E.N., distribuite

pe clase după cum urmează:

 Clasa pregătitoare – 3.226 pachete

 Clasa I – 2.951 pachete

 Clasele II-IV – 10.492 pachete

 Clasele V-VII – 8.935 pachete

 Clasa a VIII-a – 3.409 pachete.

Inspectoratul şcolar a efectuat procedura specifică de achiziţie publică a rechizitelor

conform Legii nr. 98/2016, a achizițiilor publice și a normelor metodologice de aplicare a

prevederilor referitoare la atribuirea contractelor de achiziție publică, respectiv Hotărârea nr.

395/2016.

Suma achitată pentru pachetele de rechizite a fost de 785.758,12 lei.

Prin comisiile de recepție a rechizitelor școlare din unitățile de învățământ se verifică

pachetele de rechizite din punct de vedere calitativ și cantitativ.

B.2. FINANŢARE de la bugetul republican

În perioada semestrului I al anului şcolar 2018-2019 (septembrie-decembrie 2018 şi

ianuarie 2019), Inspectoratul Şcolar Judeţean Iaşi a fost finanţat de ordonatorul principal de

credite, Ministerul Educaţiei Naţionale, cu fonduri în sumă de 277.137.178 lei pentru toate

titlurile de cheltuială, astfel:

TOTAL CHELTUIELI BUGET DE STAT 277.137.178

TITLUL I Cheltuieli de personal 258.682.893

TITLUL II Bunuri și servicii 715.301

TITLUL IX Asistență socială 2.672.340

TITLUL X Proiecte cu finanțare din fonduri externe nerambursabile aferente

cadrului financiar 2014-2020
557.275

TITLUL XI Alte cheltuieli 12.821.931

TITLUL XII Cheltuieli aferente programelor cu finanțare rambursabilă 1.439.438

TITLUL XIII Cheltuieli de capital (Active nefinanciare) 248.000

131

Plăţile efectuate s-au încadrat în creditele bugetare aprobate, evidenţa contabilă a fost ţinută

în conformitate cu Legea nr. 82/1991 republicată şi a O.M.F. nr. 1917/2005 şi a prevederilor

cuprinse în alte reglementări.

În cadrul titlului I Cheltuieli de personal – au fost asigurate plăţile drepturilor salariale ale

tuturor salariaților din învățământul preuniversitar de stat din județul Iași, ale personalului I.S.J. şi

din unităţile conexe, plăţile aferente Legii nr.85/2016. Creditele bugetare aferente cheltuielilor

salariale, sporurile, indemnizațiile și alte drepturi salariale în bani inclusiv sumele prevăzute prin

hotărâri judecătorești se repartizează de către M.E.N. prin inspectoratele școlare în vederea

repartizării către unitățile școlare.

În cadrul titlului II Bunuri şi servicii – au fost asigurate cu prioritate plata utilităţilor, a

convorbirilor telefonice, a carburanţilor, deplasărilor, protecţia muncii şi cheltuieli pentru bunuri

si servicii la unităţile conexe, alte cheltuieli conform dispoziţiilor legale pentru I.S.J. şi conexe. În

cadrul aceluiaşi titlu au fost efectuate plăţi pentru materialele cu caracter funcţional, a furniturilor

de birou şi a materialelor de curăţenie pentru I.S.J. şi unităţi conexe, a perfecţionării cadrelor

didactice şi a personalului nedidactic/auxiliar prin cursuri acreditate.

Titlul IX Asistenţă socială – cuprinde sumele necesare decontării cazării elevilor străini,

concursurilor și competițiilor pentru I.S.J., Palatele copiilor, cluburile elevilor și cluburile

sportive ale elevilor, concursurilor din calendarul M.E.N., rechizite școlare, naveta elevilor,

”Școala europeană”, stimulente financiare acordate elevilor care au obținut media zece la

examenele naționale și bacalaureat, Euro 200.

Titlul X Proiecte cu finanțare din fonduri externe nerambursabile aferente cadrului

financiar 2014-2020 – cuprinde sumele pentru plata cheltuielilor din cadrul proiectelor în care

Inspectoratul Școlar Județean Iași este beneficiar sau partener: ,,Școli prietenoase în comunități

implicate", ”ELECTRONIC INTERSHIP – Elemente Locale în Educație și Componente Tehnice

Readaptate la Ocupațiile și Nevoile din Industriile Competitive", ”Employ Mechanics –

Multiplicarea Metodelor de Educație și a Competențelor prin Adaptarea la Nevoile Industriilor

Competitive", ,,Comunități implicate, educație de calitate", "Curriculum relevant, educaţie

deschisă pentru toţi – CRED".

În cadrul titlului XI Alte cheltuieli – au fost asigurate bursele elevilor moldoveni care

studiază în unităţile de învăţământ din judeţul Iaşi, precum şi plata ajutorului financiar prin

programul „Bani de liceu”, în cuantum de 250 lei, pentru elevii provenind din medii sociale cu

132

venituri mici, a burselor pentru elevi olimpici și a burselor profesionale. La același titlu de

cheltuială au fost incluse sumele aferente persoanelor cu handicap neîncadrate și sumele pentru

plata despăgubirilor civile (dobânzile legale calculate și repartizate conform hotărârilor

judecătorești).

Titlul XII Cheltuieli aferente programelor cu finanțare rambursabilă – a asigurat

sumele necesare derulării proiectului ROSE la unitățile de învățământ din județul Iași care și-au

propus să contribuie la reducerea abandonului în învățământul secundar și terțiar și la creșterea

ratei de promovare a examenului de bacalaureat.

Titlul XIII Cheltuieli de capital – cuprinde sumele ce au fost decontate pentru lucrările de

reabilitare aprobate de M.E.N. prin Lista de investiții pe anul 2018 pentru I.S.J. și unitățile

conexe.

Sumele acordate în semestru I al anului şcolar 2018-2019 au acoperit necesităţi legate

de: plata la timp a salariilor; plata aferentă hotărârilor judecătoreşti definitive şi irevocabile de

acordare a drepturilor salariale personalului din învăţământ; plata ajutorului de 200 euro pentru

achiziţionarea tehnicii de calcul; plata pentru rechizitele şcolare; plata la timp a burselor „Bani de

liceu”, a elevilor din Republica Moldova, a elevilor olimpici și a elevilor de la şcolile

profesionale; plata utilităţilor şi a altor cheltuieli materiale cu bunuri şi servicii, plata fondului

pentru persoanele cu handicap neîncadrate și plata dobânzilor legale câștigate conform hotărârilor

judecătorești.

Fondurile alocate pentru învăţământ în această etapă au condus la o serie de rezultate

scontate, cele mai importante fiind: creşterea interesului pentru studiu şi diminuarea

absenteismului prin aplicarea Programelor guvernamentale „Burse Bani de liceu”, „Sprijin

financiar 200 Euro pentru achiziţionarea unui calculator”, „Manuale şi rechizite gratuite”, „Burse

profesionale”, decontarea cheltuielilor de transport pentru elevii navetişti; îmbunătăţirea

procesului instructiv-educativ; facilitatea accesului cadrelor didactice şi al elevilor la informaţie.

133

Alte elemente specifice

Activitatea compartimentului financiar-contabil al I.S.J. Iaşi are în vedere gestionarea

fondurilor de la bugetul de stat atât pentru aparatul propriu şi unităţile conexe, cât şi pentru

celelalte unităţi de învăţământ.

De asemenea, compartimentul financiar-contabil furnizează datele şi raportările statistice

solicitate de către diverse instituţii (M.E.N., Instituția Prefectului Iaşi, Consiliul Judeţean,

Consiliul Local, D.G.F.P. etc.).

Compartimentul financiar – contabil al I.S.J. Iaşi derulează următoarele activităţi:

centralizează bugetele pentru cheltuieli de personal pentru unitățile de învățământ de stat, pe

trimestre, nivele de învățământ, articole și alineate, verifică încadrarea în bugetele aprobate;

centralizează necesarul de credite transmis de unităţile de învăţământ pentru alimentarea

conturilor cu fonduri necesare cheltuielilor care se suportă de la bugetul de stat; monitorizează

modul de aplicare a prevederilor legale Programul „Euro 200”, burse „Bani de liceu”, burse

profesionale, cheltuieli de transport, rechizite şcolare, manuale; monitorizează modul de utilizare

a sumelor pentru unităţile de învățământ preuniversitar și unitățile conexe; întocmeşte necesarul

de fonduri, dispoziţii bugetare de repartizare aferente activităţilor finanţate de la bugetul de stat;

monitorizează stabilirea finanţării conform formulei de calcul cost/elev; monitorizează asigurarea

necesarului de fonduri la nivelul unităţilor de învăţământ prin costul/elev; monitorizează și

verifică activitatea din modulul ”Date financiare” din cadrul SIIIR; face propuneri pentru

îmbunătăţirea formulei de calcul pentru costul/elev.

Deși principiul descentralizării a sporit autonomia și implicit răspunderea unităților de

învățământ în domeniul managementului financiar, departamentul de specialitate al I.S.J. asigură

consiliere, verificare de etapă, monitorizare sau mediază relația școlii cu autoritățile locale pentru

o finanțare adecvată și fluidă.

134

XVI. COMPARTIMENT TEHNIC-INVESTIȚII. MANAGEMENTUL

RISCULUI. AUDITUL

Compartimentul tehnic-investiţii

A. Atribuții specifice

Asigurarea unui învăţământ modern şi competitiv, care să răspundă nevoilor de dezvoltare

a societăţii, impune ca cerință esenţială asigurarea unei baze materiale corespunzătoare derulării

procesului instructiv-educativ, iar acest aspect constituie una din priorităţile Inspectoratului

Şcolar Judeţean Iaşi.

Unităţile de învăţământ preuniversitar nu se pot dezvolta şi, de asemenea, nu pot oferi

servicii educaţionale de calitate fără susținerea şi implicarea autorităților locale în rezolvarea

problemelor cu care se confruntă şcoala.

O dotare corespunzătoare a unei unităţi de învăţământ presupune în primul rând crearea

unor condiţii optime de studiu, prin asigurarea unor spaţii care să corespundă tuturor

standardelor de funcţionare, precum şi dotarea adecvată a acestora (sălile de clasă şi laboratoare

dotate cu mobilier corespunzător, echipamente multimedia, aparatură didactică adecvată).

În cadrul Inspectoratului Școlar Județean Iași, Compartimentul Tehnic-Investiții, ce are ca

obiectiv realizarea sarcinilor curente şi de perspectivă ale Inspectoratului Școlar Județean Iași,

precum şi ale unităților conexe în domeniul tehnic-investiţii, asigurării bazei logistice şi

administrării patrimoniului.

Compartimentul Tehnic-Investiții, în colaborare cu Compartimentele Contabilitate, Audit,

Juridic, Resurse Umane, Secretariat și Informatizare asigură îndeplinirea următoarelor obiective:

 executarea în bune condiţii a lucrărilor prevăzute în programul de investiţii, pentru

inspectoratele şcolare şi unităţile conexe;

 respectarea legislaţiei în domeniul achizițiilor de către unităţile din subordine;

 întocmirea bazelor de date şi valorificarea informaţiilor cuprinse în cadrul acestora în

vederea luării deciziilor, în concordanță cu realitățile specifice din unităţile de învăţământ,

pentru îmbunătățirea bazei materiale;

 respectarea de către unităţile de învăţământ a legislaţiei generale și specifice, a ordinelor și

instrucțiunilor Ministerului Educației Naționale şi Inspectoratului Școlar Județean Iaşi,

propune măsuri pentru asigurarea legalității;

135

 coordonarea evidenței patrimoniului unităţilor de învăţământ conexe.

B. Activităţi desfășurate pentru îndeplinirea obiectivelor

I. Lucrări de infrastructură la unităţile de învăţământ din judeţul Iaşi

Un rol important în menținerea şi dezvoltarea bazei materiale a unităţilor de învăţământ

revine comunităţilor locale (care au şi obligaţia identificării surselor de finanţare), iar asigurarea

unei baze materiale corespunzătoare desfăşurării unui proces instructiv-educativ de calitate în

cadrul unităţilor de învăţământ constituie una din priorităţile Inspectoratului Şcolar Judeţean Iaşi.

Prin Protocolul de colaborare interinstituțională nr. 3152/8700/2015, încheiat între

Ministerul Dezvoltării Regionale şi Administraţiei Publice şi Ministerul Educaţiei Naţionale, s-a

stabilit că este necesar să se identifice necesităţile fiecărei unităţi de învăţământ preuniversitar de

stat, astfel încât să fie luate măsuri în vederea obţinerii avizului de funcţionare şi îndeplinirea

standardelor în vigoare în vederea desfăşurării unui proces instructiv-educativ de calitate.

În acest sens, a fost creată o bază de date naţională, prin intermediul platformei informatice

Sistemul Informatic Integrat al Învățământului din România (S.I.I.I.R.), modulul Resurse

Materiale, unde trebuie completate cu acuratețe maximă informaţiile referitoare la autorizațiile

sanitare de funcţionare de la nivelul fiecărei unităţi de învăţământ (atât unitatea de învăţământ cu

personalitate juridică, cât şi unităţile de învăţământ arondate).

Pe baza acestor informaţii, de la bugetul de stat, în perioada 2015-2020, prin Programului

naţional de dezvoltare locală, program derulat de Ministerului Dezvoltării Regionale și

Administrației Publice, este asigurată finanțarea pentru realizarea unor lucrări de investiţii şi

modernizare la 254 de obiective de investiții, pentru care s-a alocat de la bugetul de stat suma de

304.423.929,31 lei, atât prin P.N.D.L. I (2015-2019), cât şi prin pentru P.N.D.L. II (2017-2020).

Majoritatea unităţilor de învăţământ cuprinse în acest program sunt din mediul rural,

respectiv din comunele Alexandru I. Cuza, Aroneanu, Balş, Bălţaţi, Bivolari, Belcești, Butea,

Cepleniţa, Ciorteşti, Ciurea, Costeşti, Ciohorăni, Cozmeşti, Coarnele Caprei, Comarna,

Costuleni, Cotnari, Cristeşti, Cozmești, Dagâţa, Deleni, Dolheşti, Dumeşti, Erbiceni, Fântânele,

Golăieşti, Gorban, Grajduri, Gropniţa, Grozești, Hărmăneşti, Heleşteni, Hârlău, Holboca,

Horlești, Ion Neculce, Ipatele, Lespezi, Lungani, Mădârjac, Mironeasa, Miroslava, Mircești,

Mogoşeşti, Mogoșești-Siret, Moţca, Moșna, Movileni, Oțeleni, Plugari, Popricani, Popești,

Probota, Răchiteni, Răducăneni, Rediu, Româneşti, Roşcani, Ruginoasa, Schitu Duca, Scânteia,

136

Scobinţi, Sineşti, Sireţel, Stolniceni-Prăjescu, Strunga, Şcheia, Șipote, Tansa, Tătăruşi, Todireşti,

Trifeşti, Ţibana, Ţibăneşti, Ţigănaşi, Ţuţora, Ungheni, Valea Seacă, Vânători, Vlădeni și

Voineşti.

Lista completă a unităţilor de învăţământ cuprinse în cadrul prin Programului naţional de

dezvoltare locală se regăseşte la adresa http://www.mdrap.ro/lucrari-publice/pndl.

De asemenea, prin programele derulate de Unitatea de Management a Proiectelor pentru

Modernizarea Rețelei Şcolare şi Universitare din cadrul Ministerului Educaţiei Naţionale se află

în derulare următoarele proiecte:

- Proiectul privind Reabilitarea Infrastructurii Şcolare - P.R.I.S.;

- Proiectul privind Reforma Educaţiei Timpurii - P.R.E.T.;

Prin Programul P.R.I.S. – Reabilitare Infrastructură Școlară al Ministerului Educaţiei

Naţionale – Unitatea de Management a Proiectelor pentru Modernizarea Reţelei Şcolare şi

Universitare București, în județul Iași, în perioada 2012-2018, au fost finalizate lucrări

investiționale la 5 unități de învățământ (Şcoala Gimnazială Heci – Lespezi, Școala Gimnazială

Andrieșeni, Școala Gimnazială Vorovești – Miroslava, Școala Gimnazială Osoi – Comarna,

Școala Primară Păun – Bârnova).

Prin Programul P.R.E.T., pentru județul Iași au fost aprobate lucrări investiționale pentru 14

grădinițe, din care la 2 grădinițe au fost finalizate si recepționate (Grădinița cu Program Normal

Frenciugi, comuna Drăgușeni şi Grădinița cu Program Normal Mânzăteşti, comuna Ungheni), iar

la 8 grădinițe s-a realizat proiectul tehnic şi s-au obţinut avizele necesare obţinerii autorizaţiilor

de construire (Grădinița cu Program Normal Gârbești, comuna Țibana – lucrările de execuţie

pentru această grădiniţa au început în luna iunie 2018; Grădinița cu Program Prelungit nr. 25 Iași,

Grădinița cu Program Normal Podolenii de Sus, comuna Cozmești, Grădinița cu Program

Prelungit nr. 1 Pașcani, Grădinița cu Program Normal Valea Lupului, Grădinița cu Program

Normal Păușești, comuna Dumești, Grădinița cu Program Normal Popricani, Grădinița cu

Program Normal Balș).

La 4 grădiniţe, în anul 2018, a fost efectuată avizarea studiilor de fezabilitate şi predarea,

prin semnarea protocoalelor între consiliile locale şi Unitatea de Management a Proiectelor

pentru Modernizarea Rețelei Şcolare şi Universitare, a amplasamentelor pe care vor fi realizate,

astfel:

137

1. Grădinița cu Program Normal Ruginoasa, comuna Ruginoasa;

2. Grădiniţă cu Program Normal în satul Liteni, comuna Belceşti;

3. Grădiniţa cu Program Normal Comarna, comuna Comarna;

4. Grădiniţa cu Program Normal în satul Popeşti, comuna Popeşti.

II. Actualizarea bazei de date privind starea clădirilor unităţilor de învăţământ

Ministerul Educaţiei Naţionale colectează, prin intermediul aplicației Sistemul Informatic

Integrat al Învățământului din România (S.I.I.I.R.), date privind unităţile de învăţământ

preuniversitar din România.

În baza Protocolului de colaborare nr. 3152/8070/15.01.2015, încheiat între M.D.R.A.P. şi

M.E.N., protocol ce are ca obiect identificarea nevoilor comunităţilor locale şi finanţare lucrărilor

de intervenţii şi/sau investiţii pentru unităţile de învăţământ preuniversitar de stat, astfel încât

acestea să poată obţine autorizaţia sanitară de funcţionare şi autorizaţia de securitate la incendiu,

Ministerul Educaţiei Naţionale transmite către Ministerul Dezvoltării Regionale şi Administraţiei

Publice informaţiile generate din Sistemul Informatic Integrat al Învățământului din România

(SIIIR).

Pentru completarea datelor într-un mod unitar, Ministerul Educaţiei Naţionale a elaborat un

set de instrucțiuni privind actualizarea informaţiilor referitoare la clădiri în Modulul „Resurse

materiale” din Sistemul Informatic Integrat al Învățământului din România, instrucțiuni transmise

tuturor unităţilor de învăţământ, care detaliază modul de lucru în cadrul aplicației.

Având în vedere că modulul de gestionare a resurselor materiale din unităţile de învăţământ

este o componentă importantă a sistemului informatic, care are rolul de a colecta datele necesare

pentru elaborarea strategiilor şi proiectelor de buget privind investițiile în infrastructura educaţiei

preuniversitare, la nivelul Inspectoratului Şcolar Judeţean Iaşi se derulează o activitate

permanentă de colectare şi centralizare a datelor referitoare la resursele materiale şi facilitățile

unităţilor de învăţământ preuniversitar de stat.

III. Evidența microbuzelor şcolare

În prezent, în judeţul Iaşi, la nivelul unităţilor de învăţământ şi unităţilor administrativ-

teritoriale de care aparţin acestea, sunt 165 de microbuze şcolare.

138

Multe dintre microbuzele existente sunt într-o stare avansată de degradare (peste 20 de

microbuze şcolare), în conformitate cu datele transmise de conducerile unităţilor de învăţământ

preuniversitar de stat.

Inspectoratul Şcolar Judeţean Iaşi a continuat centralizarea necesarului de microbuze

școlare pentru unităţile de învăţământ preuniversitar de stat din judeţul Iaşi. Astfel, la nivelul

Inspectoratului Şcolar Judeţean Iaşi au fost înregistrate 89 de solicitări de microbuze şcolare de la

unităţile de învăţământ preuniversitar de stat.

Concluzii

Toate informaţiile completate de unităţile de învăţământ în Sistemul Informatic Integrat al

Învățământului din România sunt colectate de Inspectoratul Şcolar Judeţean Iaşi pentru

întocmirea unor baze de date în vederea efectuării raportărilor către Ministerul Dezvoltării

Regionale şi Administraţiei Publice, Ministerul Sănătăţii, Inspectoratul General pentru Situaţii de

Urgenţă, precum factorii de decizie din cadrul Ministerului Educaţiei Naţionale.

Din aceste considerente, se acordă o importanţă deosebită completării datelor în Sistemul

Informatic Integrat al Învățământului din România (S.I.I.I.R.) - modulul Resurse Materiale,

precum şi reactualizarea acestora ori de câte ori intervin modificări.

C. Implementarea sistemului de control intern/ managerial la Inspectoratul Școlar

Județean Iași

Realizarea obiectivelor generale şi specifice ale Inspectoratului Şcolar Judeţean Iaşi este

condiţionată şi de implementarea unui sistem de control intern /managerial eficient, organizat

până la nivelul compartimentelor funcţionale.

La nivelul Inspectoratului Şcolar Judeţean Iaşi, a fost constituită prin Decizie a

inspectorului școlar general, Comisia pentru implementarea sistemului de control

intern/managerial, structură cu atribuții de monitorizare a sistemului de control intern/managerial,

în conformitate cu prevederile Ordinului Secretariatului General al Guvernului nr. 600/2018

privind aprobarea Codului controlului intern managerial a entităţilor publice.

139

Obiectivele implementării sistemului de control managerial, sunt:

 Eficientizarea funcționării tuturor compartimentelor funcţionale ale instituţiei, în vederea

atingerii obiectivelor ce decurg din atribuţiile aparatului propriu, al unităților conexe, dar şi

ale unităților de învățământ preuniversitar din judeţul Iaşi.

 Utilizarea eficientă a resurselor materiale şi umane, protejarea resurselor de utilizarea

inadecvată, precum şi identificarea riscurilor în utilizarea acestor resurse;

 Optimizarea costurilor Inspectoratului Școlar Judeţean Iaşi şi eficientizarea modului de

utilizare a resurselor bugetare;

 Asigurarea respectării legislaţiei în vigoare în toate activităţile desfăşurate în cadrul

Inspectoratului Şcolar Judeţean Iaşi, dar şi din cadrul unităților din subordine;

Implementarea sistemului de control intern/managerial are în vedere cele cinci componente

ale controlului intern, respectiv:

 mediul de control;

 performanțe şi managementul riscului;

 activităţi de control;

 informarea şi comunicarea;

 evaluare şi audit.

Activităţile derulate la Inspectoratul Şcolar Judeţean Iaşi în procesul de implementare a

sistemului de control intern/managerial:

 Elaborarea programului de dezvoltare a controlului intern;

 Stabilirea obiectivelor generale ale instituţiei;

 Inventarierea activităţilor procedurabile la nivelul tuturor compartimentelor;

 Elaborarea de proceduri pentru activităţile procedurabile identificate;

 Elaborarea indicatorilor asociaţi obiectivelor specifice fiecărei activităţi;

 Identificarea riscurilor în strânsă legătură cu activităţile din cadrul obiectivelor specifice a

căror realizare ar putea fi afectată de materializarea riscurilor;

 Evaluarea riscurilor, prin estimarea probabilităţii de materializare, a impactului asupra

activităţilor din cadrul obiectivelor în cazul în care acestea se materializează;

 Stabilirea strategiei de gestionare a riscurilor (răspunsului la risc) prin identificarea celor mai

adecvate modalităţi de tratare a riscurilor, inclusiv măsuri de control;

 Întocmirea Registrului riscurilor.

140

 Monitorizarea implementării măsurilor de control şi revizuirea acestora în funcţie de

eficacitatea rezultatelor acestora;

Sistemul de control managerial al Inspectoratului Şcolar Judeţean Iaşi asigură:

1. Implementarea la toate nivelurile ierarhice a standardelor de management cuprinse în Codul

controlului intern, în conformitate cu Ordinului Secretariatului General al Guvernului nr.

600/2018;

2. Descrierea precisă a funcțiilor de planificare, organizare, coordonare, instruire, control şi

evaluare;

3. Evaluarea rapidă şi permanentă a eficienței managementului din cadrul Inspectoratului Școlar

Județean Iași;

4. Furnizarea de informaţii utile managerului instituţiei, în vederea eliminării eventualelor

disfuncţii ;

5. Intervenția cu celeritate a managerilor în rezolvarea problemelor interne şi externe ale

instituției;

6. Standardizarea lucrărilor de management;

7. Monitorizarea, coordonarea, controlul şi evaluarea strategiei, obiectivelor şi instituţiei;

8. Aplicarea prevederilor din cadrul sistemului legislativ;

Implementarea sistemului de control intern/managerial a condus la eficientizarea

funcționării la nivel instituțional și la atingerea obiectivelor propuse, atât în cadrul I.S.J. Iași, cât

și la nivelul unităților conexe şi al unităților de învățământ. Un alt efect a fost cel legate de

utilizarea eficientă a resurselor alocate.

141

Domeniul V

RELAȚII COMUNITARE

XVII. PROIECTE EUROPENE

Proiectele educaționale europene reprezintă instrumente de management al curriculumului

și de management al schimbării și pot acționa atât la nivelul organizației școlare, cât și la nivel

individual, integrate în proiecte de dezvoltare personală/profesională.

Proiectele educaționale europene permit experimentarea schimbării în termeni de practică

pedagogică și experimentarea eficacității educaționale în termeni de rezultat/impact așteptat.

Aceste proiecte trebuie să fie orientate relativ la tendințe și priorități în termeni de politici

educaționale și, nu în ultimul rând, relativ la dezvoltarea socio-profesională a elevului, ca

beneficiar direct sau indirect al acestora. Proiectele educaționale europene transcend schimbării

în educație, propunând abordări inedite ce deschid perspectiva dezvoltării.

A. Obiective

1. Asigurarea de consiliere unităţilor şcolare în domeniul realizării și implementării proiectelor

europene cu accent pe stimularea școlilor din medii defavorizate

2. Încurajarea cadrelor didactice să participe la mobilităţi de formare profesională

3. Focalizarea demersurilor educaționale pe formarea competențelor cheie la elevi

4. Asigurarea calității și eficienței activităților de management respectiv predare-învățare prin

instrumentele oferite de proiectele europene: implicarea I.S.J. şi a unităţilor şcolare în

proiecte de parteneriat cu unităţi similare din spaţiul european

B. Activități realizate

Pentru atingerea obiectivului 1 – „Asigurarea de consiliere unităţilor şcolare în domeniul

realizării și implementării proiectelor europene cu accent pe stimularea școlilor din medii

defavorizate” au fost organizate și desfășurate activități variate, cu relevanță pentru grupul țintă

vizat, astfel:

142

a) Activităţi de informare: informarea zilnică a grupului de discuţii

europrojectis@yahoogroups.com - adresat responsabililor cu proiectele europene din şcoli (442

de membri la 24.01.2019) despre oportunităţile de formare, colaborare, accesare de fonduri, de la

surse de maximă credibilitate: ANPCDEFP, Serviciul Eurodesk, portalul Fonduri structurale,

portalul eTwinning, portalul european pentru cursuri de formare KA1

(http://www.schooleducationgateway.eu/), SEE, promovarea concursurilor de profil:

“Euroscola“, “Tinerii dezbat“, “Made for Europe“, “Școală Europeană“, ”Europa casa noastră”.

b) Activităţi de formare: în semestrul I al anului școlar 2018-2019 inspectorul pentru proiecte

educaționale a desfășurat la C.C.D. Iași 2 sesiuni de formare a câte 12 ore fiecare pentru două

grupe de cursanți preocupați de scrierea propunerilor de finanțare Erasmus+: KA1 - 27 de

cursanți și KA2 – 30 cursanți, ambele în scopul de a maximiza succesul candidaturilor școlilor

ieșene la apelurile din februarie-martie 2019.

c) Activităţi de consiliere: coordonatorii de proiecte din unităţile şcolare care au depus

candidaturi în cadrul programului Erasmus+ (KA1 și KA2) au fost consiliați în privința

completării în noua abordare- webform.

d) Activităţi de monitorizare: au fost monitorizate 7 proiecte cu finanțare Erasmus+, concluziile

fiind favorabile: în fiecare școală există portofoliul cu evidențe asupra comunicării atât la nivelul

parteneriatului, cât și la nivelul instituției, în format electronic sau tipărit, iar activitățile realizate

au respectat calendarul planificat, desfășurându-se atât în timpul orelor de curs, cât și în afara

acestora, în concordanță cu obiectivele propuse, majoritatea având caracter interdisciplinar.

Obiectivul 2 - Încurajarea cadrelor didactice să participe la mobilităţi de formare

profesională - este bine reflectat în activitățile de diseminare realizate de beneficiarii proiectelor

Erasmus+ KA1 - educație școlară, ce promovează strategii pentru prevenirea abandonului școlar,

dezvoltarea rețelelor de profesioniști implicați în educație, aducând în prim-plan creativitatea și

rolul acesteia în spațiul școlar, politici și strategii de dialog intercultural, învățarea interculturală,

asertivitatea, modele de comunicare în clasa de elevi, managementul clasei, managementul

conflictului, dinamica grupurilor, dar și elemente de mediere și negociere a conflictului.

Colegiul Național de Artă „Octav Băncilă“ a fost reprezentat de profesorul pentru

învăţământ primar Dorina Marin ca ambasador al valorilor culturale româneşti la conferinţa

organizată de EUROGEO - European Association of Geographers în colaborare cu Northeast

Asian History Foundation la Seul, în Coreea de Sud (octombrie 2018). Proiectul intitulat

mailto:europrojectis@yahoogroups.com
http://www.schooleducationgateway.eu/

143

„Geography teacher education” - South Korea 2018- are ca scop promovarea prin schimb de bune

practici în domeniul educațional a valorilor culturale și istorice naționale la nivel internațional.

Manifestările culturale au reunit profesori și educatori din Europa și Asia care elaborează resurse

și materiale educaționale, pe care le vor încărca în spațiul virtual al platformei EUROGEO pentru

a fi utilizate și de alți profesori din întreaga lume.

În cadrul Școlii Profesionale „Ștefan cel Mare” Cotnari se desfășoară în perioada 1 iunie

2018 – 31 mai 2019 proiectul „Management al clasei inovator pentru prevenirea abandonului

școlar”. Prin participarea la „Harmony and learning! – Promoting harmony through class

management and mediation techniques to reduce early school leaving” cinci cadre didactice

reprezentând Școala Profesională „Ștefan cel Mare” Cotnari au dobândit competențe de

comunicare prin lucru în echipă în cadrul unui proiect internațional, de identificare a

stereotipurilor și prejudecăților în clasă, a manifestărilor externe a relațiilor pozitive de colaborare

în educație, instrumente și metode pentru îmbunătățirea calității comunicării, pentru abordarea și

medierea conflictelor și consolidarea grupului de elevi în vederea ameliorării relațiilor din grup

prin activități de colaborare.

Liceul Teoretic ”Vasile Alecsandri” implementează proiectul ”Profesori inovatori pentru o

școală mai bună”, care are ca scop formarea profesională a 14 cadre didactice în vederea

dezvoltării competențelor lingvistice, digitale, pedagogice și metodologice, pentru sporirea

eficienței și atractivității actului didactic și diversificarea ofertei educaționale.

Liceul Teoretic Hălăucești a avut reprezentanți 4 profesori care au participat la Florenţa, în

cadrul proiectului „Şcoala – şansă pentru un viitor mai bun”, la cursul „Classroom Management

Solutions for Teachers: new methodologies, effective motivation, cooperation and evaluation

strategies”. Cursul a vizat identificarea metodelor şi tehnicilor de eficientizare a managementului

clasei şi de motivare a elevilor pentru implicarea acestora în activitatea didactică, pentru

reducerea absenteismului şi eşecului şcolar. În cadrul cursului, participanţii au fost familiarizaţi

cu Metoda Flipped Classroom şi cu platforma Edmondo. Au mai fost vizate aspecte ce vizează

Hard Skill şi Soft Skill.

Obiectivul 3 - Focalizarea demersurilor educaționale pe formarea competențelor cheie la

elevi este realizat prin proiectele din domeniul VET ce vizează dezvoltarea unui instrument

european de predare și instruire pentru sprijinirea practică a implementării învățării bazate pe

muncă în toate etapele programului VET. Cinci instituții - Colegiul Tehnic ”Dimitrie Leonida”,

144

Fundația Ecologică Green, Colegiul Național de Artă "Octav Băncilă" , Colegiul Agricol și de

Industrie Alimentară "Vasile Adamachi”, Liceul Tehnologic Economic "Virgil Madgearu" Iași au

obținut finanțare Erasmus+ pentru a-și pregăti elevii în stagii de formare din afara țării, ocazie de

a-și îmbunătăți șansele de angajare pe piața muncii, de a-și consolida competențele lingvistice, de

a cunoaște și înțelege culturi diferite, de a primi recunoaștere prin certificatul de mobilitate

Europass Mobility.

Colegiul Tehnic ”Mihail Sturdza” a demarat proiectul finanțat prin granturi SEE -

”Îmbunătățirea stagiilor de practică în domeniul Mecanic”, ce asigură formare pentru 6 experți

din școală și 2 tutori de practică, în Norvegia.

Colegiul Național “Ștefan cel Mare” Hârlău implementează proiectul Erasmus+, “Never

lose your soul” (NLS) în parteneriat cu școala gimnazială din Maribor și o școală din Uganda ce

are drept scop prezentarea, de către fiecare echipă, a unei teme alese (studiul unei zone protejate

și a comunităților umane din interiorul acesteia sau de la periferie, cu accent pe migrația tinerilor

calificați).

Obiectivul 4 - Asigurarea calității și eficienței activităților de management respectiv

predare-învățare prin instrumentele oferite de proiectele europene: implicarea I.S.J. şi a unităţilor

şcolare în proiecte de parteneriat cu unităţi similare din spaţiul european - este bine realizat prin

implementarea celor 59 de proiecte KA2 inițiate în anul 2017 și 2018, atât de școlile cu

experiență, cât și de școlile debutante în proiectele de parteneriat strategic.

Colegiul Național „Costache Negruzzi” implementează proiectul Erasmus + „Let’s think

about our future working life” ce dezvoltă o problematică de actualitate legată de alegerea unei

viitoare profesii, având în vedere raportarea tinerilor la situația economică prezentă, la dinamica

pieței muncii, în încercarea de a găsi soluții inovatoare prin care elevii să reacționeze față de

contextul actual. Se urmărește astfel corelarea așteptărilor viitorilor angajatori cu formarea de

către școală a unor competențe sociale de bază precum: punctualitate, responsabilitate, onestitate,

inițiativă, atribute prin care elevii să învețe să își asume drumul propriei formări.

Reprezentanți din Colegiul Naţional Iaşi, coordonator al proiectului Erasmus+ ”Young

Europe Debates”, au participat în Germania la cea de a treia activitate de învăţare a elevilor.

Aceasta face parte din cadrul parteneriatului strategic al cărui obiectiv principal este

conștientizarea rolului valorilor cetățeniei active și democratice prin intermediul participării la

competiții de dezbateri academice.

145

Consorțiul local format din Universitatea ”Al. Ioan Cuza”, Școala Primară EuroEd, Iași și

Grădinița cu Program Prelungit nr. 26 implementează proiectul de parteneriat strategic

Erasmus+–”Telespa–Teaching Learning Spaces Competence From Early Childhood Education”,

al cărui obiectiv prioritar este să dezvolte, să testeze și să implementeze practici educaționale

inovatoare legate de organizarea spațiilor de învățare pentru copiii cu vârste cuprinse între 0 și

10/11 ani.

Colegiul Agricol şi de Industrie Alimentară ”Vasile Adamachi” din Iaşi a derulat un nou

proiect european dedicat Centenarului Primului Război Mondial „Destine europene 1914-1918:

Germania, Franţa şi România” ce are ca scop sublinierea şi susţinerea păcii între popoare, fiind

susținut de OFAJ (Oficiul Franco-German pentru Tineret).

Colegiul Tehnic ,,Ion Holban” Iași în calitate de organizație coordonatoare, implementează

proiectul de parteneriat strategic ,,Europa pe 7 coline”. Scopul proiectului este de a spori

participarea activă și performanța școlară a elevilor cu risc de abandon școlar, care provin din

medii sociale defavorizate, prin activități de dezvoltare a gândirii critice, competențelor sociale,

interculturale, digitale și lingvistice.

Liceul Tehnologic Economic „Virgil Madgearu” Iaşi coordonează parteneriatul strategic

Erasmus+ ”Acţionează, Conectează-te, Transformă pentru Pacea universală” ce vizează

familiarizarea elevilor cu principiile culturii păcii şi, mai ales, cu exersarea lor în context real,

astfel încât tinerii să conştientizeze importanţa respectării acestei valori universale şi să acţioneze

competent şi responsabil în vederea conservării ei în orice context.

Liceul Teoretic ”Lascăr Rosetti” Răducăneni a fost reprezentat de 2 cadre didactice și 3

elevi la prima întâlnire transnațională în cadrul proiectului european Erasmus +KA2 ”Science

And Math: Innovation And Awarenes”. Proiectul vizează crearea unui context pentru cooperarea

regională și internațională în domeniul trans- și inter-curricular de predare a matematicii și

științelor, respectiv crearea unei legături timpurii între pregătirea școlară și provocările vieții

cotidiene pentru viitor, în special pentru piața forței de muncă.

Școala Gimnazială „Petru Rareș” Hârlău coordonează și implementează în perioada 2018 -

2020 proiectul Erasmus + „STEPS to Tolerance for European Pupils” al cărui scop este de a

promova incluziunea în diversitate și valorile fundamentale (toleranță, libertate, nediscriminare)

pentru a asigura educația de înaltă calitate pentru toți elevii, crearea stării conștiente și durabile a

146

elevilor față de fenomenul de discriminare și excluziunea socială pentru a deveni mai toleranți,

mai responsabili și mai buni.

Proiecte și activități ale Inspectoratului Școlar Județean Iași:

 finalizarea mobilităților din cele două fluxuri ale proiectului finanțat prin granturi SEE

”Citizenship, Human Rights, Inclusion and Leadership for Democratic schools” creșterea

calității educației în școlile din județul Iași, prin proiectarea profilului școlii democratice,

bazat pe cetățenie, drepturile omului, incluziune și leadership. Detalii:

http://isjiasi.ro/index.php/proiecte-educationale/531-see-2018-eea4edu-proiect-citizenship-

human-rights-inclusion-and-leadership-for-democratic-schools-child

 implementarea proiectului Erasmus+ KA2 ”Log On Back to Life” vizează aspecte legate de

utilizarea rațională a internetului și a alfabetizării media, respingând fenomenele de violență

care decurg din acesta. Proiectul va sprijini tratamentul precoce al simptomelor care duc la

dependența pe termen lung de internetul prin prevenire și intervenție timpurie. După primul

an de implementare s-au finalizat materialele de promovare și studiile specifice, accesibile la:

http://isjiasi.ro/index.php/proiecte-educationale/306-proiect-erasmus-log-on-back-to-life

 implementarea proiectului Erasmus+ KA2 ”Student Talent Bank” (STB) aduce în prim-plan

provocarea de a trece de la antreprenoriat, cu accent pe crearea de noi locuri de muncă și de

afaceri, la o nouă tendință de antreprenoriat, care se concentrează pe mentalitatea și

comportamentul întreprinzător. Educația antreprenorială este o metodă de dezvoltare care le

permite elevilor să ia viitorul în mâinile lor, prin promovarea învățării prin practică, a

eficacității de sine, a rezilienței și a motivației, toate materialele de proiect fiind accesibile la:

http://isjiasi.ro/index.php/proiecte-educationale/184-proiect-erasmus-ka2-student-talent-bank

 Proiectul Erasmus+ KA2 ”Inter‐Religious Dialogue Against Radicalization of Youth through

Innovative Learning Practices at School” (NORADICA) urmărește promovarea unui dialog

axat pe o mai bună înțelegere interculturală și interreligioasă în scopul prevenirii radicalizării

tinerilor, proiectarea și implementarea unui set integrat de activități și resurse educaționale

deschise (OER) pentru promovarea dialogului interreligios la școală, în cooperare cu părțile

interesate și comunitățile religioase din țările partenere.

http://isjiasi.ro/index.php/proiecte-educationale/531-see-2018-eea4edu-proiect-citizenship-human-rights-inclusion-and-leadership-for-democratic-schools-child
http://isjiasi.ro/index.php/proiecte-educationale/531-see-2018-eea4edu-proiect-citizenship-human-rights-inclusion-and-leadership-for-democratic-schools-child
http://isjiasi.ro/index.php/proiecte-educationale/306-proiect-erasmus-log-on-back-to-life
http://isjiasi.ro/index.php/proiecte-educationale/184-proiect-erasmus-ka2-student-talent-bank

147

 Începerea activităților în proiectele POCU în care I.S.J. Iași este lider de parteneriat

(1-3) sau partener (4-6):

1. Proiectul ”Școli prietenoase în comunități implicate”

Obiectiv: Reducerea și prevenirea abandonului școlar timpuriu și promovarea accesului

egal la învățământul preșcolar, primar și secundar de calitate, inclusiv la parcursuri de învățare

formale, nonformale și informale pentru reintegrarea în educație și formare, a 940 de copii

antepreșcolari, preșcolari, școlari și tineri care au abandonat școala și de adulți care nu si-au

finalizat educația obligatorie, din 5 comunități dezavantajate socio-economic din mediul rural si

urban din jud. Iași, într-o perioadă de 36 de luni

2. Proiectul ”ELECTRONIC INTERNSHIPS – Elemente Locale de Educație și

Competențe Tehnice Readaptate la Ocupațiile și Nevoile din Industriile Competitive”

Obiectiv: Facilitarea accesului pe piața muncii pentru 334 de elevi din învățământul

preuniversitar cu profil electrotehnic din județul Iași pentru o perioadă de 24 de luni, prin

derularea de activități de învățare aferente stagiilor de practică, consilierii și orientării

profesionale, înregistrării și dezvoltării unor firme de exercițiu/ întreprinderi simulate

3. Proiectul ”Multiplicarea metodelor de Educație și a Competențelor prin Adaptarea la

Nevoile Industriilor Competitive - EMPLOY MECHANICS!”

Obiectiv: facilitarea accesului pe piața muncii pentru 334 de elevi din învățământul

preuniversitar cu profil mecanic din județul Iași pentru o perioadă de 24 de luni prin derularea de

activități de învățare aferente stagiilor de practică, consilierii și orientării profesionale,

înregistrării și dezvoltării unor firme de exercițiu/ întreprinderi simulate

4.Proiectul ”Curriculum relevant, educație deschisă pentru toți – CRED” – Lider

parteneriat M.E.N.

Obiectiv: abilitare curriculară pentru cadre didactice din învățământul primar și gimnazial

din școli ale județul Iași, printr-o abordare metodologică centrată pe competenţe-cheie, în acord

cu noul curriculum, precum şi adaptarea activităţilor de învăţare la nevoile specifice ale fiecărui

elev, inclusiv ale celor aflaţi în risc de abandon şcolar. Parteneriat activ la nivel local cu trei

inspectorate școlare județene - Bihor, Iași și București.

5. Proiectul Comunități implicate, educație de calitate – Lider parteneriat Fundația World

Vision

148

Obiectiv: reducerea numărului de copii şi elevi aflaţi în risc de părăsire timpurie a şcolii,

din comunităţile Dumeşti, Negreşti, Ţibana, Ţibăneşti şi Mironeasa, prin operaţionalizarea şi

sustenabilizarea unui continuum de servicii şi de măsuri destinate unui număr de 1045 preşcolari,

şcolari din clasele primare şi gimnaziale şi părinții lor precum şi tineri/adulţi din programul “A

doua şansă”

Dezbateri și conferințe

Săptămâna europeană a competențelor profesionale: în data de 7 noiembrie 2018 a fost

lansată la Bruxelles inițiativa prin care Comisia Europeană dorește să sporească atractivitatea

educației și formării profesionale (VET) pentru competențe profesionale și locuri de muncă de

calitate, cu ajutorul unui complex de evenimente organizate în întreaga Europă, la nivel local,

regional și național. La nivel local, I.S.J. Iași a organizat la Colegiul Tehnic ”I. C. Ștefănescu”

Gala proiectelor Erasmus+VET, având ca obiectiv prezentarea rezultatelor obținute de elevi și

profesori în timpul stagiilor de formare realizate prin programul Erasmus+ KA1 VET în perioada

2017-2018, conform expunerii:

Proiecte Erasmus+

 Education - Employment Partnership for VET in the fashion sector - Colegiul Tehnic ”I.

C. Ștefănescu”

 Experiența europeană - o șansă pentru tinerii absolvenți din agricultură - Școala

Profesională Plugari

 Plasament transnațional pentru dobândirea de competențe profesionale in domeniul auto –

Liceul Tehnologic ”Dimitrie Leonida”

 Modalități europene de formare a elevilor de la profilul servicii prin stagii de practică -

Colegiul Tehnic de Căi Ferate "Unirea" Pașcani

 Dobândirea de competențe cheie în agricultură - premisa dezvoltării rurale durabile -

Școala Profesională Gropnița

 Formare profesională pentru oportunități de carieră - Colegiul Tehnic ”Ion Holban” Iași

 GamEUon! Become a Game Developer! Improving Digital, Entrepreneurial, and

Linguistic Competencies through Initial VET European Training - Colegiul Național Iași

149

 Marketing digital - o șansă pe piața muncii pentru absolvenții claselor de Informatică -

Liceul Teoretic ''Al. I. Cuza'' Iași

Proiect SEE

 Îmbunătățirea stagiilor de practică în domeniul mecanic - Colegiul Tehnic ”Mihail

Sturdza” Iași

Proiecte POCU

 Electronic Internships – Elemente Locale de Educație și Competențe Tehnice

Readaptate la Ocupațiile și Nevoile din Industriile Competitive” - EMPLOY

ELECTRONICS - Inspectoratul școlar județean Iași

 Multiplicarea metodelor de Educație și a Competențelor prin Adaptarea la Nevoile

Industriilor Competitive - EMPLOY MECANICS - Inspectoratul școlar județean Iași

Experiențe din învățământul dual

 Colegiul Tehnic ”Gh. Asachi” Iași

 Colegiul Tehnic ”Mihail Sturdza” Iași

 Liceul Tehnologic de Transporturi și de Construcții Iași

 Liceul Tehnologic Economic ”Virgil Madgearu” Iași

C. Rezultate la competiții naționale și europene

I. Euroscola: Liceului Teoretic "Miron Costin" Iași, Colegiul Naţional "Costache

Negruzzi", Liceul Tehnologic Economic "Virgil Madgearu", Colegiul Național

II. În programul “Școli-ambasador ale Parlamentului European” județul Iași este

reprezentat de Liceul Teoretic ”Vasile Alecsandri” și Liceul Teoretic ”Miron Costin”

Pașcani

D. Aspecte care au nevoie de îmbunătăţire

 obținerea codului PIC de către fiecare școală din județ

 îmbunătățirea comunicării la nivelul școlii, respectiv între reprezentanții școlilor și I.S.J.Iași

 formarea echipelor de proiect în școli, după criterii clare și transparente

 respectarea disciplinei și transparenței financiare în implementarea proiectelor

 diseminarea rezultatelor obținute în proiectele implementate și asigurarea transferabilității

acestora către alte instituții

150

 asigurarea sustenabilității proiectelor prin valorizarea și exploatarea continuă a rezultatelor

vizibile la adresa http://ec.europa.eu/programmes/erasmus-plus/projects/

 accesarea Programului SEE pentru componenta VET și roma: http://www.eea4edu.ro/

 folosirea la maxim a resurselor oferite de programul Erasmus+: www.erasmusplus.ro

o inițierea de către școlile VET a proiectelor de formare profesională pentru elevi și

profesori

o participarea cadrelor didactice la seminare de contact europene

o inițierea proiectelor de tineret pentru elevii de liceu

 creșterea numărului de școli din medii defavorizate (rural, populație romă și nevoi speciale)

participante în proiecte cu finanțare europeană

 creșterea numărului de colaborări online prin programul etwinning: www.etwinning.ro

 accesarea resurselor oferite de Junior achievement: https://www.jaromania.org/profesori

 participarea profesorilor de științe la campaniile de selecție pentru bursele Honeywell- SUA

https://educators.honeywell.com/

 participarea la competițiile naționale ”Made for Europe” și ”Școală europeană”

 participarea la competiția europeană ”European Language Label”

E. Propuneri de îmbunătăţire

 desemnarea în şcoli ca responsabili pentru proiecte educative a unor persoane active, cu spirit

de iniţiativă şi competenţe lingvistice şi de comunicare avansate

 informarea managerilor şcolari şi a cadrelor didactice în legătură cu beneficiile accesării

fondurilor europene pentru unitatea de învăţământ şi comunitatea locală

 diseminarea continuă a rezultatelor obținute în cadrul proiectelor implementate și măsurarea

impactului realizat

 implicarea unui număr crescut de elevi şi cadre didactice în derularea proiectelor cu finanţare

externă

 monitorizarea constantă a derulării programelor europene şi a activităţilor adiacente de către o

echipă mixtă – formată din inspectorul de specialitate, auditor financiar, jurist.

 participarea cadrelor didactice la 1-2 sesiuni de formare pentru fiecare tip de proiect

Erasmus+ KA1 și KA2 cu intenția de scrie proiecte și nu doar pentru adeverința de

participare.

http://ec.europa.eu/programmes/erasmus-plus/projects/
http://www.eea4edu.ro/
http://www.erasmusplus.ro/
http://www.etwinning.ro/
https://www.jaromania.org/profesori
https://educators.honeywell.com/

151

Domeniul VI

UNITĂȚI CONEXE

XIX. CENTRUL JUDEŢEAN DE RESURSE ŞI ASISTENŢĂ

EDUCAŢIONALĂ IAŞI

A.Temeiuri, argumente, ipoteze

Descrierea instituţiei. În contextul schimbărilor multiple şi accelerate care marchează

mediul extern, al complexităţii problematicii cu care tinerii se confruntă, Centrul Judeţean de

Resurse şi de Asistenţă Educaţională Iași reprezintă o instituţie ce oferă, coordonează şi

monitorizează servicii educaţionale specifice, acordate elevilor, cadrelor didactice, părinţilor şi

membrilor comunităţii, pentru a asigura tuturor accesul la o educaţie de calitate, precum şi

asistenţa necesară în acest sens. Prin proiectele, studiile, resursele pe care le propune C.J.R.A.E.

Iaşi constituie o sursă valoroasă de analiză a dovezilor şi informaţiilor legate de sistemul

educaţional preuniversitar ieşean, o pepinieră de alternative educaţionale eficiente pentru

instituţiile decidente, pentru cadrele didactice, pentru organizaţiile guvernamentale şi

nonguvernamentale cu preocupări în domeniul educaţional.

Resursele umane, profesioniştii în domeniul psihopedagogic. Activitatea desfăşurată de

profesorii consilieri se realizează într-un număr de 84 unităţi din mediul urban (nivel preșcolar,

primar, gimnazial şi liceal) și un număr de 17 unităţi şcolare din mediul rural, iar activitatea

desfăşurată de profesorii logopezi se realizează într-un număr de 27 de unităţi şcolare şi 22 de

unităţi preşcolare din mediul urban, unite în 19 circumscripţii. La aceste servicii se adaugă cele

de evaluare și asistență psihoeducațională oferite de 4 consilieri ce funcționează in cadrul

SEOSP.

Obiectivele asumate de către C.J.R.A.E. Iaşi vizează: optimizarea calităţii serviciilor

oferite (de asistenţă psihopedagogică, de terapie logopedică şi de orientare şcolară şi profesională

a elevilor cu CES); asigurarea egalităţii de şanse şi creşterea participării la educaţie; susţinerea

educaţiei permanente şi a educaţiei adulţilor; promovarea dimensiunii europene în asistenţa

152

psihopedagogică; dezvoltarea parteneriatelor active cu instituţiile din reţeaua educaţională locală,

regională, europeană.

B. Retrospectiva asupra activităţii. Programe, proiecte şi activităţi reprezentative

În contextul schimbărilor multiple şi accelerate care marchează mediul extern, al

complexităţii problematicii cu care tinerii se confruntă, C.J.R.A.E. trebuie să ofere o radiografie

realistă a cadrului extern, dar, în egală măsură, trebuie să deţină un rol proactiv, de instituţie

capabilă să convingă, să influenţeze mediul educaţional, orientată spre impact şi rezultate.

Având în vedere că o intervenţie eficientă se fundamentează pe studii, cercetări și date

statistice, care pun în evidentă situații de fapt, cauze și tendinţe, pe parcursul semestrului I al

anului şcolar 2018 -2019 la nivelul C.J.R.A.E. Iaşi au fost realizate mai multe cercetări şi studii:

 Studiu privind opţiunile şcolare ale elevilor din clasa a VIII-a, în vederea fundamentării

cifrei de şcolarizare şi stabilirii reţelei unităţilor de învăţământ preuniversitar de stat

Pentru realizarea acestui studiu au fost investigaţi 7 269 elevi şi au fost elaborate trei instrumente

de lucru (chestionar, centralizator şi ghid de aplicare). Rezultatele obţinute prin acest studiu

constituie unul din pilonii care stau la baza fundamentării planului de şcolarizare şi a stabilirii

reţelei unităţilor de învăţământ preuniversitar de stat.

 Studiul privind monitorizarea inserţiei şcolare şi profesionale la nivelul judeţului Iaşi

Continuarea studiilor şi apoi inserţia pe piaţa muncii reprezintă una dintre ţintele strategice ale

sistemului de învăţământ preuniversitar. Studiul realizat de C.J.R.A.E. Iaşi reprezintă o

radiografie a situaţiei privind traseul educaţional şi profesional al absolvenţilor din 2018, iar

concluziile rezultate se constituie într-un fundament solid pentru realizarea unor intervenţii, atât

pentru unităţile de învăţământ, cât şi pentru Inspectoratul Școlar Judeţean, pentru prevenirea

părăsirii timpurii a şcolii şi pentru o orientare adecvată în carieră a absolvenţilor.

 Studiu privind riscul de abandon şcolar la nivelul judeţului Iaşi

Pentru realizarea studiului a fost elaborat un instrument de lucru complex, prin utilizarea căruia s-

a urmărit obţinerea unor date semnificative privind incidenţa riscului de abandon şcolar, factorii

determinanţi, precum şi măsurile de prevenire a abandonului întreprinse. Astfel, a fost pus în

evidență un număr de 1 114 elevi în risc de abandon şcolar, mare parte dintre aceştia fiind

monitorizaţi şi consiliaţi de către specialiştii C.J.R.A.E. Iaşi.

153

 Studiu privind migraţia temporară a părinţilor şi efectele asupra copiilor

Având în vedere faptul că fenomenul social al migraţiei are un impact major asupra zonei

Moldovei şi, deci, şi asupra judeţului Iaşi, C.J.R.A.E. Iaşi a realizat un studiu care să evidenţieze

efectele migraţiei părinţilor asupra copiilor. Studiul a reliefat faptul că 10 815 elevi aveau părinţi

plecaţi în străinătate, iar 295 elevi au revenit în ţară (remigranţi). Datele puse în evidenţă de acest

studiu au fundamentat direcţiile de intervenţie, respectiv monitorizarea şi consilierea elevilor cu

părinţi plecaţi sau remigranţi.

 Analiza privind nevoile de consiliere ale beneficiarilor la nivelul judeţului Iaşi

Asigurarea calităţii în educaţie, în genere, şi în derularea serviciilor de asistenţă psihopedagogică,

în mod particular, reprezintă un demers dinamic, care presupune raportarea la standarde specifice

şi indicatori de calitate, pe de o parte, precum şi raportarea permanentă la nevoile beneficiarilor,

pe de altă parte.

Rezultatele obţinute în cadrul studiilor şi cercetărilor realizate la nivelul C.J.R.A.E. Iaşi,

precum şi datele obţinute prin observaţiile sistematice realizate de către specialiştii proprii au

evidenţiat direcţii de intervenţie care s-au concretizat în programe, proiecte şi activităţi

educaţionale specifice, precum şi în ghiduri şi publicaţii de specialitate.

 Orientarea în carieră a elevilor din şcolile din mediul rural a constituit obiectivul

proiectului „Împreună pentru carieră”, proiect care a cuprins un set de ateliere de lucru la care

au participat elevi şi cadre didactice din mediul rural.

 Asigurarea egalităţii de şanse şi creşterea participării la educaţie este evidenţiată prin

participarea la proiectul “Şanse egale pentru elevii din mediul rural capabili de performanţă”,

în parteneriat cu Asociaţia ProRuralis Iaşi, proiect în cadrul căruia au fost selectaţi un număr de

30 de elevi.

 În proiectul educaţional „Împlineşte un vis. Schimbă o lume!”, în beneficiul copiilor cu

cerinţe educaţionale speciale din mediul rural provenind din familii dezavantajate, au fost

organizate evenimentele: „Tombola lui Moş Crăciun!” şi „Colind pentru prietenul meu!” la

Ateneul din Tătăraşi.

 Proiectul ERASMUS+ „e-Diversitate.Consilierea părinţilor şi profesorilor pentru

promovarea incluziunii şi combaterea discriminării prin utilizarea noilor tehnologii”. În cadrul

proiectului s-au desfăşurat activităţi de dezvoltare profesională în trei mobilităţi europene: All

154

children are special – Sevilla (Spania), Integrating Information and Communications (ICT) and

new technologies into teaching and education – Bologna (Italia), Racism, Prejudice and

Discrimination – Playmouth (Marea Britanie); participanţii au derulat activităţi de diseminare în

rândul cadrelor didactice şi a părinţilor, discuţii panel, ateliere de lucru; la nivelul C.J.R.A.E. a

fost elaborată Platforma HelpLine – Consilierul alături de tine!, instrument de consiliere a

elevilor, părinţilor, cadrelor didactice; proiectul s-a finalizat în luna noiembrie 2018 cu

Conferinţa Naţională la care au participat reprezentanţi C.J.R.A.E. din ţară, reprezentanţi din

instituţii cu rol educaţional la nivel judeţean.

 Proiect ERASMUS + KA2 “Social Enterprise Development, Education and Training

Tools (SEDETT)”, în care C.J.R.A.E. Iaşi este partener. Proiectul a urmărit identificarea și

caracterizarea întreprinderilor sociale în fiecare context național, explorarea abordărilor

conducerii și managementului organizațional în întreprinderile sociale, elaborarea unui cadru

capabil să influenţeze dezvoltarea durabilă, stabilirea unui instrument de evaluare a

disponibilităţii investițiilor organizaționale. Proiectul s-a finalizat cu o conferinţă care a reunit

reprezentanţi ai întreprinderilor sociale din judeţul Iaşi.

 Proiect SEE „QualForm – Calitate în educaţie prin formarea echipelor de

schimbare”

Scopul proiectului constă în îmbunătățirea serviciilor de consiliere și asistență psihopedagogică,

în vederea creșterii adaptabilităţii şi flexibilităţii acestora la cerinţele unui mediu socioeducațional

în schimbare. Proiectul a contribuit la consolidarea competențelor profesionale de specialitate ale

consilierilor școlari prin participarea la programul de formare ”The teacher is a change agent”.

Dezvoltarea parteneriatelor active cu instituţiile din reţeaua educaţională locală,

regională, europeană, deschiderea spre comunicare şi colaborare cu alte instituţii şi organizaţii cu

obiective educaţionale este evidenţiată prin organizarea evenimentului Zilele C.J.R.A.E. Iaşi.

Evenimentul, desfăşurat în perioada 27-28 septembrie 2018, s-a concretizat în Conferinţa

Naţională „Generaţia XXI. Dialoguri intergeneraţionale şi psihopedagogice”, precum şi în

organizarea de ateliere de lucru pe problematici de actualitate. Manifestările au reunit

reprezentanţi C.J.R.A.E. din ţară, reprezentanţi I.Ş.E. şi CRAP Republica Moldova, ai

Parlamentului României, mediului academic, autorităţi locale.

155

Colaborarea cu instituţiile cu preocupări similare la nivel judeţean: U.A.I.C., I.P.J.,

C.P.E.C.A. s-au concretizat în activităţi de organizare şi implementare a unor proiecte commune:

ABC-ul emoţiilor, Cum să creştem sănătoşi?

C.J.R.A.E. Iaşi pune la dispoziţie, prin Centrul de Documentare şi Informare, resurse

informaţionale elaborate la nivelul instituţiei. În semestrul I au fost elaborate de către specialişti

din toate structurile următoarele resurse informaţionale: e-Diversitate. Promovarea incluziunii

prin utilizarea noilor tehnologii. Material support pentru părinţi, e-Diversitate. Promovarea

incluziunii prin utilizarea noilor tehnologii. Material support pentru profesori, Anuarul

profesioniştilor în consiliere şi terapie logopedică 2017-2018, Revista EQuilibrium nr.3,

Construirea echipelor de schimbare. Ghid pentru facilitatori. Alte resurse informaţionale

valoroase sunt reprezentate de lucrările de grad didactic I elaborate şi susţinute de specialiştii

centrului sau de cărţi de specialitate publicate. La nivelul CDI s-a realizat achiziţia de carte de

specialitate şi a fost lansat proiectul Invitaţie la lectură, adresat profesorilor consilieri şcolari şi

profesorilor logopezi.

Dezvoltarea instituţională a reprezentat o altă prioritate pentru C.J.R.A.E. Iaşi în

semestrul I.

În acest sens prin centrul de formare propriu a fost derulat programul de formare continuă

„Managementul situaţiilor de criză educaţională” şi au fost formaţi 150 de profesori.

Platforma HELPLINE – Consilierul alături de tine! constituie un instrument eficient de

consiliere cu un număr mare de utilizatori din mediul rural, din unităţile de învăţământ fără

cabinet de asistenţă psihopedagogică.

În laboratorul de evaluare psihologică cu o reţea de 12 calculatoare, au beneficiat de

evaluare şi consiliere în carieră elevi din ciclul liceal care au utilizat platforme/instrumente de

evaluare validate.

156

C. Date statistice

 Activitatea specialiştilor care fac parte din Centrul Judeţean de Resurse şi Asistenţă

Educaţională Iaşi – profesori consilieri şcolari, profesori logopezi sau specialişti din cadrul

SEOSP – este reflectată şi în datele statistice care fac referire la numărul de beneficiari.

Activităţi de asistenţă psihopedagogică a elevilor:

Activităţi / Acţiuni Rezultate cantitative

 Consiliere privind cariera  6 120 de elevi consiliaţi

 Consiliere în vederea dezvoltării personale  8 850 de elevi consiliaţi

 Consiliere privind adaptarea şcolară şi integrarea şcolară  4 960 de elevi consiliaţi

 Consiliere privind prevenirea comportamentelor de risc  5 320 de elevi consiliaţi

Activităţi logopedice

Activităţi / Acţiuni Rezultate cantitative

 Depistarea preşcolarilor / elevilor cu tulburări de limbaj  5598 preşcolari/ 13134 elevi

 Evaluarea şi stabilirea diagnosticului  265 preşcolari/ 489 elevi

evaluaţi

 Terapie logopedică  265 preşcolari/ 489 elevi

Activităţi de evaluare şi orientare şcolară şi profesionala a tinerilor cu CES realizate de

SEOSP

Activităţi / Acţiuni Rezultate cantitative

 Evaluări realizate  425 evaluări

 Certificate emise  307 certificate

 Copii, elevi și tineri orientaţi către învăţământ de

masă

 215 copii/ tineri

 din care şcolarizare la domiciliu  4 copii/ tineri

 Copii, elevi și tineri orientaţi către învăţamânt

special

 92 copii/ tineri

 din care şcolarizare la domiciliu  11 copii/ tineri

157

Activităţi directe cu cadrele didactice:

Activităţi/ Acţiuni Rezultate cantitative

Consultanţă psihopedagogică acordată cadrelor

didactice
 3164 de cadre didactice consiliate

Informare şi consiliere logopedică  229 de cadre didactice consiliate

Consilierea cadrelor didactice pe problematica

logopedică
 186 de cadre didactice consiliate

Dezbateri pe teme logopedice  40 de cadre didactice participante

Activităţi directe cu părinţii

Activităţi/ Acţiuni Rezultate cantitative

Consiliere psihopedagogică  4 990 de părinţi consiliaţi

Informare şi consiliere logopedică  468 de părinţi consiliaţi

D. Analiza calitativă asupra activităţii desfăşurate

Analiza calităţii activităţii desfăşurate pe parcursul semestrului I al anului şcolar 2018-2019

a relevat atât aspecte pozitive, oportunităţi care au fost valorificate în demersul de perfecţionare a

activităţii, precum şi aspecte care necesită îmbunătăţire.

 Aspecte pozitive: numărul mare de beneficiari ai serviciilor C.J.R.A.E. Iași; implicare

activă în proiecte care vizează aspecte psihoeducaţionale la nivelul comunităţii; realizarea de

parteneriate cu instituţii de învățământ superior; realizarea de parteneriate cu instituţii şi ONG-

uri; existenţa unor resurse umane pregătite şi implicate; implicarea activă în orientarea în carieră

a elevilor; orientarea şcolară şi profesională a tuturor copiilor şi tinerilor cu CES care s-au adresat

SEOSP Iaşi; realizarea și publicarea unor studii pe problematici psihopedagogice de actualitate,

la nivel naţional şi judeţean; realizarea de evenimente şi activităţi educaţionale la nivel judeţean;

formarea continuă a cadrelor didactice.

Aspecte care necesită îmbunătăţire:

 numărul redus de profesionişti în mediul rural;

 dotare insuficientă cu echipamente la nivelul cabinetelor;

 absenţa unui mijloc de transport pentru intervenţia echipelor mobile în mediul rural în

vederea asigurării egalităţii de şanse la educaţie.

Principalele obstacole au vizat fluctuaţia relativ mare a personalului didactic; numărul

mare de beneficiari ai serviciilor C.J.R.A.E. care revin fiecărui specialist în parte, şi prevederile

legislative care nu sunt corelate reciproc sau care nu sunt puse încă integral în aplicare.

158

Existenţa unor oportunităţi precum buna colaborare cu Inspectoratul Şcolar Judeţean Iaşi

şi Consiliul Judeţean Iaşi, deschiderea spre relaţiile de colaborare a reprezentanților Universității

“Al.I. Cuza” din Iaşi şi ai altor institutii şi organizaţii cu scop educaţional, posibilitatea de

accesare a unor linii de finanţare cu fonduri europene, au determinat o creştere a calităţii

serviciilor oferite de Centrul Judeţean de Resurse şi Asistenţă Educaţională Iaşi.

E. Provocări şi perspective

 Asigurarea vizibilităţii instituției la nivelul judeţului Iaşi, care se caracterizează printr-un

mediu deschis informării şi a unei multitudini de reţele şi mijloace de informare

 Dezvoltarea de activităţi prin centrul de informare şi documentare al C.J.R.A.E., acesta

reprezentând la nivel judeţean un centru de comunicare, ce pune la dispoziţie informaţii

despre servicii şi instituţii, resurse informaţionale achiziţionate sau elaborate la nivelul

instituţiei, selecţii din lucrări valoroase de grad sau doctorat

 Derularea de activităţi de evaluare psihologică cu platforme/instrumente de evaluare validate

pe populaţie românească în cadrul laboratorului de evaluare psihologică

 Intensificarea activităţilor de consiliere la distanţă prin intermediul Platformei HelpLine -

Consilierul alături de tine, cu beneficiarii din zonele neacoperite sau cu părinţii migranţi

 Dezvoltarea profesională a cadrelor didactice pe componenta psihopedagogică presupune

propunerea de către centrul de formare a unor programe atractive şi de actualitate

(managementul incluziunii copiilor cu cerinţe educaţionale speciale, formarea diriginţilor

debutanţi) şi să implice activ specialiştii proprii, cu competenţe în formarea profesională

 Dezvoltarea reţelei judeţene de servicii prin utilizarea hărţii de servicii şi resurse pentru

tineri şi adulţi

 Dezvoltarea reţelei de parteneriate active la nivelul comunităţii prin construirea echipelor de

schimbare din unităţile de învăţământ în vederea unei intervenţii de tip integrat.

159

XX. CASA CORPULUI DIDACTIC „SPIRU HARET” IAȘI

A. Obiectivele stabilite în planul managerial al instituţiei

Concordanţa cu obiectivele strategice ale Inspectoratului Școlar Județean Iași în domeniul

dezvoltării resurselor umane

Obiectivele I.S.J. Iaşi în domeniul dezvoltării resurselor umane pentru anul şcolar 2018-

2019 urmăresc:

 identificarea nevoilor de formare a cadrelor didactice, prin implicarea Casei Corpului

Didactic „Spiru Haret” din Iași în realizarea analizei de nevoi la nivelul județului;

 informarea cadrelor didactice interesate asupra posibilităţilor/modalităților de formare și

perfecționare;

 sprijinirea cadrelor didactice în evoluția în carieră, prin implicarea C.C.D. în procesul de

recunoaștere și echivalare a creditelor profesionale transferabile;

 crearea de oportunităţi de dezvoltare profesională pentru cadrele didactice din

învăţământul preuniversitar, prin participarea acestora la programe de formare de calitate,

adaptate la nevoile identificate pe baza diagnozei;

 diversificarea ofertei de formare pentru profesorii debutanți și pentru profesorii care susțin

gradele didactice.

Autoevaluarea gradului de realizare a obiectivelor stabilite

În vederea realizării obiectivelor stabilite în planul managerial, s-a pornit de la analiza

nevoilor de formare a personalului didactic din învăţământul preuniversitar ieşean. Pe baza

acestei analize s-a structurat pachetul educaţional şi oferta de programe destinate cadrelor

didactice.

Prin cursurile propuse în oferta de formare s-a urmărit responsabilizarea profesorilor metodişti şi

a profesorilor formatori în vederea proiectării, realizării, monitorizării şi evaluării programelor.

În timpul semestrului I al anului școlar în curs, C.C.D. Iași a derulat un număr de 6

programe acreditate de M.E.N. (Centrarea jocului didactic pe competențe curriculare,

Management educațional participativ, Strategii de integrare a elevilor cu dificultăți de adaptare,

Managementul proiectelor educaționale, Zece axiome ale edicației parentale - ghid pentru

160

dezvoltare personală și educație intergenerațională, Dezvoltarea competenţelor de evaluare a

cadrelor didactice care participă la examenul de definitivare în învăţământ şi concursul naţional

pentru ocuparea posturilor/catedrelor declarate vacante/rezervate în unităţile de învăţământ

preuniversitar) la care au participat un număr de 729 de cadre didactice (482 din mediul urban,

247 din rural); 3 programe din oferta CCD (Calitate și eficiență în practica evaluării, A doua

șansă – între ideal și real, Sugestii metodologice în abordarea orei de consiliere) avizate de

M.E.N., prin care s-au perfecționat 225 de cadre didactice (urban – 112, rural – 113).

Resursele materiale ale instituţiei au fost gestionate corespunzător asigurării condiţiilor

necesare desfăşurării programelor de formare continuă şi proiectelor iniţiate de personalul

instituţiei.

În cadrul Casei Corpului Didactic s-a asigurat permanent informarea metodică,

psihopedagogică şi de specialitate a cadrelor didactice, a responsabililor cu formarea continuă din

şcoli, a responsabililor de cercuri pedagogice, de comisii metodice, a formatorilor colaboratori

sau asociați.

Cultura organizaţională este unitară – caracterizată prin cooperare, libertate de exprimare,

receptivitate la nou şi creativitate, implicare, participare şi dorinţă de afirmare. Personalul

instituţiei este motivat de propria expertiză şi experienţă, conştient fiind asupra propriilor nevoi

de formare şi dezvoltare, își asumă misiunea și viziunea instituției, realizând activități de o înaltă

ținută științifică, adresate personalului didactic din învățământul preuniversitar.

Managementul instituțional este de tip participativ, reglementat de norme şi reguli

menționate în Regulamentul de ordine interioară şi în climatul instituţiei, care este deschis şi

bazat pe angajarea membrilor instituţiei în activităţi care aduc satisfacţii personale şi

instituţionale. Relaţiile interpersonale se bazează pe comunicare, colaborare, promovând ca valori

profesionalismul, receptivitatea, creativitatea şi eficienţa.

În raport cu obiectivele din planul managerial pentru anul școlar 2018-2019, apreciem că au

fost atinși, la standardele propuse, următorii indici:

 finalizarea studiului privind analiza de nevoi a cadrelor didactice din județ, realizat în

corelare cu cerinţele M.E.N., cu rapoartele/ recomandările inspecţiilor şcolare efectuate de I.S.J.,

cu rezultatele obținute de cadrele didactice din județ la examene și concursuri naționale, cu

rezultatele chestionarelor online aplicate în sistem;

161

 stabilirea planului managerial pentru anul școlar 2018-2019, fundamentat pe strategia de

dezvoltare a Casei Corpului Didactic „Spiru Haret” Iași, elaborată pe baza analizei mediului

intern/extern şi a nevoilor de perfecţionare/formare continuă a cadrelor didactice din judeţ;

 întocmirea, avizarea și derularea Ofertei de formare pentru anul școlar 2018-2019;

 documentarea pentru structurarea şi conceperea de noi programe pentru acreditare;

 accesarea de către cadrele didactice a resurselor informaţionale oferite de bibliotecă şi

CDI-uri;

 comunicarea directă şi indirectă cu profesorii din judeţul Iaşi pentru diseminarea

informaţiilor referitoare la oferta de formare a CCD Iaşi (directori, responsabili cu dezvoltarea

profesională, responsabilii comisiilor metodice, inspectori de specialitate); un indicator al acestei

componente strategice îl reprezintă profesorii cu care se dialoghează permanent în cadrul formal

şi nonformal;

 asigurarea calităţii procesului de formare şi dezvoltare profesională a personalului

didactic şi didactic auxiliar, prin conţinutul ofertei de programe;

 comunicarea permanentă cu I.S.J. Iaşi şi C.J.R.A.E., stabilind direcţii comune de acţiune

şi organizând activităţi specifice legate de formarea, orientarea şi dezvoltarea continuă personală

şi profesională a cadrelor didactice din judeţ;

 activităţi de informare a responsabililor cu formarea continuă din unităţile şcolare;

 realizarea bazelor de date necesare activităţilor de formare;

 organizarea şi derularea unor activităţi metodico-ştiinţifice şi culturale, ateliere de lucru,

conform calendarului instituţiei;

 distribuirea unui număr de 3179 atestate de formare continuă pentru toate cursurile

desfășurate prin Casa Corpului Didactic „Spiru Haret” Iași în perioada 2017-2018.

B. Activități desfășurate

Activitățile desfășurate de C.C.D. în parteneriat cu I.S.J., care au condus la creșterea

calității actului didactic în școlile din județ:

 Casa Corpului Didactic „Spiru Haret” Iaşi s-a raportat cu responsabilitate şi deschidere

spre colaborare la activităţile I.S.J. din sfera dezvoltării profesionale, oferind cadrul propice

pentru desfăşurarea unor activităţi metodico-ştiinţifice – sesiuni de referate şi comunicări

ştiinţifice, work-shop-uri, ateliere etc.

162

 C.C.D. a derulat în colaborare cu I.S.J. programul de formare acreditat Management

educațional participativ, în vederea creșterii calității managementului instituțional în unitățile de

învățământ din județ.

 Instituţia noastră a venit în întâmpinarea tuturor sugestiilor şi solicitărilor Inspectoratului

Şcolar Judeţean privind evaluarea activității de învățare formativă și sumativă, cu acccent pe

evaluarea la examenele naționale, abilitarea curriculară pentru nivelul gimnazial, utilizarea și

dezvoltarea bzelor de date dedicate formării continue

Activităţi de mediatizare și promovare instituțională

Casa Corpului Didactic „Spiru Haret” Iaşi oferă, prin intermediul site-ului, canalului

securizat de comunicare FTP, prin e-mail, telefon sau yahoo.groups toate informaţiile necesare

personalului din învăţământul preuniversitar ieşean privind activităţile organizate, calendarul

acestora, persoanele resursă, oferta programelor de formare. Oferta de programe a fost distribuită

în toate unităţile şcolare prin grupul yahoo și direct pe site-ul instituției.

Pentru un schimb eficient de bune practici în proiectarea, desfăşurarea şi autoevaluarea

activităţilor specifice, s-a ţinut legătura permanent cu Direcţia Generală Management

Preuniversitar din cadrul Ministerului Educației Naționale şi cu alte case ale corpului didactic din

ţară.

În semestrul I al anului școlar 2018-2019, profesorii metodiști ai Casei Corpului Didactic

„Spiru Haret” Iași au lucrat la 3 programe de formare care urmează a fi trimise spre acreditare.

În perioada 4-5 octombrie 2018, în contextul generos al Zilei Internaţionale a Educaţiei –

Educație europeană și formare continuă s-au desfășurat Zilele Casei Corpului Didactic ,,Spiru

Haret” din Iaşi.

Activităţile de joi, 4 octombrie 2018, au adus în atenţia participanţilor alocuțiuni și

prezentări la care au participat reprezentanți ai Inspectoratului Școlar Județean Iași, Primăriei

Iași, Consiliului Județean Iași, Universității „Al. I. Cuza” Iași. De asemenea, după deschiderea

oficială a avut loc Conferința de lansare a proiectului județean cu participare internațională „100

de Ani de Unitate prin Cultură”, urmată de evenimentul de multiplicare „Succesul vine din

motivație!”, parte a proiectului Erasmus+ „Împreună spre viitor!”. Seria activităților educative a

continuat cu două lansări de carte, cu prezentarea Ofertei de formare a Casei Corpului Didactic

„Spiru Haret” din Iaşi pentru anul școlar în curs și cu expoziția colectivă de artă vizuală

,,Identități ieșene” – ediția a X-a, care promovează educația prin artă.

163

Ziua de vineri, 5 octombrie 2018, a fost organizată la Pașcani unde, pe lângă activitățile de

prezentare a Ofertei de formare și de lansare a proiectului „100 de ani de Unitate prin Cultură”,

au avut loc o serie de momente artistice, precum și expoziția „Hobby-uri... educative”.

Ziua Națională a României a fost marcată, la C.C.D. Iași, printr-o activitate de formare cu

tema „Proiecte și realizări românești cu perspectivă europeană”, ediția a IV-a. Această ediție a

fost dedicată Centenarului Marii Uniri, iar prof. Maria Rados, inspector de specilaitate, a subliniat

importanța momentului istoric de la 1918 pentru formarea României Mari. De asemenea,

coordonatorii de proiecte educaționale Erasmus+ au expus exemple de bune practici.

Un interes aparte l-a constituit participarea la cursurile de formare oferite de furnizorii

publici și privați, în funcție de nevoile individuale, pe categorii de interese: cursuri pentru

scrierea proiectelor de mobilitate sau de parteneriate strategice (Programul Erasmus+ - educația

adulților, educație școlară, formare profesională (VET) – A.N.P.C.D.E.F.P., accesare fonduri

structurale și de coeziune, cursuri privind managementul educațional, cursuri de consiliere

psihopedagogică).

Conferințele și simpozioanele au făcut, de asemenea, parte din preocupările personalului

instituției, contribuind în mare măsură la dezvoltarea profesională și personală. Paleta de interes a

fost variată, cuprinzând atât domeniul didacticii, cât și pe cel al psihopedagogiei.

Proiectarea și punerea în practică a sesiunilor de formare și a evenimentelor organizate de

instituția noastră au implicat valorificarea întregului potențial uman și al resursei materiale

necesare unei derulări fluente, focalizate și eficiente a acțiunilor.

De asemenea, C.C.D. Iași a răspuns apelului lansat de Casa Corpului Didactic Botoșani în

vederea ocupării unor posturi de experți pentru regiunea Nord-Est, în afara organigramei, în

cadrul Proiectului POCU „CURRICULUM RELEVANT – EDUCAȚIE DESCHISĂ pentru toți -

CRED” și pe toate cele 5 posturi scoase la concurs pentru județul Iași au fost admiși profesorii

metodiști ai C.C.D. Iași, după cum urmează: expert local coordonare formare - prof. Silviu

Iordache, expert local monitorizare și raportare – prof. Constantin Hriscu, expert local

implementare și certificare – prof. Mariana Panaite, expert local grup țintă – prof. Ramona

Bojoga, expert local e-learning – Radu Andrei.

http://www.erasmusplus.ro/educatia-adultilor-parteneriate
http://www.erasmusplus.ro/educatia-adultilor-parteneriate
http://www.erasmusplus.ro/educatia-adultilor-parteneriate
http://www.erasmusplus.ro/educatie-scolara-parteneriate
http://www.erasmusplus.ro/educatie-scolara-parteneriate
http://www.erasmusplus.ro/formare-profesionala-vet-parteneriate
http://www.erasmusplus.ro/formare-profesionala-vet-parteneriate

164

C. Direcții de acțiune pentru optimizarea rezultatelor instituționale

Direcții de dezvoltare profesională

Casa Corpului Didactic „Spiru Haret” din Iaşi, prin asumarea rolului de centru de resurse şi

documentare, asigură cadrul pentru dezvoltarea personală şi profesională a personalului din

învăţământul preuniversitar din judeţ, promovând inovaţia şi reforma în educaţie.

Activităţile instituţiei noastre încurajează învăţarea pe tot parcursul vieţii, integrând în

sistemul şi în strategiile de formare continuă contexte educaţionale diverse. Deschiderea

instituţională spre o educaţie flexibilă şi eficientă constituie un factor care determină schimbul de

idei, informări şi documentări, promovând cultura organizaţională. Astfel, activitatea Casei

Corpului Didactic se desfăşoară în conformitate cu politicile şi strategiile naţionale din domeniul

educaţiei, instituţia noastră dobândind un rol important în evoluţia profesională performantă, în

crearea de parteneriate, în menţinerea unui climat de colaborare.

Măsuri pentru ameliorarea activităţii specifice instituţiei

Casa Corpului Didactic „Spiru Haret” Iaşi își propune să optimizeze activitatea instituției

pe următoarele coordonate:

 Formarea şi dezvoltarea competenţelor profesionale în acord cu standardele europene, cu

Strategia naţională de învăţare pe tot parcursul vieţii – 2015-2020

 Diversificarea și flexibilizarea ofertei de formare prin cursuri acreditate pe teme privind

managementul educațional, orientarea școlară și profesională, educația nonformală, pentru a

răspunde nevoilor reale de dezvoltare profesională şi personală a cadrelor didactice din judeţ

 Asigurarea accesului cadrelor didactice din zona rurală la programele de formare

continuă, prin crearea unor centre de formare în C.D.I.-uri şi prin livrarea unor programe adaptate

nevoilor de formare

 Dezvoltarea profesională a cadrelor didactice auxiliare și nedidactice din judeţ, prin

creșterea numărului de programe de formare de către Casa Corpului Didactic din Iași

 Punerea la dispoziție a unor programe de formare oferite de alți parteneri educaționali

(publici sau privați)

 Organizarea unor cursuri de abilitare curriculară pentru cadrele didactice debutante/

necalificate în colaborare cu I.S.J.

165

 Crearea de oportunități de dezvoltare profesională pentru cadrele didactice din

învățământul preuniversitar, prin participarea acestora la programe de formare de calitate,

adaptate la cerințele actuale naționale și europene

 Organizarea de activități metodico-ştiinţifice şi culturale, ca forme complementare de

dezvoltare personală și profesională, în vederea asigurării calităţii schimbului de experienţă

 Stabilirea de parteneriate naționale și europene, capabile să conducă la activităţi structurate

pe diversitate şi eficienţă

 Creşterea calităţii serviciilor educaţionale oferite beneficiarilor, prin utilizarea

platformelor create în cadrul proiectelor cu finanțare europeană

166

 XXI. PALATUL COPIILOR

A. Context, scop, informații generale despre Palatul Copiilor Iași și structurile sale

Palatul Copiilor Iaşi se evidenţiază în contextul educaţional actual, printr-o ofertă

curriculară variată, prin activităţi diverse şi performante, cu vizibilitate mare, elevii fiind antrenaţi

în manifestări artistice desfăşurate pe scene importante din oraşul Iaşi sau din ţară şi străinătate,

în diverse spaţii expoziţionale, galerii de artă, ateliere şi laboratoare, recunoscute, apreciate şi

premiate în plan local, la nivel naţional şi internaţional. Prestigiul câştigat în timp impune

cadrelor didactice, cu experienţă în sfera educaţiei nonformale şi rezultate deosebite la competiţii

naţionale şi internaţionale, o preocupare constantă pentru identificarea acelor demersuri

educaţionale eficiente, acordate priorităţilor naţionale şi europene, care să asigure dezvoltarea

fiecărui beneficiar primar al educaţiei desfăşurate în cadrul numeroaselor cercuri, cu accent pe

valori şi descoperirea propriei vocaţii.

Instituţie cu un remarcabil palmares, impune o proiectare managerială eficientă, cu

obiective de înaltă exigenţă, în acord cu priorităţile naţionale şi europene.

B. Obiective propuse pentru anul școlar 2018-2019

Palatul Copiilor a avut ca bază politicile educaționale promovate de către Ministerul

Educației Naționale, în conformitate cu prevederile Legii educaţiei naţionale nr.1/2011 și Ordinul

M.E.C.S. nr. 4624/2015 – modificarea anexei nr. 1 la Regulamentul unităților care oferă activitate

extrașcolară; Programul Managerial al Inspectoratului Școlar Județean Iași pentru anul școlar

2018-2019, dar și obiectivele generale ale instituției propuse în Planul Managerial și Planul

Operațional.

Obiectivele propuse în anul școlar 2018-2019 au vizat:

 Asigurarea și promovarea calității serviciilor educaționale

 Asigurarea accesului tuturor copiilor și elevilor la servicii educaționale

 Susținerea și promovarea performanței în educație

 Formarea şi dezvoltarea profesională continuă a personalului din învăţământ

 Promovarea educaţiei nonformale, oportunitate formativă complementară pentru elevi

 Susţinerea educaţiei permanente şi a educaţiei adulţilor

167

C. Activități de impact

Toamna la Palat

 ”Porți deschise spre cunoaștere” – Deschiderea festivă a activităților Palatului Copiilor

Iași, 1.10.2018 - La activitate au participat un număr mare de elevi, părinți, oficialități, media.

Din program s-au remarcat demonstrațiile de aeromodele, automodele, prezentarea unor lucrări

tehnico-științifice, roboți și karturi; meciuri demonstrative de șah, momente de gimnastică

aerobică, elemente specifice diferitelor culturi europene, expoziții de icoane pe sticlă, picturi,

tapiserii și elemente decorative, aranjamente florale, roci și plante ornamenatale, soliști de muzică

ușoară și instrumentală, folk, orchestra ”Hora” și Ansamblul de dansuri ”Cătălina”, au constituit

programul de întâmpinare a oaspeților interesați de activitatea bogată a instituției noastre.

 ”Ziua Mondială a Educației”, 5 octombrie 2018

La Palatul Copiilor și structurile acestuia ziua a fost marcată prin numeroase activități, un

impact deosebit au avut următoarele:

,,Educație pentru societate - Teatru forum", situații comportamentale de viață în formarea

personalității copiilor (locație -structura Tg. Frumos).

 “În lumea teatrului”- repetiție cu ușile deschise la piesa ”Gâlcevile din Chioggia”, adaptare

după un text de Lope de Vega; - dialog cu publicul despre personajele piesei și impactul lor în

viața de zi cu zi a micilor actori (locație -Palatul Copiilor Iaşi).

“Ziua Mondială a Educaţiei”- Program artistic cântece, poezii, scenete - activitate derulată

la StructuraȚibăneşti a P.C. Iaşi, în parteneriat cu Biblioteca Comunală Ţibăneşti şi Liceul

Tehnologic ,,Petre P. Carp" Țibănești și structura Țibănești a Palatului Copiilor.

 ”Halloween Party” – 31.10.2018, proiect realizat cu elevii cercurilor Dans sportiv,

Teatru de păpuși și pantomimă, Pictură-Pictură pe sticlă, Instrumente muzicale-vioară, cu un

impact deosebit asupra copiilor participanți în număr foarte mare.

Iarna la Palat

Activități dedicate Centenarului 1918-2018

 Expoziție ”Centenar – Un veac de istorie” octombrie-noiembrie 2018

În galeria ”Dimitrie Gavrilean” a Palatului Copiilor Iași pe parcursul celor două luni au

fost etalate 100 de lucrări dedicate celor 100 de ani de la înfăptuirea României, realizate de elevi

de la cercurile de arte vizuale de la Palat și structurile acestuia.

168

 ”Academia copiilor - Sărbătorim împreună Centenarul Marii Uniri”, 27-28.11.2018

Proiectul a fost realizat în parteneriat cu Muzeul Național al Literaturii Române din Iași.

Timp de două zile, 81de elevi din Palatul Copiilor Iași de la cercurile de Jurnalism, Cenaclu

literar, Studii europene, Teatru, Teatru de păpuși și pantomimă, Dans modern contemporan au

organizat activități dedicate Centenarului Marii Uniri. În spații muzeale care conservă istoria,

și-au dat întâlnire elevii acestor cercuri în ziua de 27 noiembrie 2018, în Casa Memorială

”Mihai Codreanu” (Vila Sonet) și pe 28 noiembrie la Muzeul ”Mihai Eminescu” din Iași. Alături

de aceștia au participat profesori, părinți, invitați care s-au bucurat de un bogat material

informativ despre faptele de glorie care au condus la înfăptuirea Unirii. ”Regina Maria, regina

tuturor românilor”, ”Oameni, locuri, fapte, care au contribuit la Marea Unire”, ”Ofrandă Marii

Uniri” sunt activități organizate în cinstea eroilor neamului român care și-au dat suprema jertfă.

Prin locațiile alese s-a dorit vitalizarea acestor muzee ca spații nonformale unde istoria se

conservă cel mai bine, dar care au nevoie de aducere în atenția publicului educabil.

 ”Traseul memoriei 1918-2018”- 17, 25 noiembrie, 2 decembrie 2018.

Proiectul și-a propus realizarea unui traseu turistico-istoric de punere în valoare a clădirilor

monument istoric din Iași în care au funcționat instituțiile Statului Român și principalele Misiuni

Diplomatice în perioada 1916-1918. La Iași s-a păstrat nucleul statului în jurul căruia s-a împlinit

România în granițele sale istorice. La Iași au venit delegațiile Basarabiei și Bucovinei pentru a

înfăptui Unirea acestor provincii cu România. Itinerarul a cuprins următorul parcurs: Palatul

Roznovanu, Muzeul Institutului de Anatomie, Palatul Copiilor Iași, Muzeul Universității ”Al I.

Cuza”, Garnizoana Iași, Universitatea ”Al. I. Cuza”, Biblioteca Centrală Universitară ”Mihai

Eminescu” Iași, Muzeul Unirii, Catedrală Mitropolitană, Muzeul Municipal Iași.

 ”100 de flori pentru un Centenar”- 15 octombrie 2018 - 24 ianuarie 2019, expoziție

În perioada octombrie-noiembrie 2018 ne-am dorit să exprimăm în forme educaționale

nonformale comemorarea Centenarului și personalităților care au contribuit la înfăptuirea

idealului de identitate și unitate națională. 50 de elevi din Palatul Copiilor Iaşi de la cercul

Prelucrări mase plastice au confecționat în acest interval în ateliere de creație, simboluri ale

Centenarului 1918-2018, precum și 100 de flori din materiale speciale în memoria soldaților

români căzuți pe frontal din Primul Război Mondial. Lucrările au fost realizate de toți elevii

cercului, în parteneriat cu Școala Poieni și sunt expuse în spațiul expozițional din imediata

apropiere a sălii în care Regina Maria, care locuia în Palatul Copiilor când Iașul era ”capitală de

169

război”, obișnuia să primească la Palat personalitățile politice ale Europei, clădirea adesea fiind

numită în acele timpuri, ”Mica Europă”.

 ”Marea Unire în presa vremii” - masă rotundă, concurs, momente artistice desfășurate

în Casa Memorială ”Mihai Codreanu” din Iași; activitatea este inclusă în proiectul de educație

muzeală, dorind să vitalizeze locuri unde se conservă istoria cel mai bine, cu scopul de a

dinamiza lăcașuri de peste veac, mai puțin pășite de vizitatori. Parteneri au fost Muzeul Național

al Literaturii Române din Iași și Agenția City ID din Iași.

 ”Ofrandă Marii Uniri”- spectacol artistic dedicat Unirii de la 1918, realizat la Muzeul

”Mihai Eminescu” din Iași cu participarea elevilor de la cercurile: Cenaclu literar, Teatru de

păpuși și pantomimă, Canto popular, Teatru.

 ”Simboluri regale”- Expoziție cu medalii cu însemnul Crucii Regale realizată de 30 de

elevi ai cercului Prelucrări mase plastice.

 ”Marea Unire”, decembrie 2018 - Expoziție de stampe și fotografii vechi de epocă,

colecția proprie a elevei Antăluță Maria de la cercul Geologie, prezentată în galeria ”Dimitrie

Gavrilean” a Palatului Copiilor.

 „1 Decembrie-Ziua Naţională a României” - 3 decembrie 2018, workshop desfășurat la

Colegiul Tehnic „Ion Holban” Iași prilej cu care s-au confecționat cocarde cu grupele de elevi ai

cercului de Creații-Confecții de la aceasta unitate școlară.

 ”100 de ani de șah”- Turneu Centenar de Șah, 6-9 decembrie 2018, s-a desfășurat la

Complexul Comercial Palas Mall în parteneriat cu Primăria Municipiului Iași, Alfa Bank, Orange

România, Aqua Carpatica. La eveniment au luat parte 200 de elevi de nivel primar, gimnazial,

liceal din unități școlare ieșene.

Șirul activităților educative a continuat în luna decembrie cu:

 ”Crăciun în pași de dans”- 9 decembrie 2018, proiect desfășurat la Ateneul Tătărași a

reprezentat încununarea activității din acest semestru a elevilor cercului Dans contemporan

modern.

 ”Winter Festival”- Concurs Internațional de dans, decembrie 2018, desfășurat la Palas

Mall cu participarea elevilor de la cercul de Dans sportiv din Palat. Parteneri au fost:Primaria

Municipiului Iași, Centrul Militar Iași, Palas Mall Iași.

170

 „Armonii cromatice – Birds of Paradise’’, 14.12.2018, ediția a VI-a, Expoziție de

pictură pe pânză – 100 de vise, idei si interacțiuni artistice, sub coordonarea cadrelor didactice de

la cercurile Pictură-Pictură pe sticlă și Pictură-Desen. Proiectul a avut drept scop dezvoltarea

sensibilității artistice și cromatice, a spiritului de observație, diferențierea formelor, a proporțiilor,

orientarea spațială, contribuind astfel la dezvoltarea forțelor lor de creație. Peste 300 de lucrări

ale elevilor au fost etalate în galeria ”Dimitrie Gavrilean” a Palatului Copiilor. Parteneri media au

fost: TRV Iași, BZI Iași, Infinit Tv, Tele M.

 ”Serbarea datinilor”, ediția a II-a, 19 decembrie 2018

 La activitatea desfășurată în sala de festivități a Palatului Copiilor au participat 13

ansambluri din județ ai școlilor din: Sinești, Răducăneni, Cucuteni, Bohotin, Podu Iloaiei,

Prisăcani, Victoria, Aroneanu, Belcești, Iași, membrii ai consiliului consultativ al I.S.J. Iași,

părinți, media locală (Radio Iași, Inedit TV). Prin activitățile proiectului s-au urmărit:

conservarea obiceiurilor de iarna tradițiilor locale și internaționale (ceremonia ceaiului,

cultivarea creativității elevilor de la cercurile tehnice într-o frumoasă expoziție de personaje de

poveste din basmele internaționale).

 ”Răsai” – 15.01.2019 – Spectacol artistic prin care s-a dorit promovarea valorilor

culturale naționale, reper în activitatea didatică de Ziua Culturii Naționale, motivația care a

condus la acest eveniment cultural la Palatul Copiilor Iași.

 ”Hai să dăm mână cu mână!” – Expoziţie de arte vizuale

Prin intermediul acestui proiect s-a urmărit dezvoltarea şi cultivarea capacităţilor de a

comunica plastic bucuria de a fi român, exprimarea sentimentelor patriotice având menirea

dezvoltării spiritului patriotic de la cele mai fragede vâste. Mândria acestei sărbători naţionale a

fost imortalizată de elevi ai cercurilor: Tapiserie, Pictură-Desen, Pictura-Pictură pe sticlă,

Atelierul Fanteziei, Creaţii confecţii piele, în cele 300 de lucrări plastice.

 ”Act și creație în spiritul Marii Uniri” – 22 ianuarie 2019, Muzeul Unirii Iași. Elevi ai

cercurilor Fanfară, Balet, Orchestră muzică populară și profesori au contribuit la bunul mers al

proiectul Consiliului Județean al Elevilor din Iași.

171

D. Proiecte, inițiative

Activitățile educative de la Palatul Copiilor Iași cuprind o paletă de evenimente de interes

pentru copii și elevi din toate domeniile, de la nivel local până la cel internațional. Astfel, în

Calendarul C.A.E.N. 2018 al M.E.N. în acest semestru au fost incluse 4 proiecte naționale, ale

Palatului Copiilor, după cum urmează:

 "Gestionarea riscurilor naturale şi antropice" – Concurs de eseuri, afișe, fotografii

ediția a XIII-a, CAEN 2018

Etapa a II-a (06.09.2018-09.09.2018) – a presupus participarea elevilor la tabăra tematică

din Staţiunea de cercetare şi practică studenţească "I. Gugiuman" Rarău, județul Suceava.

Activități: scurtă lecție de meteorologie, vizitarea câtorva obiective din zonă (Vf.

Giumalău, Pochii Rarăului, Piatra Zimbrului, Schitul Rarău) urmărindu-se caracteristicile

cadrului natural sub aspect geomorfologic, geologic şi climatic, amprenta antropică asupra zonei

și factorii de risc din zonă. Partener a fost Facultatea de Geografie și Geologie din cadrul

U.A.I.C Iași.

 ”IASIGYM” – Concurs național de gimnastică aerobică – ediția a IV-a, 15. 09.2018,

C.A.E.N. 2018

În Sala Polivalentă Iaşi a avut loc competiţia de gimnastică aerobică adresată sportivilor

înscrişi la cluburi şi palate ale copiilor din toată țară, dornici să-și etaleze, în frumoasele exerciții,

talentul si munca depusă în sala de gimnastică. Bucuria celor 90 de sportivi şi-a pus amprenta pe

întreaga competiţie, iar rezultatele au fost pe măsura evoluţiei lor. Palatul Copiilor Iaşi a obţinut 6

locuri I, 8 locuri 2 şi 2 locuri III.

 ”IA ȘI green bag, creează și responsabilizează pentru eco-ul naturii!” – Concursul

național de educație ecologică și protecția mediului, ediția a IX-a, 19-21.10. 2018, s-a desfășurat

atât în Complexul Palas Mall, cât și în Palatul Copiilor Iași. Parteneri în proiect au fost: Palas

Mall, Facultatea de Inginerie Chimică și Protecția Mediului din Iași, Agenția pentru Protecția

Mediului Iași, S.C. "Salubris" S.A. Iași, ECO TIC Bucureşti, Garda de Mediu Iași, ”ADIS” Iași.

Au participat 385 de elevi și 120 cadre didactice din 30 de județe. În direct au participat elevi

din 11 județe la cele cinci secțiuni din concurs. Titlul ediției din acest an a fost sugestiv:

”Schimbările climatice și adaptarea la ele. Economia circulară”.

172

 ,,Învăţăm să inventăm” – Concurs tehnic, ediția a XIII-a, 24-25 noiembrie 2018, a fost

cuprins în calendarul C.A.E.N. 2018. Instituția noastră a fost gazdă pentru zeci de echipaje din

țară care au venit să își prezinte lucrările create în cadrul cercurilor tehnice din şcoli, palate şi

cluburi ale copiilor. Participanții, 121 de elevi cu vârste cuprinse între 10 şi 18 ani, au venit din

toate zonele țării (Pitești, Târgoviște, Târgu Mureș, Botoșani, Tulcea, Buzău, Argeș, Suceava,

Orșova, Râmnicu Vâlcea, Mehedinţi și Iași) pentru a-și expune modelele, în mare parte roboți de

linie și sumo, întrecându-se în creativitate și inventică, animați de interesul lor pentru ştiinţă şi

tehnică.

 ”Prietenii naturii” – Concurs județean de educație ecologică din calendarul C.A.E.J.

2018, a fost organizat in cadrul cercului Legumicultură/Floricultură desfășurat la serele din

Copou ale Palatului Copiilor în data de 3.11.2018; la activitățile proiectului au participat elevi de

la școli din județ și din municipiul Iași. Concurenții, elevi de nivel gimnazial, au realizat căsuțe,

colivii, hrănitori pentru păsări care au fost expuse în sectorul Sere al instituției, în parcul Copou și

în arborii din curtea Palatului.

 „Un oraș mai curat de sărbători într-o Românie curată”, 5 decembrie 2018, concurs

județean, ediția a XIII-a. La activitate au participat elevi de la unități școlare din Iași și din județ,

din cercurile Palatului Copiilor. Vernisajul și premierea expoziției a avut loc în galeria Dimitrie

Gavrilean, cu susținerea financiară a S.C.”Salubris” S.A. Proiectul a fost realizat în parteneriat

cu: Inspectoratul Şcolar Judeţean, Universitatea Națională de Arte "George Enescu" Iași, Şcoala

Populară de Artă “Titel Popovici”, Complexul Muzeal Naţional ”Moldova” Iași, Gradinița

”Eurokid” Iași, Școala Internaţională ”Spectrum” Iaşi, Şcoala “B. P. Hasdeu”, Radio Iași.

Activități de voluntariat / SNAC

 Comunicarea nonviolentă și Dreptul la educaţie şi joacă

Este vorba despre două activități care s-au derulat în luna octombrie în cadrul

D.G.A.S.P.Iași – Centrul de Plasament Bucium, cu rolul de a stimula în rândul elevilor

comunicarea și rolul educației, a loisir-ului în formarea trăsăturilor de personalitate. Au

participat cadre didactice și elevi din cele două instituții.

 Campania Națională din Săptămâna fructelor și legumelor, noiembrie 2018

S-au implicat elevii ai cercurilor Studii europene, Cenaclu literar, Tapiserie în activităţi de

donații de fructe și legume către copiii cu nevoi speciale din Complexul de Servicii Sociale

173

Bucium. De asemenea, aceștia au urmărit prezentarea temei ” Influența consumului de fructe și

legume asupra sănătății corpului uman”.

 ”Să luptăm împotriva violenței”

Este activitatea desfășurată în data de 27.11.2018, coordonată de cadrele didactice de la

cercurile de Arte marțiale, Dans modern contemporan, Teatru de păpuși și pantomimă, având

drept scop informarea copiilor și părinților despre violență; de asemenea, a avut loc și prezentarea

regulilor de prevenire a violenței în instituție și, nu numai. A participat un număr de 50 elevi și 3

cadre didactice.

E. Rezultate deosebite

Cu un efectiv de peste 7 574 de copii înscriși, dintre care 5 104 la sediul din Iași și 2 470

de copii în structurile acestuia, elevii Palatului Copiilor au obținut în semestrul I al anului școlar

2018-2019 un număr însemnat de premii la competițiile și concursurile din calendarele C.A.E.N.

și C.A.E.R. ale M.E.N. și calendarul C.A.E.J. al I.Ș.J. Iași. La unele competiții rezultatele sunt

în așteptare.

S-au materializat până la acest moment 219 premii din care:

 70 premii la competiții din calendarul C.A.E.N. 2018, (3 trofee, 34 premii I, 19 premii II, 7

premii III, 6 mențiuni, 1 premiu special)

 35 premii la competiții din calendarul C.A.E.R. (1 trofeu, 17 premii I, 11 premii II, 6 premii

III)

 114 premii la activități din calendarul C.A.E.J. (44 premii I, 33 premii II, 20 premii III, 11

mențiuni)

F. Concluzii

Au fost analizate aspectele pozitive și cele de remediat, dar și oportunitățile pentru anul

școlar 2018-2019.

Aspecte pozitive

 oferta educațională a fost îmbogățită prin reorientarea unor cercuri în Balet și Jurnalism,

care și-au dovedit viabilitatea

174

 aplicarea și includerea unui număr consistent de proiecte în calendarele C.A.E.N., C.A.E.R.,

C.A.E.J. 2019 (9 proiecte în C.A.E.N., 3 proiecte în C.A.E.R., 11 proiecte în C.A.E.J.),

precum și două proiecte în fondul Științescu

 identificarea unui teren pentru desfășurarea antrenamentelor la cercurile de Karting, Aero-,

Auto-, Navomodele

 dotarea cu minimul necesar în vederea autorizării unui spațiu destinat amenajării unui cabinet

medical în Palatul Copiilor Iași

 creșterea vizibilității Palatului Copiilor, sediul central, prin participarea în colaborare cu

Primăria Municipiului Iași la proiectul Traseul memoriei, ediția a II-a

Aspecte de remediat

 armonizarea perioadei de desfășurare a înscrierilor noi ale elevilor la cercuri cu perioada de

începere a activității propriu-zise

175

XXII. CLUBUL SPORTIV ȘCOLAR „UNIREA” IAȘI

Clubul Sportiv Școlar „Unirea” Iași este cea mai mare unitate școlară sportivă independentă

din județul Iași, sub aspectul numărului de discipline sportive. Activitatea didactică și

organizatorică a unităţii s-a desfășurat în baza documentelor legislative emise de M.E.N.și I.S.J.

Iași, precum și a calendarelor sportive elaborate de M.E.N.și de federaţiile de specialitate (Legea

nr. 1/2011 – Legea Educaţiei Naţionale, Legea nr. 69/2000 – Legea educaţiei fizice şi sportului).

În semestrul I, anul școlar 2018-2019, s-au avut în vedere următoarele aspecte:

• Planul de școlarizare aprobat de I.S.J Iaşi, după cum urmează: efectivele de elevi sportivi:

1234, cuprinși în 86 grupe, astfel: 766 de elevi (49 de grupe), nivel începători, 380 de elevi (29 de

grupe), nivel avansați, 88 de elevi (8 grupe), nivel performanță, cu număr discipline sportive: 14

(atletism, box, baschet, canotaj, fotbal, gimnastică ritmică, handbal, judo, lupte libere, rugby,

scrimă, tir cu arcul, tenis de câmp, volei).

• Încadrarea, normarea, cu personal didactic calificat dupa cum urmează:

- număr cadre didactice: 42.

- personal didactic auxiliar – 2,5 norme/3 persoane.

- personalul redus didactic auxiliar şi nedidactic, creează probleme în organizarea şi desfăşurarea

activităţii.

- personal nedidactic – 6 norme/5 cadre.

• Menținerea legăturii cu federaţiile de specialitate, D.J.S.T. Iași, I.S.J.Iași, întocmirea

orarului, întrunirea, întocmirea calendarului sportiv al clubului, alegerea şefilor de catedră şi a

membrilor Consiliului de Administraţie, semnarea protocoalelor de colaborare sportivă cu

unităţile şcolare, structuri sportive M.T.S., în privinţa folosirii bazelor sportive.

• Asigurarea şi popularizarea activităţilor cuprinse în planul de învăţământ al cluburilor

sportive şcolare, pentru atragerea populaţiei de vârstă şcolară din municipiul Iaşi şi din judeţ la

practicarea în mod organizat a sportului de performanţă.

• Dotarea corespunzătoare a bazelor sportive cu materiale sportive specifice fiecărei

discipline sportive.

• Desfăşurarea competiţiilor sportive, conform calendarelor sportive ale federaţiilor de

specialitate, ale M.E.N., D.J.S.T.Iași, proprii.

176

• Întocmirea şi semnarea contractelor de colaborare sportivă cu unităţile de seniori din

localitate şi din ţară, în privinţa promovărilor sportive şi a acordării dreptului de joc pentru

participarea la Campionatul Naţional de seniori.

• Asigurarea şi finanţarea participării la competiţiile de pregătire şi oficiale organizate de

I.S.J. Iași, M.E.N. și federaţiile de specialitate să fie în concordanţă cu obiectivele de performanţă

şi conforme cu legislaţia sportivă în vigoare.

• Stabilirea comisiilor şi stabilirea responsabililor pe discipline sportive.

• Organizarea şi îndrumarea activităţilor comisiilor metodice / colectivelor de catedră

conform prevederilor “Metodologiei formării continue a personalului didactic din învăţământul

preuniversitar”.

A. Baza sportivă și materială

În semestrul I, activitatea sportivă s-a desfășurat pe bazele proprii – baza sportivă din str. G.

Enescu, ale D.J.T.S. Iași, C.S.M. Iași, C.S. Politehnica Iași, C.F.R. Iași şi în sălile de sport din

rețeaua școlară preuniversitară. De asemenea, clubul sportiv şcolar a colaborat pe bază de

protocoale sau contracte cu federaţiile de specialitate, asociaţiile sportive judeţene în privinţa

documentaţiei de specialitate şi a organizării competiţiilor sportive, cu unităţi sportive din reţeaua

M.T.S din municipiul Iaşi, precum şi cu unităţi şcolare, care pe bază de protocol de colaborare

sau închiriere ne-au permis accesul în sălile de sport proprii. S-a achiziționat echipament sportiv

specific pentru secția de baschet masculin și feminin, rugby, judo.

B. Activitate sportivă

Pe parcursul semestrului I, C.S.S. “Unirea’’Iași şi-a desfăşurat activitatea sportivă pe bază

de parteneriate şi programe de colaborare sportivă cu următoarele unități sportive:

 D.J.S.T Iași,

 Clubul Sportiv Municipal Iaşi

Obiectul de activitate: tir arc, judo, scrimă, canotaj

C.S Politehnica Iaşi

Obiect de activitate: judo

Asociaţia Clubul Sportiv CFR Iaşi - 2002

Obiect de activitate: box

177

Asociaţia Club Sportiv Black Arrow Belceşti - 2018

Obiect de activitate: tir arc

Colegiul Tehnic de Transporturi şi Construcţii Iaşi – 2018

Obiect de activitate: gimnastică ritmică

Asociaţia Club Sportiv Wrestiling Academy Iaşi - 2017

Obiect de activitate: lupte libere

Şcoala Generală „B.P. Haşdeu” Iaşi - 2017

Obiect de activitate: volei, baschet

Şcoala Gimnazială „Ştefan Bărsănescu” Iaşi - 2018

Obiect de activitate: Baschet (M)

Liceul de Informatică „Grigore Moisil” Iași

Obiect de activitate: baschet (F)

Şcoala Gimnazială „D.D. Pătrăşcanu” Tomeşti

Obiect de activitate: rugby

Clubul Sportiv Spicul Novoseliţa Cernăuţi, Ucraina - 2018

Clubul Sportiv al Armatei Steaua Bucureşti - 2017

Obiect de activitate: box

Şcoala Gimnazială „Petru Anghel”, Probota, Iaşi-2017

Obiect de activitate: atletism

Clubul Sportivi Vlădeni Plus, Iaşi - 2015

Obiect de activitate: judo

Colegiul Tehnic „Ion Holban” Iaşi

Obiect de activitate: tenis de câmp

F.R.Judo - Judo în şcoli

S-au realizat și parteneriate sportive cu numeroase cluburi din alte țări, cum ar fi: Republica

Moldova, Ucraina. De asemenea, C.S.S. „Unirea” Iași a avut o colaborare eficientă, pe bază de

proiecte sportive cu D.J.S.T. Iaşi, care au contribuit la organizarea la Iaşi a unui număr însemnat

de competiţii şi a acordat facilităţi financiare la contractul de închiriere a sălilor din cadrul Sălii

Polivalente Iaşi şi a organizării de competiţii sportive de pregătire, evaluare etc.

178

Un sprijin deosebit s-a înregistrat de la Primăria Municipiului Iaşi și Primăria Holboca, prin

acordarea dreptului de a utiliza gratuit baza de sport a stadioanelor Tepro şi Tineretului pentru

antrenamentul secţiei de rugby și sala de sport Holboca pentru secția de baschet și box.

Se evidențiază relația desebită de colaborare pe care C.S.S.U. Iași o are cu Clubul Sportiv

Municipal Iaşi, prin acordarea dreptului de folosinţă gratuită a sălii de scrimă, a poligonulul de tir

cu arcul. Colaborarea sportivă cu C.S.M. Iaşi și C.S. Politehnica Iași s-a concretizat în obţinerea

de rezultate naționale și internaționale la nivel de juniori la scrimă, tir cu arcul și judo.

Ca rezultate notabile, se remarcă 5 sportivi: Cojocaru Ștefănel, Albu Ștefana - tir cu arcul,

Stan Cosmin - scrimă, Bucătaru Cosmin-judo, Aniței Laura - gimnastică ritmică care au fost

nominalizati în primii 10 sportivi ai județului, în decembrie 2018, pentru anul 2018.

În perioada anului 2018 s-au solicitat un număr total de 323 de acțiuni sportive, iar în

semestrului I, al anului scolar 2018-2019 s-au derulat un numar de 135 de acțiuni sportive.

În perioada semestrului I, an școlar 2018-2019, sunt în plină derulare campionatele

naționale de la jocurile sportive: baschet, volei, rugby,fotbal.

Participarea cadrelor didactice la acţiunile de selecţie organizate în mediul rural, prin

organizarea şi desfăşurarea competiţiilor sportive în localităţile din mediul rural în scopul

popularizării disciplinelor sportive (comuna Vlădeni – judo, comuna Belceşti – tir cu arcul,

comuna Tomești - lupte libere, comuna Holboca - baschet, box), încheierea de parteneriate

sportive cu unităţile sportive din mediul rural (duble legitimãri, centre iniţiere, Belceşti – tir cu

arcul etc.), au contribuit la o eficientizare a activităţilor de depistare şi selecţionare a elevilor

pentru practicarea sportului de performanţă.

Demersurile enumerate mai sus au fost concretizate prin obţinerea în anul 2018 a unui

număr total de 227 de medalii (90 de aur, 71 de argint și 66 de bronz) la competițiile naționale,

școlare și international, iar în semestrul I al anului şcolar 2018-2019 a unui număr de 38 rezultate

sportive notabile, din care 5 internaţionale şi 33 naţionale, prezentate tabelului nominal cu

rezultate sportive.

C. Activitatea educativă

La nivelul grupelor de sportivi s-au derulat programe care au vizat educația sportivă,

sanitară, ecologică şi culturală. S-a urmărit ridicarea nivelului școlar, profesional și integrarea

179

socială a elevilor sportivi. S-a menținut permanent legătura cu familia și s-a urmărit starea socială

şi de disciplină a elevilor sportivi.

Activitatea de perfecţionare a cadrelor didactice a avut ca principal obiectiv înscrierea la

examenele de obţinere a gradelor didactice, participarea la cursuri de perfecţionare organizate de

federaţiile de specialitate, în colaborare cu M.E.N. Pe parcursul semestrului I cadrele didactice

ale C.S.S.U. au colaborat cu profesorii unităţilor şcolare cu regim integrat, fapt concretizat în

clasarea pe locuri avansate în competiţiile sportive la Olimpiada Naţională a Sportului Şcolar

(Școala Gimnazială „B.P.Hasdeu” Iaşi, volei, baschet, rugby, Colegiul Național, baschet,Școala

Ștefan Bârsănescu, baschet).

Pe parcursul semestrului I, la nivelul C.S.S.U. s-au înregistrat dificultăţi în realizarea

următoarelor obiective:

 Asigurarea bazei sportive pentru cele 86 de grupe de sportivi

 Realizarea unei săli de sport proprii ceea ce a condus la imposibilitatea de a organiza

competiţii naţionale şi internaţionale.

180

VII. ACTIVITĂȚI DE IMPACT EDUCAȚIONAL

REMEMBER

Septembrie 2018

Școala pentru valori autentice - Festivitatea de premiere

În ziua de 19 septembrie 2018, în Aula Bibliotecii Centrale Universitare „Mihai Eminescu”

Iași, în cadrul Consfătuirii semestriale a directorilor din unitățile de învățământ preuniversitar din

județul Iași, a avut la festivitatea de premiere a unităților de învățământ câștigătoare ale

proiectului județean Școala pentru valori autentice, inițiat și desfășurat de către Inspectoratul

Școlar Județean Iași în anul școlar 2017-2018. Au fost premiate 34 de instituții școlare din mediul

rural și urban, care au intrat în competiția anului cu următoarele valori:

 • Punctualitate – octombrie

• Responsabilitate – noiembrie

• Generozitate – decembrie

• Empatie – ianuarie

• Toleranță – februarie

• Receptivitate față de frumos – martie

• Încredere – aprilie

• Respect – mai

• Onestitate – iunie

Inspectorul școlar general, prof. dr. Genoveva Aurelia Farcaș, a prezentat efectele

educaționale ale proiectului Școala pentru valori autentice, iar invitatul de onoare al

evenimentului, Prof. univ. dr. Constantin Cucoș, de la Universitatea “Al. I. Cuza” Iași, a realizat

o analiză asupra proiectului din perspectiva educației axiologice. Alla Apopei, inspector pentru

activități extrașcolare a făcut o retrospectivă a proiectul în imagini prin filmul activităților

importante, realizat împreună cu elevii Liceului de Informatică „Gr. Moisil” Iași.

La începutul anului școlar 2018-2019, au fost lansate valorile proiectului pentru cel de-al

doilea an de implementare: cetățenie activă și leadership (octombrie); sănătate și mișcare

181

(noiembrie); unitate și democrație (decembrie); incluziune și drepturile omului (ianuarie), politețe

(februarie), creativitate (martie), spiritualitate (aprilie), protecția mediului (mai).

Școala pentru valori autentice este un proiect educațional complex, coordonat de I.S.J.

Iași, centrat pe educarea și valorizarea comportamentelor și atitudinilor prosociale responsabile

ale elevilor din toate ciclurile de învățământ. Inițiat la începutul anului școlar 2017-2018,

proiectul se află în anul școlar 2018-2019 în al doilea an de implementare. Scopul este acela de a

cultiva la elevi valorile morale și civice, de a dezvolta un mediu școlar armonios, sigur și sănătos,

precum și de a-i sensibiliza cu privire la nevoile comunităţii şi implicare activă în viaţa cetăţii,

prin promovarea unei valori în fiecare lună, care să-i mobilizeze în exersarea comportamentelor

și formarea atitudinilor adecvate acesteia.

Lunar, proiectul se bucură de organizarea de către școlile din județ a zeci de activități

inedite pe tema valorilor promovate, cu participarea unui număr mare de elevi, părinți, parteneri

comunitari din fiecare instituție de învățământ, fiind desemnate și școlile câștigătoare de către

comisia județeană de evaluare a proiectului.

Interculturalitate și multiculturalitate. Experiența în țările nordice a inspectorilor

școlari din cadrul Inspectoratului Școlar Județean Iași

În intervalul 23-29 septembrie 2018, un număr de 5 inspectori școlari din cadrul

Inspectoratului Școlar Județean Iași au urmat un curs de formare în Islanda, cu titlul Diverse

society - Diverse Classrooms. Student diversity benefiting social diversity. Living together,

learning together, working together.

Bogdan Gabriel Bârzoi, inspector școlar general adjunct, Cristinel Țîrcă, Aura Țabără, Alla

Apopei și Sabina Manea, inspectori școlari, au făcut parte din grupul de 25 de cursanți din

România, Italia, Spania, Suedia și Germania ce au derulat, timp de o săptămână, activități menite

să evidențieze necesitatea educației interculturale, beneficiile învățării în echipă, modul în care se

poate crea o atmosferă de lucru plăcută în clasă sau complexitatea și utilitatea sarcinilor de lucru

interdisciplinare la orele de curs.

În cadrul formării au fost discutate și puse în practică diferite tehnici interactive de lucru la

clasă, metoda Jigsaw, precum și alte modalități eficiente prin care pot fi formate competențe

cheie.

182

Informațiile deosebit de interesante, noutățile și schimburile de bune practici au avut loc nu

doar în timpul cursului propriu-zis, ci și prin intermediul activităților derulate după orele de

formare zilnice. Interacțiunea directă cu profesori, responsabili de proiecte sau directori din alte

țări europene a fost unul din beneficiile de care s-a bucurat echipa de inspectori români

participanți la curs.

Discuțiile despre sistemului islandez de educație, considerat unul dintre cele mai incluzive

din lume, au fost de asemenea, deosebit de interesante. Centrat pe cele patru obiective-cheie: a

învăța să înveți, a învăța să trăiești, a învăța să faci, a învăța să trăiești împreună cu ceilalți,

sistemul islandez - în care nu există nicio departajare a elevilor prin examen până la 16 ani -

consideră că a învăța să trăiești împreună cu ceilalți este cea mai mare provocare a sistemelor

educaționale în ziua de azi. Acest aspect are prioritate nu doar în țările unde clasele sunt diverse

din punctul de vedere al naționalității elevilor, întrucât diversitatea nu este văzută doar în sensul

naționalității diferite, ci și din punctul de vedere al educației cu care fiecare elev vine în clasă.

Altfel spus, toate clasele sunt multiculturale și solicită profesorul nu doar din punct de vedere

științific, ci mai ales din punct de vedere pedagogic, din punctul de vedere al integrării tuturor

elevilor în activitățile de la clasă, pentru o învățare activă și pentru un parcurs școlar care să se

constituie într-o experiență pozitivă pentru copii și tineri, mai ales pe termen lung.

Inspectoratul Școlar Județean Iași derulează proiectul „Citizenship, Human Rights,

Inclusion and Leadership for Democratic Schools” - 2018-EY-PMIP-R1-0006, pentru care a fost

alocată, prin granturile SEE, suma de 24.070 Euro. Proiectul a inclus cursuri de formare pentru 9

experți în educație în Islanda, precum și în Norvegia.

Astfel, o echipă de patru inspectori şcolari din cadrul instituţiei (prof. dr. Genoveva-Aurelia

Farcaș, prof. Mihaela Mariana Țura, prof. Irina Prodan și prof. Gabriela Conea) a participat, în

perioada 15 – 19 octombrie 2018, la programul de formare “The Teacher as a Change Agent”

(„Profesorul ca agent al schimbării”), organizat la Oslo, în Norvegia. Proiectul îşi propune

creșterea calității educației în școlile din județul Iași, prin proiectarea profilului școlii

democratice, bazat pe cetățenie, drepturile omului, incluziune și leadership.

Programul de formare a fost construit plecând de la premisa că accentul educaţiei trebuie

mutat de la transmiterea de cunoştinţe spre formarea acelor abilităţi care îi permit individului să

se orienteze într-o lume volatilă şi ambiguă, aflată într-o dinamică socială şi tehnologică

continuă. Organizat într-un format inedit, mizând pe ideea că schimbarea nu se poate produce

183

prin individ ci prin echipe care colaborează şi învaţă împreună, precum şi pe principiul „cât de

puţin este suficient?”, programul de formare le-a propus participanţilor experienţa construirii unui

curriculum pe baza modelului Vision Backcasting introdus de KAOSPILOT. Pe acest cadru,

formatorul cursului a facilitat cooperarea, autocunoaşterea, autoevaluarea, învăţarea experenţială,

învăţarea pe bază de proiect şi, nu în ultimul rând, reflecţia asupra metodelor utilizate,

instrumentelor şi modelelor de interacţiune. De asemenea, în cadrul activităţii de formare au fost

organizate vizite la Montessoriskolen şi Mailand Videregaende Skole din Oslo.

La nivel local, proiectul se va concretiza într-o broşură intitulată „Să fim schimbarea!” ce

va conţine articole pe temele abordate pe parcursul stagiului, precum şi în ateliere de formare

organizate cu managerii de unităţi şcolare şi cu profesorii din judeţ.

Zilele C.J.R.A.E. Iași

Centrul Judeţean de Resurse şi Asistenţă Educaţională Iaşi a organizat în perioada 27-

28 septembrie 2018, ZILELE C.J.R.A.E. IAŞI, un eveniment ce a reunit sub semnul dialogului

cadre didactice, specialişti şi parteneri instituţionali din domeniul educaţional din regiunea Nord-

Est, cu scopul de a facilita contexte de abordare a preocupărilor comune.

Aflată la ediţia a II-a, manifestarea a vizat promovarea serviciilor de asistenţă

psihopedagogică, a proiectelor, programelor şi resurselor informaţionale, precum şi valorizarea

specialiştilor din domeniul psihopedagogic: profesori consilieri şcolari respectiv profesori

logopezi.

Manifestarea a debutat cu Conferinţa Naţională „Generaţia XXI. Dialoguri

intergeneraţionale şi psihopedagogice”, eveniment ce s-a impus din considerente pedagogice

ancorate în realitatea secolului XXI.

Au fost prezenţi reprezentanți ai instituţiilor decidente în materie de educaţie de la nivel

local, cadre didactice de la Universitatea „Al. I. Cuza” Iaşi, reprezentanţi ai unităţilor de

învăţământ din judeţ, reprezentanţi ai organizaţiilor guvernamentale şi nonguvernamentale.

Agenda evenimentului a cuprins prezentarea rezultatelor proiectului ERASMUS+ KA 2

„Social Enterprise Development, Education and Training Tools (SEDETT)”, produse cu impact

semnificativ atât asupra antreprenorilor sociali, cât și asupra tinerilor cu inițiativă, care doresc să

devină antreprenori sociali: un instrument interactiv de evaluare a capacității întreprinderilor

184

sociale, un curs online de tip blended-learning bazat pe studii de caz, materiale de marketing

și un instrument web pentru întreprinderile sociale cu resurse creative și inovatoare, pentru

experiențe de învățare care să încurajeze dezvoltarea organizațională.

Din agenda manifestărilor:

Joi, 27 septembrie 2018

 Conferinţa naţională „Generaţia XXI. Dialoguri intergeneraţionale şi psihopedagogice”

Vineri, 28 septembrie 2018

 Atelier cu tema „Dinamica minte - personalitate”, invitat prof. univ. dr. Luminița Mihaela

Iacob

 Atelier cu tema „Ritualuri de trecere de la adolescenţă la maturitate”, invitat conf. univ.

dr. Ovidiu Gavrilovici

 Atelier cu tema „Antreprenoriatul social la tineri. Modele de bună practică în context

european”, invitați - reprezentanți ai Asociației Alături de Voi, precum și ai Asociației Mai

Bine

 Atelier cu tema „Adolescent în era digitală”, invitat conf. univ. dr. Camelia Soponaru

 Atelier cu tema „Rolul echipei multidisciplinare în integrarea copiilor cu CES.

Prezentare de carte”, invitați reprezentanți ONG

Lansare de proiect la I.S.J. Iași

În ziua de 6 septembrie 2018, în Sala ”Alexandru Ioan Cuza” a Hotelului Unirea din Iași a

avut loc Conferința de lansare a proiectului cu titlul ”ELECTRONIC INTERNSHIPS –

Elemente Locale de Educație și Competențe Tehnice Readaptate la Ocupațiile și Nevoile din

Industriile Competitive”, finanțat prin Programul Operațional Capital Uman (POCU) 2014 -

2020, Axa Prioritară 6 ”Educație și competențe”. Lider de proiect este Inspectoratul Școlar

Județean Iași, având ca parteneri firma DANKE CONSULTING S.R.L. și Fundația EDINFO.

Obiectivul general al proiectului constă în facilitarea accesului pe piața muncii pentru 334

de elevi din învățământul preuniversitar din județul Iași, elevi cu calificări din domeniul

Electrotehnică. Acesta se va realiza prin derularea de activități de învățare aferente stagiilor de

practică, consilierea și orientarea profesională a beneficiarilor, înregistrarea și dezvoltarea unor

firme de exercițiu sau a unor întreprinderi simulate.

185

Alături de cele 11 unități de învățământ implicate în proiect, la Conferința de lansare au

participat Inspectorul Școlar General, prof. dr. Genoveva Aurelia Farcaș, inspectori școlari,

precum și reprezentanți ai celorlalte unități de învățământ profesional și tehnic din județ.

Din partea comunității locale și a mediului de afaceri au fost prezenți Gabriela Vasilache,

director al A.J.O.F.M. Iași, reprezentanți ai Camerei de Comerț și Industrie Iași, agenți economici

parteneri.

Activitatea a urmărit prezentarea obiectivelor proiectului, a activităților planificate și a

rezultatelor preconizate, precum și beneficiile pentru cei 334 de elevi implicați, dar și impactul

proiectului în dezvoltarea resurselor umane. În cadrul conferinței s-a subliniat necesitatea

consolidării parteneriatului școală – mediul economic pentru facilitarea integrării absolvenţilor de

învăţământ profesional și tehnic pe piaţa muncii în vederea asigurării sustenabilităţii sistemului

de educaţie şi a mediului de afaceri al județului Iași.

Rezultate remarcabile în 26 de școli și grădinițe din județul Iași – aprobarea candidaturilor

Erasmus+ KA2 parteneriate strategice

Aproape 700 000 de euro au fost alocați de către A.N.P.C.D.E.F.P.

(https://www.anpcdefp.ro/) pentru educația ieșeana, pentru elevi și profesori, prin proiecte ce vor

fi implementate în unități de învățământ de stat sau private, din mediul urban, dar și din mediul

rural, după cum urmează: Colegiul Agricol și de Industrie Alimentară ”Vasile Adamachi” -

31084 Euro, Colegiul Național ”Costache Negruzzi” - 16206 Euro, Colegiul Național ”Costache

Negruzzi” - 21468 Euro, Colegiul Național de Artă ”Octav Băncilă” - 25014 Euro, Colegiul

Național ”Garabet Ibrăileanu” - 30032 Euro, Colegiul Tehnic de Electronică și Telecomunicații

"Gh. Mârzescu" - 23494 Euro, Colegiul Tehnic de Electronică și Telecomunicații ”Gheorghe

Mârzescu” - 22232 Euro, Colegiul Tehnic ”Ion Holban” - 36972 Euro, Colegiul Tehnic ”Mihail

Sturdza” - 35411 Euro, Grădinița cu Program Prelungit Nr. 4 - 30916 Euro, Liceul Tehnologic

Economic ”Virgil Madgearu” - 34351 Euro, Liceul Tehnologic Economic ”Virgil Madgearu” -

27288 Euro, Liceul Tehnologic Special ”Vasile Pavelcu” - 32514 Euro, Liceul Teoretic ”Al. I.

Cuza” - 16560 Euro, Liceul Teoretic de Informatică ”Grigore Moisil” - 32456 Euro, Liceul

Teoretic ”Dimitrie Cantemir” - 32820 Euro, Liceul Teoretic ”Lascăr Rosetti Răducăneni” - 23121

Euro, Liceul Teoretic ”Lascăr Rosetti Răducăneni” - 18498 Euro, Școala Gimnazială ”Ion

https://www.anpcdefp.ro/

186

Creangă” - 23748 Euro, Școala Gimnaziala ”Ionel Teodoreanu” - 30480 Euro, Școala Gimnazială

Lunca Pașcani - 22031 Euro, Școala Gimnazială ”Petru Rareș”, Hârlău - 17067 Euro, Școala

Gimnaziala ”Petru Rareș”, Hârlău - 24360 Euro, Școala Gimnaziala ”Petru Rareș”, Hârlău -

31013 Euro, Școala Primară Lorelay - 32765 Euro, Școala Gimnazială Sirețel - 18923 Euro.

Așa cum se vede în lista de mai sus, un număr mare de unități de învățământ au primit

aprobare pentru 2 sau chiar 3 proiecte, ceea ce înseamnă că la nivelul echipei de conducere și al

cadrelor didactice din școală există un real interes pentru implicarea elevilor în proiecte educative

europene.

Proiectele strategice Erasmus+ creează "punți" de legătură între parteneri din mai multe

țări, cu scopul de a crește cooperarea internațională prin dezvoltarea de produse educaționale de

calitate și inovatoare, cu accent pe dezvoltare organizațională.

Școala de Toamnă Cantus Mundi Iaşi, 5 - 9 septembrie 2018

Inspectoratul Școlar Județean Iași a organizat în parteneriat cu instituția Corului Naţional de

Cameră „Madrigal – Marin Constantin” și Primăria Municipiului Iași, „Școala de Toamnă Cantus

Mundi Iaşi”, în perioada 5 - 9 septembrie 2018.

Prin proiectul „Școala de Toamnă Cantus Mundi Iaşi”, echipa Inspectoratului Școlar

Județean Iași și-a propus să dezvolte mişcarea corală şi terapia muzicală de grup, precum și

oferirea de opțiuni educaţional-culturale de soluţionare a inechităţilor sociale prin limbajul

muzical, prin cântul coral, sub coordonarea specialiştilor Cantus Mundi – membri ai Corului

Madrigal, ansamblul profesionist cel mai cunoscut din România, prezent în viaţa publică de 55 de

ani.

Școala de Toamnă Cantus Mundi Iaşi a fost o activitate cu acces gratuit, găzduită de Liceul

Teoretic „Vasile Alescandri” Iaşi. Peste 200 de elevi din Iaşi, cu vârsta cuprinsă între 11-16 ani,

s-au înscris la acest program, coordonați fiind de 50 de profesori de diferite specialităţi (muzică,

religie şi învăţători), care au susținut atelierele şi cursurile de măiestrie propuse în program.

În ziua de 9 septembrie 2018 „Școala de Toamnă Cantus Mundi Iaşi” s-a finalizat cu un

concert de gală susţinut de elevii participanţi sub coordonarea dirijorilor: Teodora Jaworski –

membru în corul Madrigal şi dirijor al ansamblului „Cor cu Dor” şi Lăcrămioara-Ana Pauliuc –

profesor şi dirijor la Colegiul Naţional de Arte “Dinu Lipatti” din Bucureşti – ambele fiind

187

formatori în cadrul acestui program. Concertul a avut loc la Palatul Culturii din Iaşi, în Sala

Voievozilor.

Octombrie 2018

Reuniune de anvergură națională la I.S.J. Iași

Peste 200 de inspectori școlari din toată țara s-au reunit la Iași

În intervalul 9-12 octombrie 2018, Ministerul Educației Naționale şi Inspectoratul Școlar

Județean Iași au organizat Consfătuirea la nivel național cu inspectorii școlari generali adjuncți

care au atribuții în domeniul rețea școlară și plan de școlarizare, cu responsabilii cu atribuții în

domeniul rețea școlară și plan de școlarizare din inspectoratele școlare județene și cu inspectorii

școlari generali adjuncți care au atribuții în domeniul politicilor de personal și inspectorii școlari

pentru managementul resurselor umane.

Obiectivele principale ale acestui demers au fost: prezentarea proiectului Metodologiei-

cadru privind mobilitatea personalului didactic în învățământul preuniversitar, pentru anul școlar

2019-2020, etapele: constituirea posturilor didactice de predare, întregirea și completarea normei

didactice de predare, transfer pentru restrângere de activitate, pretransfer, prezentarea noilor

modificări legislative cu impact asupra încadrării și mobilității personalului didactic de predare

din învățământul preuniversitar, retrospectiva activităților privind organizarea rețelei școlare

pentru anul școlar 2018-2019, precum și prezentarea noilor modificări legislative privind

organizarea rețelei școlare.

Lucrările consfătuirii au fost coordonate de către directorul general al Direcției Generale

Management Preuniversitar, prof. dr. Corina Marin, și directorul Direcției Generale Management

Preuniversitar, prof. Adrian Marius Bărbulescu, și au vizat teme de interes precum: prezentarea

proiectului Calendarului mobilității personalului didactic în învățământul preuniversitar pentru

anul școlar 2019-2020, analizarea propunerilor transmise de inspectoratele școlare referitoare la

proiectul Metodologiei-cadru privind mobilitatea personalului didactic în învățământul

preuniversitar, pentru anul școlar 2019-2020 și Calendarul mobilității personalului didactic în

învățământul preuniversitar, pentru anul școlar 2019-2020 precum și prezentarea Calendarului

operațiunilor desfășurate de inspectoratele școlare în vederea organizării rețelei școlare și

elaborării proiectului planului de școlarizare pentru anul școlar 2019-2020.

188

Totodată, au participat, în calitate de invitați în cadrul activităților din agenda

evenimentului, personalități consacrate în mediul educațional ieșean și național precum Ministrul

secretar de stat în cadrul Ministerului Educației Naționale, prof. Ionel Florian Lixandru, prof. dr.

Camelia Gavrilă, Deputat în Parlamentul României și Președinte al Comisiei pentru învățământ,

știință, tineret și sport din Camera Deputaților, prof. dr. Genoveva Farcaș, Inspector Școlar

General al Inspectoratului Școlar Județean Iași și fostul Ministru al Educației, prof. Liviu

Pop, președinte al Comisiei pentru Învățământ din Senat, care au inițiat dezbateri pe baza

tematicii prezentate, dar și privitoare la alte accente de interes din sfera educațională, precum

necesitatea elaborării unei noi legi a educației, reconfigurarea calendarului pentru mobilitatea

personalului didactic și pentru examenele naționale sau modificarea regulamentului de inspecție a

unităților de învățământ preuniversitar.

Evenimentul educațional de anvergură națională s-a desfășurat pe durata a patru zile la

Colegiul Național Iași și în Aula Bibliotecii Centrale Universitare „Mihai Eminescu” unde, într-

un context favorabil dialogului pe teme de actualitate pentru sistemul de învățământ românesc,

reprezentanți la vârf din Ministerul Educației Naționale au evidențiat aspecte specifice care fac

obiectul de activitate al compartimentelor Plan-salarizare și Managementul resurselor umane din

cadrul inspectoratelor școlare județene.

Activitățile din programul consfătuirii au trezit interesul unui număr semnificativ de

oameni ai școlii implicați activ în actul decizional la nivelul sistemului de educație românesc, la

acestea participând peste 200 de inspectori școlari generali adjuncți, inspectori școlari pentru

managementul resurselor umane și responsabili cu atribuții în domeniul rețea școlară și plan de

școlarizare în inspectoratele școlare din toate județele țării.

Festivalul Internațional de Literatură și Traducere (FILIT)
în școala ieșeană

Ediția a VI-a, 3-7 octombrie 2018

În contextul generos al Festivalului Internațional de Literatură și Traducere, ediția a

VI-a, Iași, 3-7 octombrie 2018, conform prevederilor parteneriatului instituțional încheiat, încă

de la prima ediție, cu Muzeul Literaturii Române Iași, Inspectoratul Școlar Județean Iași își

asumă derularea proiectului FILIT ÎN ȘCOALA IEȘEANĂ, eveniment menit să asigure accesul

189

elevilor și al specialiștilor din învățământul preuniversitar la fenomenul cultural contemporan, în

contexte nonformale, complementare sălii de curs.

La finalul celei de-a șasea ediții FILIT, constatăm cu bucurie că festivalul a devenit o

autentică sărbătoare a culturii și a literaturii la Iași, într-un format dinamic, inspirat, viu,

beneficiind de invitați prestigioși, dar și de o echipă profesionistă și dedicată de organizare

(Muzeul Literaturii Române, Consiliul Județean Iași).

În egală măsură, FILIT înseamnă și o sărbătoare a școlii ieșene, prin reverberațiile pe care

le-a produs în rândul tinerilor consumatori de literatură și al profesorilor acestora, cât și prin

succesul de care s-a bucurat proiectul FILIT în școala ieșeană, asumat de Inspectoratul Școlar

Județean Iași încă de la prima ediție, prin implicarea doamnei deputat, prof. dr. Camelia

Gavrilă, și dus mai departe cu aceeași receptivitate față de actul de cultură ca formă superioară

de educație.

Proiectele dedicate învățământului preuniversitar – Scriitori în școli, întâlnirile cu

traducători și jurnaliști din domeniul cultural în 14 licee, Casa copilăriei, Premiul liceenilor

pentru cea mai îndrăgită carte – au însemnat, pentru intervalul neîncăpător 3-7 octombrie, 14

evenimente culturale în colegii și licee din Iași și din Pașcani, 10 școli gimnaziale invitate în Casa

copilăriei și o întâlnire cu traducătorii Ingrid Baltag, Mauro Barindi, Olga Bartosiewicz, Elena

Borrás García, Inger Johansson, Steinar Lone, Philippe Loubière, Bruno Mazzoni și Eva Ruth

Wemme la sediul I.S.J. Iași, totul în beneficiul unui număr de peste 1000 de elevi și de profesori

interesați de fenomenul literar contemporan și de dialogul nemijlocit cu personalități ale

literaturii postmoderne prezente la festival.

În același context, „Premiul liceenilor pentru cea mai îndrăgită carte apărută în 2017” nu

este neapărat cel mai amplu proiect, dar cu siguranță cel mai îndrăgit, 20 liceeni, asistați

de profesori de literatură, fiind desemnați să formuleze judecăți de valoare, opinii, impresii în

urma unui inedit maraton de lectură, menit să identifice acea scriere în adolescentul de azi în care

își poate identifica trăirea, valorile, așteptările și, nu în ultimul rând, gustul estetic, într-un joc

subtil al afinităților elective.

Pe durata festivalului, au participat la evenimentele din portofoliul acestuia peste 1000 de

elevi și profesori, prin derularea unor unor activități de lectură și de dialog cultural cu oamenii de

litere participanți la festival, facilitând conturarea unor reprezentări culturale autentice în rândul

elevilor; realizarea unor portofolii, eseuri și fișe de lectură, compuneri utile în practica școlară sau

190

instituirea și permanentizarea unor parteneriate sociale și educaționale fertile între școli și

instituțiile de cultură, autoritățile locale.

Prin acest proiect, conducerea Inspectoratului Școlar Județean Iași și-a propus realizarea

unui echilibru între activităţile curriculare şi extracurriculare din școli, în sensul permanentizării

unor bune practici educaţionale, culturale, sociale şi comunicaţionale în învățământul ieșean,

precum și în comunitatea locală.

Consfătuirea județeană a directorilor din învățământul particular ieșean

Inspectoratul Şcolar Judeţean Iaşi a organizat, în parteneriat cu Liceul Varlaam

Mitropolitul Iași, Consfătuirea județeană a directorilor din învățământul particular ieșean.

Evenimentul a avut loc vineri, 5 octombrie 2018, şi a avut ca obiective principale analiza

activității pentru anul școlar trecut, prezentarea noutăților legislative în domeniu și stabilirea

strategiilor de acțiune pentru anul școlar 2018-2019. Activitatea s-a desfășurat la Liceului

Varlaam Mitropolitul Iași, într-un cadru care a marcat Ziua mondială a educației.

Inspectorul de specialitate, prof. Aura Țabără, a prezentat activitatea de inspecție școlară

coordonată de I.S.J. Iași, evidențiind inspecția generală de la Grădinița Căsuța Zânelor, și

inspecția tematică de la unitățile de învățământ Colegiul „R. Wurmbrand” Iași și Liceul

U.C.E.C.O.M. Iași. De asemenea, a fost analizată activitatea de promovare a alternativelor

educaționale, fiind evidențiat Simpozionul regional Provocări educaționale ale școlii

contemporane. General și specific în alternativele educaționale, eveniment organizat în ziua de

25 iunie 2018.

În același context, au fost prezentate obiectivele proiectului Politici publice alternative

pentru îmbunătățirea cadrului de organizare și funcționare a învățământului preuniversitar

particular (EDU-PART). Proiectul este implementat de către Asociația Centrul pentru Integritate

(ACI), în calitate de beneficiar/lider de parteneriat, împreună cu Ministerul Educației Naționale

(M.E.N.), în calitate de partener. Valoarea totală eligibilă a proiectului este de 988.429,80 de lei,

din care 950.412,20 lei reprezintă finanțare nerambursabilă din Fondul Social European, prin

Programul Operațional Capacitate Administrativă (POCA) 2014 - 2020, Axa prioritară 1:

„Administrație publică și sistem judiciar eficiente” a Programului Operațional Capacitate

Administrativă 2014–2020, Obiectivul specific 1.1 - Dezvoltarea și introducerea de sisteme și

191

standarde comune în administrația publică ce optimizează procesele decizionale orientate către

cetățeni și mediul de afaceri în concordanță cu SCAP.

În continuarea activității, au fost prezentate direcțiile de acțiune pentru anul școlar în curs:

aplicarea și respectarea planurilor cadru, aplicarea și monitorizarea aplicării noului curriculum

de la clasa a VI-a, organizarea examenelor naționale, monitorizarea programului Școala altfel.

Pentru anul școlar 2018-2019 I.S.J. Iași își propune intensificarea activității de îndrumare și

monitorizare a unităților de învățământ particular din perspectiva asigurării calității serviciilor

educaționale oferite. Astfel, vor fi desfășurare inspecții tematice și generale, în vederea

monitorizării aplicării curriculumului la clasa a V-a și a VI-a, a respectării planurilor cadru și a

prevederilor legislative privind costul standard per elev, al încadrării cu personal didactic calificat

și al participării cadrelor didactice la activitățile de formare (comisii metodice și cercuri

pedagogice).

Doamna economist Gabi Hârțan, șef birou în cadrul I.S.J. Iași, a accentuat importanța

respectării legislației privind constituirea rețelei școlare și costul standard per elev, necesitatea

unei comunicări permanente între instituțiile de învățământ particular și I.S.J. Iași, în vederea

asigurării premiselor necesare respectării tuturor prevederilor legislative.

În plenul activității a avut loc prezentarea specificului școlii gazdă, unitate de învățământ

nou autorizată în rețeaua școlară a județului Iași. Domnul profesor Adrian Timofti, director al

Liceului Varlaam Mitropolitul Iași, a realizat o prezentare interactivă a specificului unității de

învățământ care își propune să implementeze strategii de educație pentru dezvoltarea inteligenței

cognitive, emoționale și spirituale.

A doua parte a activității a constat în vizitarea unității de învățământ și participarea la două

ateliere interactive, coordonate de profesor Raluca Ungureanu, ce au avut ca scop

intercunoașterea și relaționarea pozitivă.

Un nou an de activitate la Centrul de Excelență Iași

Centrul de Excelenţă Iaşi îşi continuă activitatea şi în anul școlar 2018-2019, iar

deschiderea festivă a avut loc la Colegiul Național în ziua de 4 octombrie 2018. La eveniment au

participat lectori care derulează activități la CEX, reprezentanți ai elevilor, dar și părinți.

Rolul Centrul de Excelenţă Iaşi este acela de a asigura tinerilor cu abilităţi înalte o pregătire

deosebită, bine focalizată pe aptitudinile şi nevoile lor de instruire, de a promova metode de

stimulare a creativităţii și a gândirii divergente.

192

Cu o activitate neîntreruptă de 18 ani, cu peste 1500 de absolvenți anual, sub îndrumarea a

peste 320 de cadre didactice - depășind practic dimensiunea celei mai mari unități de învățământ

ce funcționează în județul Iași - Centrul de Excelență Iași a fost și este un proiect de succes la

nivel regional și național, având scopul de a maximiza dezvoltarea potențialului fiecărui tânăr și

de a-i facilita evoluția către performanțe înalte, prin oferirea de experiențe de învățare diferențiate

în raport cu experiențele obișnuite oferite de curriculum național (în conformitate cu legislația

specifică în vigoare și cu recomandările Consiliului Europei).

Anual, la nivelul județului nostru se înregistrează peste 400 de premii, mențiuni și medalii

obținute de elevii ieșeni la nivel național sau internațional, județul Iași fiind recunoscut la nivel

național pentru numărul mare de olimpici înregistrat constant, la mai multe discipline.

La Centrul de Excelență Iași elevii pot opta pentru una sau mai multe din cele 15 discipline

pentru care se va continua pregătirea centralizată în acest an şcolar: matematică, limba şi

literatura română, limba engleză, limba franceză, limba germană, limba rusă, istorie, geografie,

șah, fizică, astronomie și astrofizică, chimie, biologie și informatică.

„Școli prietenoase în comunități implicate” – un proiect important al echipei de la

Inspectoratul Școlar Județean Iași

Conferința de lansare a proiectului Școli prietenoase în comunități implicate a avut loc în

ziua de 4 octombrie 2018, în Sala Mihai Eminescu, la Hotel Astoria. Inspectoratul Școlar

Județean Iași, alături de partenerii săi, Asociația HoltIS și Fundația COTE, implementează acest

proiect în cadrul Programului „ȘCOALĂ PENTRU TOȚI”, Axa prioritară 6, Programul

Operațional Capital Uman 2014-2020. În cadrul conferinței au fost precizate axele de activitate

ale proiectului, precum și rezultatele așteptate. La conferință au participat 150 de invitați, atât

cadre didactice și manageri ai instituțiilor de învățământ, cât și reprezentanți ai autorităților

locale.

Proiectul ambițios, pluridimensional, își propune intervenția directă în școli și în

comunități, în vederea reducerii și prevenirii abandonului școlar timpuriu. Sunt vizate localitățile

Răducăneni, Pârcovaci, Deleni, Erbiceni, precum și orașele Podu Iloaiei și Hârlău. Elementul de

noutate al proiectului îl constituie serviciile educaționale oferite antepreșcolarilor și preșcolarilor.

În cadrul proiectului care are o durată de 36 de luni va fi derulată o campanie de informare

și conștientizare locală a importanței educației și a valorilor incluziunii sociale și de asemenea va

193

fi asigurată formarea resurselor umane din școli în vederea furnizării unor programe educaționale

relevante și de calitate.

Zilele Casei Corpului Didactic „Spiru Haret” Iași

Zilele Casei Corpului Didactic „Spiru Haret” din Iaşi s-au desfășurat în perioada 4 – 5

octombrie 2018, sub semnul sărbătoririi a 100 de ani de România, în contextul Zilei

Internaționale a Educației.

Manifestările s-au deschis în ziua de 4 octombrie 2018, în prezența reprezentanților

Inspectoratului Școlar Județean Iași, a unor personalități din mediul academic, din administraţia

locală și din instituţiile partenere.

Agenda evenimentului a cuprins activități organizate la Iași și la Pașcani. Astfel, la sediul

din Iași al Casei Corpului Didactic ”Spiru Haret” a avut loc Conferința de lansare a proiectului

județean cu participare internațională 100 de Ani de Unitate prin Cultură, urmată de evenimentul

de multiplicare Succesul vine din motivație!, parte a proiectului Erasmus+ Împreună spre viitor!

Seria activităților educative a inclus de asemenea două lansări de carte și prezentarea Ofertei de

formare a Casei Corpului Didactic “Spiru Haret” din Iaşi pentru anul școlar în curs.

Lucrările expuse pe simezele Galeriei de arte ”Ion Neagoe” din cadrul Casei Corpului

Didactic au încântat privirea participanților prin creațiile unui număr impresionant de artiști din

toată țara, reunite în cadrul expoziției colective de artă vizuală Identități ieșene, aflată la a X-a

ediție.

La Pașcani s-au derulat, pe lângă activitățile de prezentare a Ofertei de formare și de

lansare a proiectului 100 de ani de Unitate prin Cultură, momente artistice, precum și expoziția

Hobby-uri ... educative.

Spațiu generos de formare și dezvoltare profesională în domeniul educației, Casa Corpului

Didactic “Spiru Haret” Iași a marcat, prin evenimentele din 4 și 5 octombrie 2018, începutul

unui nou an de activitate în care va oferi cadrelor didactice oportunitatea de a dobândi noi

experiențe de cunoaștere, în spiritul inovării și al deschiderii spre un învățământ conectat la

nevoile societății contemporane.

194

Lansare de proiect la I.S.J. Iași

Miercuri, 3 octombrie 2018, în Sala Verdi, la Palas Mall Iași s-a desfășurat Conferința de

lansare a Proiectului POCU/90/6.13/6.14 – I.D. 108847 Multiplicarea metodelor de Educație și a

Competențelor prin Adaptarea la Nevoile Industriilor Competitive, EMPLOY MECHANICS!

Proiectul beneficiază de o finanțare de 2.226.033,34 lei pentru a fi implementat de către

Inspectoratul Școlar Județean Iași în parteneriat cu DANKE CONSULTING SRL și EDINFO

SRL în perioada 4 iunie 2018 - 3 iunie 2020.

Scopul proiectului este facilitarea accesului pe piața muncii a 334 de elevi din învățământul

preuniversitar cu profil mecanic din județul Iași pentru o perioadă de 24 de luni, prin derularea de

activități de învățare în cadrul stagiilor de practică, înregistrării și dezvoltării unor firme de

exercițiu, respectiv întreprinderi simulate, activități de consiliere și orientare profesională.

Obiectivele specifice și rezultatele vizate în implementarea proiectului sunt: identificarea

unor noi parteneri de practică și consolidarea parteneriatelor existente între unitățile de

învățământ și agenții economici; organizarea de stagii de practică în domeniul mecanic pentru

334 de elevi din județul Iași; înscrierea și dezvoltarea a 50 de firme de exercițiu, furnizarea de

servicii de consiliere și orientare profesională pentru 334 elevi din grupul țintă; facilitarea

comunicării și derularea activităților de practică prin crearea și dezvoltarea unei platforme online;

analiza nevoilor actuale și viitoare ale pieței muncii la nivel regional și local, asigurarea

sustenabilității sistemului de educație și a mediului de afaceri în regiunea Nord-Est.

La finalul proiectului minimum 202 elevi vor dobândi o calificare, 168 de elevi vor fi

angajați iar 34 elevi vor continua studiile.

Măsurile dezvoltate și implementate în cadrul proiectului vor contribui la prevenirea

abandonului școlar și vor asigura persoanelor care realizează stagiile de practică abilitățile de

bază, necesare integrării pe piața muncii. Pe termen mediu și lung, rezultatele proiectului și

măsurile aplicate pentru facilitarea inserției absolvenților de învățământ preuniversitar pe piața

muncii pot fi preluate și integrate în programe educaționale la nivel local sau regional.

De asemenea, bunele practici dezvoltate în cadrul acestui proiect vor fi multiplicate și

integrate în cadrul altor programe sau proiecte care au drept scop îmbunătățirea accesului și

participării la educație, contribuind astfel la dezvoltarea resursei umane locale, implicit la o

dezvoltare locală economică și socială durabilă.

195

Inspectoratul Şcolar Județean Iași – gazda celei de-a treia întâlniri transnaționale a

proiectului european “LOG ON BACK TO LIFE”

În zilele de 25 şi 26 octombrie 2018, Inspectoratul Şcolar Judeţean Iaşi a găzduit cea de-a

treia întâlnire transnaţională a proiectului Log On Back to Life („Reconectează-te la viaţă”),

derulat în perioada 2017-2019 în cadrul programului Erasmus+ al Comisiei Europene, alături de

instituţii partenere din Turcia, Grecia şi Italia. Fundamentat pe studii desfăşurate la nivelul ţărilor

implicate în parteneriat, precum şi pe module de formare adresate profesorilor şi elaborate printr-

o abordare colaborativă, proiectul îşi propune să tragă un semnal de alarmă cu privire la

fenomenul dependenţei de internet în rândul tinerilor şi la consecinţele sociale ale acesteia.

Cea de-a treia întâlnire a proiectului a creat cadrul de analiză a produselor realizate până în

prezent la nivelul parteneriatului. Astfel, studiul comparativ privind nivelul dependenţei de

internet în ţările partenere, realizat de Clinica de Psihiatrie de la Universitatea din Milano,

modulele de formare adresate profesorilor, platforma dedicată campaniei de conştientizare şi

studiului, precum şi clipurile video ce vor susţine vizual campania au făcut obiectul agendei

întâlnirii care a avut loc la Iaşi.

În cadrul proiectului, Inspectoratul Şcolar Judeţean Iaşi coordonează elaborarea modulelor

de formare în domeniul abordării fenomenului dependenţei de internet, adresate profesorilor ce

îşi desfăşoară activitatea în învăţământul secundar.

Astfel, întâlnirea de la Iaşi a constituit un prilej de a armoniza instrumentele de instruire şi

cele dedicate campaniei de conştientizare, precum şi de a facilita comunicarea între instituţiile

implicate. Pentru comunitatea ieşeană, proiectul va contribui la o necesară educare a tinerilor pe

segmentul utilizării responsabile şi conştiente a conţinuturilor din mediul on line, facilitându-le,

astfel, succesul şcolar şi integrarea pe piaţa forţei de muncă.

196

Noiembrie 2018

Gala Excelenței în Educație - ediția a VII-a

Inspectoratul Școlar Județean Iași a premiat

peste 400 de elevi olimpici, precum și profesorii acestora

Gala Excelenței în Educație s-a desfășurat sub semnul Anului Centenar în ziua de 22

noiembrie 2018, la Universitatea Agronomică „Ion Ionescu de la Brad“, Iaşi, în Aula Magna.

Olimpicii ieșeni care au obținut distincții la olimpiade internaționale și naționale în anul școlar

2017-2018 au fost premiați de Inspectoratul Școlar Județean Iași, Primăria Municipiului Iași și

Consiliul Județean Iași fiind partenerii constanți ai Inspectoratul Școlar Județean, organizatorul

evenimentului, alături de Universitatea „Al. I. Cuza” și de Universitatea Agronomică „Ion

Ionescu de la Brad“.

Elevii au primit diplome, medalii, plachete, cărți, premii în obiecte electronice și în bani.

Au fost premiate, de asemenea, și proiectele educaționale ieșene de succes, cunoscute și apreciate

la nivel național (competiții de anvergură, proiecte științifice și culturale).

Momentul culminant al Galei a fost cu siguranță momentul în care s-a acordat titlul Elevul

anului unui tânăr ce a obținut rezultate remarcabile la olimpiadele si concursurile internaționale.

În noul număr al Revistei Excelsior ce a fost lansat cu această ocazie sunt menționați toți

olimpicii ieșeni, precum și cei care au obținut premii și distincții la concursuri internaționale și

naționale în anul școlar 2017-2018.

Culorile Centenarului este titlul generic care a reunit momentele artistice cuprinse în

cadrul evenimentul: microrecitalul susținut de Ansamblul „Theodor T. Burada” al Universității

de Arte „George Enescu” Iași, secvențele muzicale în interpretarea corurilor reunite ale

Seminarului Teologic Ortodox „Sfântul Vasile cel Mare” Iași și Colegiului Național de Artă

„Octav Băncilă” Iași, precum și tradiționala expoziţie de artă plastică a elevilor și profesorilor de

la Colegiul Național de Artă „Octav Băncilă” Iași.

Gala Excelenței în Educație este cel mai important eveniment educațional organizat anual

de Inspectoratul Școlar Județean Iași. Manifestarea este susținută de numeroși sponsori, care au

arătat de-a lungul timpului că apreciază performanța și succesul în educație: BRD - GROUPE

SOCIETE GENERALE, S.C. ANTIBIOTICE S.A., S.C. LIDANA COM S.A., CONEST S.A.,

FERMADOR, S.C. COTNARI S.A., BUILD CORP DEVELOPMENT S.R.L. IAȘI,

197

CARREFOUR FELICIA, QUARTZ MATRIX, ORANGE ROMANIA, TELEKOM

COMMUNICATIONS, POLIROM IAȘI și DOMIGHIAN'S PARK POPRICANI.

Săptămâna legumelor și fructelor donate

Inspectoratul Școlar Județean Iași susține prin proiectele sale voluntariatul promovat prin

Strategia Națională de Acțiune Comunitară. Astfel, în acest an școlar aproximativ 140 de unități

de învățământ din județ au aderat la programele comunitare promovate prin SNAC. Voluntariatul

dezvoltă la elevi responsabilitatea, implicarea și calitățile personale în care respectul,

sensibilitatea și empatia sunt valori esențiale pentru raportarea la sine și la ceilalți.

Un exemplu concret în acest sens este campania națională socială ,,Săptămâna legumelor

şi fructelor donate", derulată în perioada 19 - 23 noiembrie 2018 în peste 140 de unităţi de

învăţământ din judeţul Iași. Campania, aflată la a IX-a ediție, a implicat voluntari, elevi şi

profesori, de la şcolile care promovează acţiunile umanitare din cadrul SNAC.

Scopul acesteia este de a sensibiliza elevii şi profesorii din unităţile de învăţământ ieșean cu

privire la situaţia dificilă în care se află persoanele afectate de lipsa de alimente. Prin acest

demers se intenţionează consolidarea abilităţilor copiilor de a trăi împreună cu ceilalţi într-o

societate unită şi solidară în care contează valenţele umanitare, implicarea, angajamentul,

responsabilitatea.

Campania ,,Săptămâna legumelor şi a fructelor donate" constă în strângerea de legume şi

fructe de către elevii voluntari implicaţi în programul Strategiei Naţionale de Acţiune Comunitară

(SNAC) şi donarea lor familiilor aflate în dificultate sau unor instituţii sociale.

În judeţul Iaşi s-au implicat aproximativ 100 de şcoli şi grădiniţe, care au antrenat în acest

demers 15 377 de elevi şi preşcolari, precum și 1 505 cadre didactice. Au beneficiat de rezultatele

campaniei 5 957 de elevi şi persoane defavorizate din județul Iași. Donațiile au constat în: legume

şi fructe în cantitate totală de aproximativ 22 839 kilograme, impresionante cantități de făină

albă, mălai, paste făinoase, orez, zahăr, ulei, borcane cu zacuscă, compot, dulceaţă şi gem,miere,

pachete cu dulciuri, sume de bani, în valoare de aproximativ 1 000 lei.

Beneficiarii au fost persoane din categorii defavorizate: elevi cu dizabilităţi din şcoli

speciale sau din Centre de plasament, familii aflate în dificultate din comunităţi apropiate

şcolilor, bătrâni din instituţii de ocrotire socială.

198

Voluntariatul SNAC din Iași înseamnă implicare, altruism, compasiune și reflectare asupra

nevoii de a-l înțelege și ajuta pe cel aflat în nevoie.

Inaugurarea unui nou corp de clădire al G.P.P. Nr. 1

Inspectoratul Şcolar Judeţean Iaşi în parteneriat cu Primăria Municipiului Iaşi au inaugurat

în ziua de 16 noiembrie, în zona CUG, un nou corp de clădire al Grădiniţei cu Program Prelungit

Nr. 1, numit simbolic „CENTENAR”, corp de clădire care va asigura educaţia unui număr de o

sută de copii într-un spaţiu educaţional adecvat, utilat conform nevoilor specifice preşcolarilor.

Noul spaţiu al Grădiniţei cu Program Prelungit Nr. 1 este format din patru săli de clasă, cu

grup sanitar propriu, cabinet medical, cabinet pentru activităţile de consiliere şi logopedie,

precum și un spaţiu generos pentru servirea mesei.

Proiectarea unui acoperiş de sticlă favorizează iluminatul natural în toată clădirea, ceea ce

este benefic pentru dezvoltarea psiho-emoţională a preşcolarilor.

La eveniment au fost prezenţi reprezentanţi ai Inspectoratului Şcolar Judeţean Iaşi şi ai

Primăriei Municipiului Iaşi, alte personalităţi reprezentative ale oraşului, alături de preoţi, care au

oficiat slujba de sfinţire.

Faptul că educaţia tinerei generaţii are un rol primordial într-o societate civilizată a fost

subliniat în alocuţiunile oficiale, menţionându-se, de asemenea, perseverenţa şi tenacitatea

doamnei director, profesor Geta Bambu, în realizarea acestui proiect început în urmă cu

unsprezece ani.

Ședință de lucru pe tema învățământului profesional

Inspectoratul Școlar Județean Iași a organizat în ziua de 13 noiembrie 2018, la Colegiul

Tehnic ”Gheorghe Asachi”, o întâlnire a tuturor factorilor interesați în dezvoltarea învățământului

profesional din județul Iași (reprezentanți ai operatorilor economici, directori ai unităților de

învățământ profesional și tehnic, instituții, autorități). Activitatea a avut drept scop promovarea

învățământului profesional ieșean, identificarea rolului școlilor tehnice în atragerea elevilor către

această formă de învățământ, modelarea rolului operatorilor economici în descoperirea și

199

formarea potențialei forțe de muncă, îmbinarea tuturor elementelor tehnice, economice și sociale

care pot conduce la un învățământ profesional de calitate în următorul an școlar.

Activitatea a fost deosebit de importantă, atât prin scopul acesteia, cât și prin finalitățile ei:

implicarea operatorilor economici în formarea profesională a elevilor prin centralizarea unui

număr cât mai mare de solicitări de școlarizare, pe toate domeniile de activitate și realizarea a 10

clase de învățământ profesional dual pentru anul școlar 2019-2020.

Săptămâna europeană

a competențelor profesionale - Gala VET

Săptămâna europeană a competențelor profesionale este o inițiativă anuală a Comisiei

Europene, având ca scop sensibilizarea și creșterea atractivității educației și formării profesionale

(VET). Obiectivul Săptămânii este de a crește atractivitatea VET printr-o combinație de

evenimente care au loc pe întreg teritoriul Europei – la nivel local, regional și național și își

propune să prezinte oportunitățile imense pe care VET le poate oferi tinerilor, adulților și

companiilor.

Sloganul inițiativei este „Discover your talent!” (Descoperiți-vă talentul!) și își propune să

demonstreze că fiecare persoană este talentată, iar VET le poate oferi oamenilor competențele,

cunoștințele și abilitățile practice necesare pentru a avea succes pe piața forței de muncă și în

societate în ansamblu.

Scopul evenimentului a fost acela de a crește atractivitatea educației și formării

profesionale (VET), astfel încât acest domeniu să nu mai fie văzut ca o a doua șansă, să prezinte

numeroasele oportunități pe care VET le poate oferi tinerilor și adulților pentru ca aceștia să își

„descopere talentele” cu ajutorul ofertelor VET avantajoase, să ajute companiile să conștientizeze

potențialul și beneficiile enorme ale investirii în resurse umane prin furnizarea de competențe

inițiale pentru tineri, precum și perfecționarea și recalificarea adulților

La nivel regional, I.S.J. Iași a organizat în ziua de 7 noiembrie 2018, la Colegiul Tehnic

"Ioan C.Ștefănescu", Gala proiectelor Erasmus+VET – ediția a III-a, având ca obiectiv

prezentarea rezultatelor excepționale obținute de elevi și profesori în timpul stagiilor de formare

realizate prin 4 oportunități de formare VET: programele Erasmus+, SEE, POCU și învățământ

dual.

200

Decembrie 2018

Evenimente educaționale în școala ieșeană, dedicate Centenarului Marii Uniri

Anul Aniversării Centenarului Marii Uniri a reprezentat un moment unic în istoria

prezentă a poporului român. Un eveniment emblematic, care a invitat la reflecții asupra trecutului,

prezentului și viitorului, conștienți fiind că prin cunoașterea trecutului istoric, evocarea eforturilor

generației de la 1916-1918, vom putea înțelege resorturile realizării României Mari și parcursul

istoric care i-a urmat.

În an de sărbătoare centenară, școala ieșeană și-a asumat datoria morală, civică, istorică, de a

evoca faptele din vremea Marelui Război, de a comemora sacrificiile eroilor căzuți la datorie pe

câmpul de luptă, de a onora efortul marilor făuritori ai României Mari, fapt ce a fost posibil printr-

un parteneriat strâns cu instituții politice, instituții de cultură, organizații nonguvernamentale etc.

Asumându-și misiunea de a susţine demersul educativ în sensul cunoașterii și respectării

adevărului istoric, a impunerii valorilor spirituale românești ca fundament în formarea atitudinii

civice a copiilor noștri, Inspectoratul Școlar Județean Iași a derulat un corolar de activități dedicate

Centenarului Marii Uniri în unitățile de învățământ ieșene: conferințe, expoziții tematice, lansări de

carte, excursii de documentare, simpozioane, evenimente care s-au adresat elevilor, părinților și

profesorilor, în egală măsură, reprezentând o invitație către coagularea forțelor actorilor

educaționali, care să conducă la celebrarea unui eveniment unic ai cărui martori istorici am fost.

Bilanț bogat al școlii ieșene la final de An Centenar

Premierea olimpicilor noștri la nivel național a fost o recunoaștere a școlii ieșene la scenă

deschisă, o apreciere publică care vine de la Ministerul Educației, apreciere care nu face decât să

motiveze atât elevii, cât și profesorii, să confirme în continuare.

Ministerul Educației Naționale a organizat in ziua de joi, 20 decembrie 2018, în noua Aulă

a Universității POLITEHNICA din București, festivitatea de premiere a olimpicilor români care

s-au remarcat în anul școlar 2017-2018 prin distincțiile obținute la concursurile internaţionale pe

discipline școlare.

La această festivitate de anvergură au fost acordate 255 de distincţii olimpicilor care s-au

remarcat la concursurile internaţionale sau regionale pe discipline, elevi ce provin din 34 de

201

judeţele ale țării: Iaşi, Suceava, Botoşani, Maramureş, Cluj, Sibiu, Timiş, Arad, Hunedoara,

Bihor, Sălaj, Mureş, Covasna, Harghita, Bistriţa-Năsăud, Neamţ, Brăila, Buzău, Bacău, Vaslui,

Galaţi, Mehedinţi, Gorj, Dolj, Tulcea, Constanţa, Olt, Teleorman, Argeş, Prahova, Ilfov, Ialomiţa,

Călăraşi şi Bucureşti. De asemenea, au fost premiate cadrele didactice care i-au pregătit, precum

şi şcolile din care provin elevii.

Decernarea premiilor și distincțiilor de la această ediție a fost realizată pe județe, remarcabil

fiind faptul că festivitatea a debutat cu premierea județului Iași. Delegația Iașului, exceptând

capitala, a fost cea mai numeroasă, județul nostru, prin palmaresul elevilor la competițiile

internaționale din anul 2018, aducând țării cele mai multe medalii și premii, poziționând România

pe primele locuri în clasamentele mondiale la diferite discipline de concurs: 16 elevi din Iași au

făcut performanţă la diverse discipline de studiu, precum geografie, chimie, informatică, științe

ale Pământului, astronomie și astrofizică, neogreacă sau limbă rusă.

Elevii premiați provin de la șase unități școlare. Colegiul Național „Emil Racoviță” Iași se

mândrește cu elevi precum Cozma Tudor Cristian, premiat la Olimpiada Internațională de

Chimie, Foşalău Cristian Manuel, premiat la Olimpiada Internațională de Geografie, Ivașcu Elena

Cătălina și Stamouli Maria, premiate la Olimpiada Internațională a Elenismului, precum și cu

Zagnat Maria Vlada și Ivanov Claudia, care au obținut distincții la Olimpiada de limbă rusă

maternă.

Colegiul Național Iași se așează în prim plan cu Lupuleasa Andrei Mircea, premiat la

Olimpiada Internațională de Științele Pământului, Sandu Andrei, premiat la Olimpiada

Internațională de Geografie și cu Pleșcan Matei Bogdan, medaliat la Olimpiada de Științe pentru

juniori.

Colegiul Național „Costache Negruzzi”, Iași completează lista olimpicilor cu Solomon

Bianca, medaliată la Olimpiada Internațională de Geografie, Chiroșcă Ana Cătălina, medaliată la

Olimpiada Internațională a Elenismului, precum și cu Pavlov Raisa, premiantă la Olimpiada de

limbă rusă maternă.

Liceul Teoretic de Informatică „Gr. Moisil” Iași se mândrește cu Banu Denis-Andrei,

medaliat la Olimpiada Balcanică de Informatică.

De la Seminarul Teologic Ortodox „Sf. Vasile Cel Mare”, Iaşi vine Pentiuc Emilian Paul,

premiat la Olimpiada Internațională a Elenismului, iar de la Colegiul Național “M. Eminescu”

202

Iași ne face plăcere să o menționăm pe eleva Hreașcă Ionela, premiată de asemenea la Olimpiada

Internațională a Elenismului.

Lista profesorilor coordonatori premiați este lungă. Au fost aplaudați ieșenii Iancu Simona,

Lesenciuc Mihaela, Gavrilescu Paula, Fiscutean Cornelia, Fiscutean Dorin, Preotu Adriana,

Lăcătușu Mărioara, Ouatu Andu Emilian, Gromic Zinaida, Tsavea Athina, Țibu Mirela, Chiosea

Silvia și Arvanitaki Soultana. Se poate așadar afirma că evenimentul a valorizat competențele

științifice de nivel înalt, a certificat şi sporit, în curgerea timpului, valoarea școlii ieșene.

Școală nouă pentru elevii din Costești

În Anul Centenar, în ziua de 14 decembrie 2018 a fost inaugurat corpul principal al Şcolii

Gimnaziale nr. 1 Costești, în timp ce Corpul B urmează să intre în reabilitare în cel mai scurt

timp.

Noua clădire pune la dispoziția elevilor un număr de 5 săli de clasă, o sală destinată

bibliotecii, 2 cabinete, o cancelarie și 3 grupuri sanitare cu apă curentă. Astfel, se poate afirma că

școala beneficiază de toate dotările impuse de standardele actuale, permiţând desfăşurarea în

condiţii optime a procesului instructiv-educativ.

Momentul festiv organizat cu ocazia inaugurării a început cu o slujbă de sfințire, după care

a urmat cuvântul directorului școlii, prof. Irina Belei, precum și cuvântul primarului, Aurel

Doaca. Un moment emoționant a fost „călătoria prin istoria comunei Costești”, propusă de prof.

dr. Sergiu Enea, director al Liceului Teoretic „Ion Neculce” din Târgu Frumos, prezent la

eveniment în calitate de istoric.

În aplauzele participanților la eveniment, un număr de 11 elevi cu rezultate deosebite la

învățătură au fost premiați de către edilul comunei. Corul școlii, îndrumat de prof. Elena Muraru,

a prezentat un moment artistic deosebit, sensibilizând invitații cu numeroase cântece patriotice,

dar și cu ritmuri de colinde. Cu această ocazie a fost lansat primul număr al revistei școlii, cu

titlul „Aripi de copil”.

Așadar, la Costești, clopoțelul va răsuna într-o școală nouă, pregătită să primească zilnic

peste 100 de elevi.

203

Simularea examenelor naţionale pentru elevii claselor a VIII-a și a XII-a

organizată de I.S.J. Iași

În perioada 5-7 decembrie 2018, Inspectoratul Şcolar Judeţean Iaşi a organizat simularea

examenelor naţionale, cu subiecte elaborate la nivel judeţean.

În ziua de 5 decembrie s-a derulat proba de limba şi literatura română, la care au participat

5 406 elevi de clasa a XII-a din 47 de unități de învățământ şi 7 864 elevi de clasa a VIII-a din

257 de unități de învățământ.

Lucrările au fost evaluate la nivelul fiecărei școli de comisii desemnate prin decizia

directorului, astfel încât până la data de 13 decembrie 2018 toți elevii au aflat care sunt notele pe

care le-au obținut.

În medie, prezența la simulare a fost foarte bună, de aproximativ 95% la clasa a VIII-a și

96% la clasa a XII-a.

Ziua Internaţională a Cântului Coral

Festival – Concurs, ediţia XVIII-a, 2018

În zilele de 8 şi 9 decembrie 2018, Inspectoratul Şcolar Judeţean Iaşi a organizat, în

parteneriat cu Programul Naţional Cantus Mundi şi Corul Naţional de Cameră Madrigal – Marin

Constantin, cea de-a XVIII-a ediţie a Festivalului-Concurs „Ziua Internaţională a Cântului

Coral”.

La Universitatea Naţională de Arte „George Enescu” Iaşi, în Amfiteatrul „Achim Stoia”, au

intrat în concurs 21 de formaţii corale de la unităţi şcolare din judeţul Iaşi. Laureaţii au evoluat pe

scena sălii de festivități a Colegiului Naţional Iaşi alături de invitaţii speciali ai ediţiei: Corala

„Camerata” a Inspectoratului Şcolar Judeţean Iaşi (dirijor, prof. Valeriu Gâdei), Corul „Basileus”

al Seminarului Teologic Ortodox „Sf. Vasile cel Mare” Iaşi (dirijor, prof. diac. Mihai Ursache),

precum şi alături de Orchestra de suflători a Colegiului Naţional de Artă „Octav Băncilă” Iaşi

(dirijor, prof. Sergiu Sandu).

Juriul Festivalului – Concurs „Ziua Internaţională a Cântului Coral” a fost alcătuit din

specialişti ai artei corale, cu un bogat palmares la nivel competiţional, precum şi din membri ai

Corului Naţional de Cameră Madrigal – Marin Constantin.

204

Activitățile derulate pe parcursul semestrului I al anului școlar 2018-2019 au fost

provocatoare și au solicitat întreaga echipă a Inspectoratului Școlar Județean Iași, care și-a

demonstrat eficiența și profesionalismul, sprijinind constant unitățile de învățământ din întregul

județ, cu scopul realizării unor demersuri educaţionale de calitate.

Materialul de față surprinde în esență activitatea desfășurată de reprezentanții din cadrul

fiecărui departament al instituției, cu o prezentare a obiectivelor stabilite la începutul anului

școlar în curs, a strategiilor concepute și aplicate, a celor mai importante evenimente organizate,

dar și a unor dificultăți inerente care au impus soluții viabile, concretizate în reușite.

Corelată cu politicile educaționale naționale, activitatea managerială a Inspectoratului

Școlar Județean Iași a urmărit diverse și complexe domenii de susținere și dezvoltare locală

(curriculum, trasee educaționale, resurse umane, resurse materiale și financiare, relații

comunitare), strategia implementată implicând actori educaționali importanți pentru realizarea

unui proces instructiv-educativ coerent, de calitate, orientat prioritar către elev ca principal

beneficiar al educației.

Ca parte componentă fundamentală a societății, școala și, implicit, școala ieșeană trebuie

să ofere constant experiențe de cunoaștere, modele adaptate societății de astăzi, să formeze

competențe de studiu, antreprenoriale, interculturale, dar și capacitatea de analiză și sinteză,

înțelegerea profundă a lumii actuale, abilitatea de a lucra în echipă.

Considerăm că primul semestru al anului școlar 2018-2019, prin paleta complexă și

diversă a activităților derulate, a reconfirmat faptul că Inspectoratul Școlar Județean Iași, alături

de întreaga comunitate educațională din județ și de parteneri tradiționali, asigură o educație de

calitate și susține inițiative notabile, pentru a promova astfel valoarea școlii ieșene în peisajul

învățământului preuniversitar românesc.

