 ORGANIZAREA PROCESULUI EDUCAŢIONAL ÎN CLASELE PRIMARE,

ANUL DE STUDII 2013 - 2014

Motto: “Omul este rodul educației pe care o primește” Helvetius.
ABORDAREA AUTENTICĂ ŞI PRAGMATICĂ A DOCUMENTELOR ŞI A POLITICILOR MINISTERULUI EDUCAŢIEI
Şcoala prietenoasă copilului şi standarde de eficienţă a învăţării.

În anul de studii 2013-2014 accentul se va plasa pe aspectele implementării Standardelor de eficienţă a învăţării, aprobate prin Ordinulministrului educației nr. 1001 din 23 decembrie 2011care sînt structurate pe conceptele educaţiei incluzive, şcolii prietenoase copilului, educaţiei centrate pe copil.Obiectivul de bază al standardelor elaborate este de a le permite şcolilor să sprijine dezvoltarea unor copii fericiţi şi bine-educaţi, capabili să se implice în procesul de învăţare. Standardele de eficienţă a învăţării acoperă caracteristicile şcolii prietenoase copilului, care: reflectă şi realizează drepturile fiecărui copil; vede şi înţelege copilul ca un tot întreg, într-un context larg; este centrată pe copil; este sensibilă la gen şi prietenoasă fetelor; promovează calitatea rezultatelor academice; oferă o educaţie bazată pe viaţa reală a copiilor; este flexibilă şi răspunde diversităţii; acţionează pentru a asigura incluziunea, respectarea şi egalitatea de şanse pentru toţi copiii; promovează sănătatea mentală şi fizică; oferă educaţie acceptabilă şi accesibilă; consolidează capacităţile, moralul, angajamentele şi statutul profesorilor; este centrată pe familie şi bazată pe comunitate.
Educaţia incluzivă.

Dezvoltarea educației incluzive constituie unul din obiectivele importante ale politicii şi strategiilor educaţionale naţionale. În acest an se va pune accent pe o intensificare a receptării acţionale în ceea ce priveşte concepţia educaţiei incluzive. În funcţia catedrelor de specialitate vor putea fi abordate următoarele subiecte: concepţia educaţiei incluzive; structura unui plan educaţional individualizat; abordarea conceptual-pragmatică a noţiunilor: CES - Cerințe educaționale speciale; CMI - Comisia multidisciplinară intrașcolară; CG - Curriculum general; CA - Curriculum adaptat; CM - Curriculum modificat; PEI - Plan educațional individualizat; SAP -Serviciul de asistență psihopedagogică.

Plan educaţional individualizat (structură-model) www.edu.md/file/Educatia%20Incluziva/PEI_1.doc‎
1. Date generale despre elev

2. Date privind evaluarea elevului

3. Punctele forte şi necesitățile elevului

4. Necesită servicii de sprijin

5. Servicii ce urmează a fi prestate de către personal didactic şi non-didactic

6. Caracteristici specifice ale elevului, asistenţă/intervenţie

7. Discipline de studiu

8. Adaptări

9. Curriculum individualizat la disciplină

10. Evaluări

11. Activități de pregătire a tranziției elevului

12. Surse de informare în procesul de elaborare a PEI

13. Membrii echipei de elaborare a PEI:

14. Consultarea PEI cu părinții/reprezentanții legali și elevul

15. Plan de consultare a părinţilor/reprezentanților legali în procesul de elaborare/realizare/evaluare a PEI

16. Monitorizarea progresului în dezvoltarea copilului

Acţiuni asupra curriculumului şcolar.

Curriculumul şcolar în clasele primare se întemeiază pe principiile asigurării continuităţii la nivelul claselor şi treptelor de învăţământ: preşcolară şi gimnazială; actualităţii informaţiilor predate şi adaptarea lor la nivelul de vârstă al elevilor, centrarea pe elev; centrarea pe aspectul formativ; corelaţia transdisciplinară-interdisciplinară; diversificării strategiilor, a ofertelor şi a situaţiilor didactic-educative în funcţie de vârstă şi de posibilităţile individuale ale elevilor.

Astfel, Ghidurile de implementare a curriculumului modernizat pentru treapta primară de învățămînt aprobat prin Ordinul ministrului educației nr. 597 din 30 iunie 2011(Lyceum 2011) urmăresc coordonarea implementării curriculare după specificul disciplinei şcolare având o structură asemănătoare bazată pe componentele:

· Curriculumul modernizat la disciplina şcolară pentru învăţământul primar: cadru conceptual, structură şi conţinut.

· Taxonomia competenţelor şcolare şi a obiectivelor educaţionale la disciplina şcolară.
· Metodologia formării competenţelor specifice disciplinei şcolare.

· Principii, strategii şi tehnologii didactice din perspectiva formării competenţelor didactice la disciplina şcolară.
· Proiectarea didactică de perspectivă la disciplina şcolară.
· Curriculumul modernizat şi proiectarea evaluării rezultatelor şcolare la disciplina şcolară axată pe formarea competenţelor.

· Lecţia modernă la disciplina şcolară şi specificul ei

· Metodologia utilizării suportului didactic la disciplina şcolară pentru învăţământul primar

CONSIDERAŢII GENERALE ASUPRA PROIECTĂRII DIDACTICE

Proiectarea lecţiei se va realiza urmărindu-se tipologiile de lecţii centrate pe formarea de competenţă, recomandate de către pedagogia contemporană, dar şi de experţii în elaborarea curriculumului modernizat: lecţii de formare a capacităţilor de dobândire a cunoştinţelor de formare a capacităţilor de înţelegere a cunoştinţelor de formare a capacităţilor de aplicare a cunoştinţelor, de formare a capacităţilor de analiză-sinteză a cunoştinţelor, de formare a capacităţilor de evaluare a cunoştinţelor mixtă)

Se va face o alegere privind structurarea lecţiei după secvenţele instrucţionale cunoscute: captarea atenţiei, reactualizarea structurilor anterioare, prezentarea optimă a conţinutului, consolidarea materiei şi formarea capacităţilor: la nivel de reproducere; la nivel productiv, cu unele transferuri în alte domenii; evaluarea: curentă, fără aprecieri cu note pentru materia nouă; sumativă, cu aprecieri cu note pentru materia studiată anterior; bilanţul lecţiei; concluzii; anunţarea temei pentru acasă şi cadrul de învăţare ERRE: evocare, realizarea sensului, reflecţie şi extensie.
Atenție! într-un proiect didactic nu se vor întâlni ambele forme de structurare a etapelor lecţiei, doar una, la alegere.
Este important a se atrage atenţia asupra proiectării didactice de lungă durată, care va fi centrată pe realizarea subcompetenţelor, iar proiectarea didactică de scurtă durată - pe realizarea obiectivelor operaţionale.

 Numărul de ore destinat unui modul nu va fi mai mic de 20 de ore, iar evaluarea sumativă se va organiza în funcţie de acest calcul, fiind foarte importantă ora de consolidare precum şi cea de recuperare a erorilor.

DOMINANTE ALE EVALUĂRII ÎN ŞCOALA PRIMARĂ

Evaluarea performanţelor şcolare. Scopul principal al evaluării rezultatelor şcolare este perfecţionarea continuă a procesului de predare-învăţare. Pentru a-şi îndeplini acest scop, evaluarea trebuie să descrie în mod obiectiv ceea ce pot realiza elevii, să clarifice natura dificultăţilor pe care aceştia le au în învăţare şi să indice soluţii pentru îmbunătăţirea rezultatelor întregului proces. Demersurile didactice corespunzătoare trebuie să fie centrate pe elev, dar nu pe conceptele de învăţare. Accentul trece de la „ce” să se înveţe spre „în ce scop” şi „cu ce rezultate”.

Evaluarea performanţelor elevilor este necesară pentru:

-cunoaşterea nivelului de pregătire al fiecărui elev în scopul organizării eficiente a activităţii de predare-învăţare;

-determinarea nivelului atins de fiecare elev în vederea formării şi dezvoltării capacităţilor cuprinse în obiective;

- evidenţierea progresului înregistrat de elev în raport cu sine însuşi pe traseul atingerii obiectivelor prevăzute de programă; important este să fie evaluată nu atât cantitatea de informaţii de care dispune elevul, ci, mai ales, ceea ce poate să facă el, utilizând ceea ce ştie sau ceea ce intuieşte;

-asigurarea unei informări continue asupra rezultatelor predării-învăţării, pentru a preveni la timp dereglările procesului sau pentru a le corecta atunci când ele s-au produs;

-asigurarea unei raportări la standardele de eficiență pentru a oferi o apreciere corectă a rezultatelor unei promovări reale, pe baza performanţelor obţinute, care să asigure continuitatea cu succes a studiilor în clasa următoare;

-raportarea activităţii învățătorului la conținuturile curriculare; autoaprecierea muncii proprii;

- stabilirea unor criterii unitare şi obiective de evaluare a activităţii învățătorului în raport cu conținuturile curriculare de către factorii de îndrumare şi control: directori, metodişti, inspectori şcolari.

Amintim că evaluarea nu are drept scop doar notarea. Acest element important al triadei (predare - învăţare-evaluare) va fi prezent la fiecare lecţie. A nu se interpreta eronat concepţia evaluării ca o finalitate a unităţii de învăţare, ci ca o componentă care asigură feedbackuri parţiale cumulate cu rezultate pozitive în feedbackuri finale.

[image: image1.jpg]Competente vizate

Evaluarea

formativa
Evaluarea in etape
formativa
initiald Evaluarea Evaluare sumativd
formativé
; Evaluarea punctuald \'

formativa
| interactivd

A
A
_ — \~— Timp

Evaluare pe proces Evaluare finald

Evaluările formative vor fi organizate după consideraţiile individuale ale învăţătorului, a se vedea modelul temporal al evaluării formative şi sumative, totodată ţinând cont de contingentul de elevi, de individualitatea elevilor. Scrierea acestor ore la rubrica conţinuturi nu este obligatorie în proiectarea de lungă durată, dar se va consemna la rubrica note şi observaţii pe parcursul anului şcolar. Notarea la evaluările formative va condiţiona succesul în învăţare, astfel notele negative (1-4) şi cele care descurajează nu se vor pune în catalog.

Evaluările iniţiale se vor organiza la început de an şcolar (nu mai devreme de 8 ore parcurse sau peste o săptămână după începutul anului şcolar). Notele la evaluările iniţiale nu sunt obligatorii a fi înregistrate în catalog.

Rezultatele se vor înscrie în portofoliul învăţătorului pentru a se consemna o traiectorie de eliminare a lacunelor.

La început de modul, evaluările vor purta caracter de diagnosticare pentru învăţători, care vor oferi o caracteristică a nivelului de cunoaştere a unor conţinuturi curriculare, iar pentru elevi va vi un prilej de motivare, de stimulare a interesului pentru conţinutul tematic ce va urma a fi studiat.

Fiecare test/probă de evaluare va avea obligatoriu un barem de notare (a se vedea modelele evaluărilor finale propuse de Ministerul Educației).

Elevii vor avea un portofoliu de evaluare care va conţine produsele evaluate în cadrul evaluărilor iniţiale, formative şi sumative, precum şi fişele de recuperare, ameliorare sau dezvoltare. Lucrările apreciate cu note negative la testele sumative vor avea o notă explicativă şi o anexă obligatorie de fişe de recuperare sau fişe formative. Datele scrise pe aceste lucrări trebuie să corespundă cu datele din proiectarea de lungă durată, dar şi cea din catalog.

Notarea la secvența de conținut Tainele cărţii se face în mod tradiţional, în consens cu criteriile de apreciere la disciplina limba română. Un instrument evaluativ este agenda de lectură, care va constitui o premisă în aprecierea obiectivă şi prin care se va putea urmări dinamica competenţei lectorale a elevului.
SUGESTII PRIVIND IMPLEMENTAREA ACTIVĂ A DEMERSULUI DIDACTICO-METODIC ÎN BAZA CURRICULUMULUI MODERNIZAT

LIMBA ŞI LITERATURA ROMÂNĂ

Disciplina Limba şi literatura română va urmări şi în anul de învăţământ 2013-2014 procesul formării de competenţe în baza Curriculumului școlar pentru clasele I-IV (aprobat prin Ordinul Ministerului Educației nr. 331 din 12.05.2010). Finalitatea exprimată în competenţa educaţiei lingvistice şi literar-artistice în clasele primare constă în manifestarea culturii comunicaţionale şi literare de bază în conexiune cu înţelegerea lumii din jur prin interacţiunea cu semenii, exprimându-şi gânduri, stări, sentimente, opinii.

Pentru a clarifica utilizarea sintagmei ce desemnează denumirea disciplinei se va recurge la următoarele:

Titlul disciplinei conform curriculumului, dar şi planului-cadru este LIMBA ŞI LITERATURA ROMÂNĂ, cu care se va opera în catalog, proiectările de lungă şi de scurtă durată, precum şi în alte documente elaborate la nivel de curriculum.

Pe caietele elevilor, pe manuale, în agende se va opera cu sintagma prescurtată LIMBA ROMÂNĂ.

Atenție! Recomandăm învăţătorilor din clasele primare să nu interpreteze eronat conceptul de studiul limbii sau studiul literaturii care reprezintă cunoaşterea ştiinţifică, iar demersul modern, mai ales în clasele primare, orientează către educaţie lingvistică şi literară. În acest sens învăţătorii vor acorda o atenţie deosebită cuvintelor din curriculum:

· intuitiv, ce ar presupune prin descoperire, prin analiză, sinteză, deduceri etc.

· ghidat, ce ar asigura demersul învăţării printr-un itinerar în care elevul ar fi contribuabil la propria formare; învăţătorul va identifica metodologii de orientare, de ajutor.

A se acorda o atenţie proiectării calendaristice, de lungă durată, care trebuie să fie una personalizată, astfel încât să se observe accentul şi maniera proprie în utilizarea resurselor didactice. Textul literar urmează a fi explorat conform concepţiei curriculare în contexte de dezvoltare a noţiunilor lingvistice şi literare. Aşadar în rubrica Conţinuturi a proiectării de lungă durată se va trece conţinutul curricular, spre exemplu: Lectura corectă, conştientă şi fluidă. Textul-suport:Guguţă la şcoală de Sp. Vangheli.

Pentru secvenţa de conţinut Tainele cărţii nu se va opera cu un singur text, pe care învăţătorul îl propune elevilor spre lectură. Amintim că finalitatea de concept a acestei competenţe specifice constă în alegerea de către elev a cărţii/textului în conformitate cu preferinţele de lectură. Ar însemna să propunem, după cum urmează: în clasa I - din 2 texte/ cărţi propuse să aleagă un text / o carte; în clasa a II-a – din 2 - 3 texte/ cărţi propuse să aleagă un text / o carte; în clasa a III-a - din 3 - 4 texte/ cărţi propuse să aleagă un text / o carte; în clasa a IV-a – dintre mai multe cărţi/texte sau dintr-o expoziţie de carte să aleagă o carte. Lecturile elevilor, de obicei vor fi la libera alegere, însă învăţătorul are o menire de a orienta, de a propune câteva texte literare din universul tematic sau ideatic al modulului.

În acest context menţionăm că secvenţa de conţinut curricular Tainele cărţii nu este o oră opţională. Lectura cărţilor/textelor se va realiza în concordanţă cu tematica generală a modului. A nu se confunda această orientare cu o oră suplimentară de limba română, în care să se opereze cu texte literare analizate după principiile lecturii interogativ-interpretative. Textele literare, aşadar nu vor fi analizate din perspectiva teoriilor lingvistice (de ex. să selecteze substantive, verbe, adjective) sau teoriilor literare (de ex. delimitarea figurilor de stil). Textul va fi citit de plăcere, iar elevul, asumându-şi unele capacităţi de explorare lingvistică şi literară va căuta în mod independent decodificarea unor sensuri. O recomandare este de a obişnui elevul cu munca intelectuală prin completarea unei agende de lectură şi atitudine (un caiet special), în care elevii îşi vor consemna cele mai importante idei, gânduri şi păreri vizavi de cele citite.

Resursele pentru ora dedicată Tainelor cărţii sunt în primul rând cărţile din bibliotecă, cărțile de lectură – supliment la manuale.

Competenţa de scriere.

Modelul comunicativ – funcţional al limbii române presupune dezvoltarea integrală a capacităţilor ce vizează cele patru deprinderi: receptarea mesajului oral şi exprimarea orală, receptarea mesajului scris şi exprimarea scrisă. În acest mod, educaţia lingvistică va fi asigurată de derularea celor trei funcţii la care apelează ştiinţa psiholingvistică:

· Conţinutul (ce mesaj trebuie comunicat);

· Structurarea şi competenţa lingvistică (modul în care se formulează din punct de vedere gramatical acest mesaj);

· Valoarea psihologică şi motivaţia expunerii (starea emotivă, atitudinea vorbitorului faţă de ascultător şi invers, faţă de cele comunicate etc.) [cf Cazacu S.]

Primele două vizează procesualitatea comunicării, iar ultima operează deschideri pragmatice asupra comunicării având ca finalitate negocierea, schimbul de semnificaţii, contextualizarea comunicării.

Dinamica conţinuturilor pentru ortografie şi punctuaţie

	CLASA I
	CLASA a II-a
	CLASA a III-a
	CLASA a IV-a

	Ortografia şi punctuaţia
Ortografia cuvintelor ce conţin grupurile de litere (ce, ci, che, chi, ge, gi, ghe, ghi) şi cuvintele cu î, â, x.

Majuscula la început de propoziţie şi la prenumele şi numele de persoane.

Semnele de punctuaţie la propoziţii: punctul (•) şi semnul întrebării (?).

	Ortografia şi punctuaţia

 Scrierea corectă fără omiteri de litere, silabe la copieri şi transcrieri.

Ortografia cuvintelor ce conţin grupurile de litere (ce, ci, ge, gi, che, chi, ghe, ghi).

Cuvintele ce conţin ortogramele î, î, x şi cu grupurile de litere oa, ie.

Cuvintele ce conţin consoana m înainte de b, p.
Utilizarea ortogramelor: s-a, sa.
Punctuaţia: virgula la enumerare, linia de dialog, cratima în ortogramele învăţate.

Semnele de punctuaţie ale propoziţiilor: exclamării (!); interogativ (?) şi punctul (.).
Majuscula iniţială în propoziţie.

Majuscula în scrierea numelor proprii (nume, prenume; denumirea satului/oraşului în care locuim; denumirea ţării şi a capitalei).
	Ortografia şi punctuaţia

Scrierea corectă a cuvintelor ce conţin grupuri de litere (ce, ci, ge, gi, che, chi, ghe, ghi), a cuvintelor ce se scriu cu m înaintea lui b, p; cu î, î, x.

Scrierea cuvintelor cu cratimă: sa/ s-a; sau / s-au; ea / ia / i-a

Punctuaţia. Virgula la enumerare, liniuţa, cratima, punctul, semnul interogativ şi exclamativ.

 Linia de dialog.

Majuscula iniţială în propoziţie.

Majuscula în scrierea numelor proprii (numele, prenumele propriu, al colegilor; denumire de sate/oraşe, ţări, capitale, denumiri de rîuri ale Moldovei).

	Ortografia şi punctuaţia

Scrierea cuvintelor cu cratimă; ortografia la căderea unei vocale: într-o; într-un; dintr-o; dintr-un; n-au; n-aţi (venit).

Cratima în ortograme şi la trecerea în capăt de rînd.
Punctul. Două puncte.

Virgula la enumerare şi în vocativ.

Linia la dialog.

Cazuri simple de ortografie a numeralelor.

Pentru competenţa de scriere reproducem un extras curricular ce va demonstra dinamica conţinuturilor pentru secvenţa de conţinut Contexte de realizare a scrisului. A se observa că pentru scrierea compoziţiilor, în clasele a II-a - a IV-a sunt rezervate 3 ore, obligatoriu, nu mai puţin. Scrierea compunerilor se va realiza numai sub dirijarea învăţătorului. Este recomandabil a propune ca temă pentru acasă doar copierea compunerilor redactate şi analizate în clasă.
Aproximativ, pe parcursul anului şcolar se vor scrie 10 compuneri, în funcţie de numărul de module rezervate în proiectarea calendaristică. Mai jos este prezentat tabelul sinoptic al evoluţiei tipurilor de compuneri din clasă în clasă.

CLASA I.Contexte de realizare a scrierii: lucrări scrise: copieri, transcrieri, dictări de litere, silabe, cuvinte, propoziţii din 2-3 cuvinte cunoscute. Pentru dictare se vor utiliza litere, silabe, cuvinte şi propoziţii (enunţiative şi interogative) - max. 15 cuvinte. Nu se vor utiliza texte în procesul scrierii.
CLASA a II-a. Contexte de realizare: Scriere funcţională (copieri, transcrieri, dictări).

Tipuri de compuneri: compuneri cu început dat, cu schimbarea unui sfîrşit al textului citit; compuneri după o ilustraţie sau pe baza unor benzi de desene; inventarea textelor scurte (3-4 enunţuri) cu elemente fantastice; textul nonliterar – utilitar. Bileţelul şi semnificaţia lui în viaţa oamenilor. N.B. Scrierea compunerilor se va realiza numai sub dirijarea învăţătorului. Este recomandabil a propune ca temă pentru acasă doar copierea compunerilor redactate şi analizate în clasă.

CLASA a III-a. Contexte de realizare: lucrări scrise – copieri, transcrieri, dictări, autodictări; compunerea. Tipuri de compuneri: după o ilustraţie sau un şir de ilustraţii (legate de un subiect); după un tablou artistic sau didactic cu un început dat; scrieri imaginative (schimbarea finalului unui text citit; continuarea unui text creînd un alt sfîrşit sau început).

N.B. Scrierea compunerilor se va realiza numai sub dirijarea învăţătorului. Este recomandabil a propune ca temă pentru acasă doar copierea compunerilor redactate şi analizate în clasă.
CLASA a IV-a. Lucrări scrise (copieri, transcrieri, dictări, autodictări). Tipuri de compuneri: compunerea după un suport vizual, după un tablou artistic, cu un început dat sau cu repere date în logica analizei tabloului (cu indicarea numelui pictorului); Compunere – descriere a unui colţ din natură (ghidat). Compunerea după plan dat sau alcătuit independent. Compuneri cu început/sfîrşit dat. Compunerea cu titlu/tema dată.
Etapele de realizare a compunerii:

La realizarea unei compuneri se urmăreşte parcurgerea tuturor etapelor necesare pentru redactarea ei:

Alegerea subiectului în conformitate cu o tematică bine definită, care să stîrnească interesul elevilor, să le verifice cunoştinţele dobîndite, să aibă utilitate practică în viaţa socială şi, pe cît este posibil, să fie efectuată cu plăcere.

Documentarea sau invenţiunea. Elaborarea compunerilor implică un proces de sinteză a cunoştinţelor însuşite de elevi la orele de limba şi literatura română cu acele cunoştinţe dobîndite de ei prin lectură sau prin experienţa de viaţă, la care se adaugă sensibilitatea proprie. Elevii trebuie obişnuiţi cu tehnica muncii intelectuale: fişe bibliografice, extrase din cărţi, note de studii etc.

Dispoziţiunea sau planul compunerii se realizează sub îndrumarea profesorului, care va stimula iniţiativa personală a elevilor, cerîndu-le să propună ei înşişi ordinea pe care o socotesc mai potrivită pentru realizarea compunerii, mai originală, mai apropiată de felul în care văd ei desfăşurarea compunerii.

Redactarea propriu-zisă a compunerii se efectuează sub îndrumarea nemijlocită a învăţătorului, mai ales în ceea ce priveşte cerinţele exprimării. Lucrarea scrisă va fi elaborată în ciornă, revăzută şi apoi transcrisă cu acurateţe “pe curat”.

Analiza compunerilor se realizează prin lecţii speciale. Învăţătorul citeşte toate lucrările şi alege spre lectură cîteva reprezentative, invitînd să citească şi elevii, la dorinţa lor.

Regimul unic ortografic. Este corect să stabilim un regim unic de scriere în caiete. Propunem în cele ce urmează un model de scriere în caietele de teme curente. După fiecare temă scrisă în clasă sau acasă vom lăsa două spaţii şi vom scrie pe al treilea. Alineatul se va stabili în parametrul de 2 cm. Atenţionarea despre alineat se realizează începând cu clasa I. Pe parcursul lucrului nu se vor lăsa alte spaţii precum se va completa pagina întreagă, nu se admit spaţii libere, nejustificate. Înscrierea datei se va realiza la mijlocul paginii.
 E recomandabil ca în clasele I- a III-a numeralul care indică data să fie scris cu cifre şi denumirea lunii – cu litere, iar în clasa a IV-a numeralul se va scrie cu litere.

Înscrierea tipului de activitate este recomandabil să fie scris imediat după dată.

De ex. Temă în clasă. sau Temă pentru acasă. Exerciţii de dezvoltare. Exerciţii de recuperare.

Numărul exerciţiului se va înregistra obligatoriu fără abrevieri de litere, după următorul model:

Exerciţiul 3.

Utilizarea parantezelor este inadmisibilă în cazul corectării. Paranteza are rolul de explicitare a unor sensuri. Astfel vom orienta elevul să corecteze printr-o bară oblică spre dreapta. În aceeaşi direcţie va fi plasată şi bara de corecţie pe care o efectuează învăţătorul la detectarea erorilor.

Stabilirea regimului unic în organizarea scrierii pe caiete nu este un capriciu, dar o modalitate de organizare a scrierii în pagină, după cum şi un reper important în formarea unei conduite inteligente a personalităţii.

Reguli de verificare/corectare a caietelor

1. Accentuarea erorilor şi înregistrarea opţiunii corecte.

2. Evaluarea a tuturor formelor de lucru independent şi a temelor realizate în scris.

3. Exerciţiile de recuperare a erorilor şi cele de dezvoltare e recomandabil să se execute în acelaşi caiet în care este prezentă greşeala.

4. Evaluarea cu note a activităţii de recuperare a erorilor se va produce la discreţia învăţătorului, în special dacă aceasta justifică o ascensiune a elevului.

Verificarea caietelor şi restituirea caietelor se va realiza în termeni reali, de obicei zi de zi.

Model de semnare a caietelor:

Caiet

pentru teme scrise la limba română

al elevei/ al elevului clasei a II-a „A”

Liceul Teoretic „Mihai Eminescu”,

or. Căuşeni

Numele de familie, prenumele

Dictarea în clasele primare.

În clasele primare dictarea rămâne a fi contextul de realizare cel mai des utilizat, ponderea acesteia deosebindu-se de cea pe care a avut-o mulţi ani la rând, nu se va percepe ca o evaluare sumativă. Principiile evaluării autentice transmit caracteristicile evaluării formative, astfel încât dictarea să condiţioneze formarea unor capacităţi de scriere. Este recomandabil să se respecte principiile didactice prin care accesibilitatea va fi proiectată din perspectiva volumului dictărilor ortografice de cuvinte. Grila de mai jos poate oferi un cadru orientativ în alcătuirea dictărilor.

Tabel 1 Volumul dictărilor ortografice de cuvinte

	Clasa
	Semestrul I
	Semestrul al II-lea

	Clasa I
	3- 4 cuvinte
	5- 6 cuvinte

	Clasa a II-a
	7- 8 cuvinte
	9-10 cuvinte

	Clasa a III-a
	11-12 cuvinte
	13-14 cuvinte

	Clasa a IV-a
	15- 16 cuvinte
	17-18 cuvinte

Tabel 2 Volumul dictărilor textuale

	Clasa
	Semestrul I
	Semestrul al II-lea

	I
	·
	15-20 cuvinte

	a II-a
	25-30 cuvinte
	35-40 cuvinte

	a III-a
	45-50 cuvinte
	55-60 cuvinte

	a IV-a
	65-70 cuvinte
	75-80 cuvinte

Asigurarea didactică la disciplina limba română

În anul de studii 2013-2014 suportul metodologic valabil şi recomandat este Standardelor de eficienţă a învăţării, aprobate prin Ordinul ministrului educației nr. 1001 din 23 decembrie 2011; Curriculum școlar clasele I-IV, Ordinul ministrului educației nr. 331 din 12.05.2010; Ghidul de implementare a Curriculumului modernizat pentru treapta primară în învățămînt aprobat prin Ordinul ministrului educației nr. 597 din 30 iunie 2011 în care sunt tratate concepţia didactică a disciplinei, modificările privind repartizarea conţinuturilor pe clase precum şi detalierea competenţelor specifice ale educaţiei lingvistice şi literare.

Manualele şcolare vor fi utilizate în conformitate cu catalogul propus de Ministerul Educaţiei. În clasa I, II, III se vor utiliza resursele recomandate în anul şcolar 2012-2013, iar în clasa a IV-a se va utiliza setul nou de manuale editate sau reeditate.

 Învăţătorilor le revine rolul de alegere a resurselor suplimentare (caiete de lucru editate, teste, cărţi de lectură) acestea fiind racordate la posibilităţile părinţilor, nefiind obligatorii. Alegerile trebuie totuşi să repereze pe aspectul psihologic, care să corespundă trăsăturilor specifice vârstei, evitându-se suprasolicitările informaţionale, dar şi cele fizice. Alegerea resurselor suplimentare trebuie să fie coordonată cu managerul pentru problemele învăţământului primar.

РУССКИЙ ЯЗЫК

Главной задачей образовательного процесса на современном этапе является развитие личности ребёнка. На первый план выступает личность и пути её становления. В центре внимания оказывается ребёнок с его мыслями и чувствами, которыми он желает и может поделиться в процессе коммуникации (общения). Поэтому формирование коммуникативно-речевой компетенции младших школьников средствами предмета «Русский язык и литература» является ведущим направлением на современном этапе изучения русского языка. Коммуникативно-речевая компетенция –умение излагать свои мысли, а именно создавать текст (в устной и письменной форме) –, является не просто важным фактором, но и крайне необходимым. Процесс формирования коммуникативной компетенции достигает наибольшей эффективности при усиленном внимании к текстовой деятельности младшего школьника – от умения анализировать и синтезировать авторский (готовый) текст к умению продуцировать (создавать собственный) –, которая может успешно осуществляться только при интегрированной форме обучения. Это соответствует требованиям компетентностного подхода к обучению.

Методика интегрированного урока, в процессе которого формируется коммуникативно-речевая компетенция младшего школьника, строится поэтапно: на первом этапе – работа с художественным текстом. Она включает предтекстовые задания, направленные на устранение смысловых и языковых трудностей; внутритекстовые задания и послетекстовые. В процессе выполнения предтекстовых заданий используются следующие методические приёмы: вступительное слово учителя, беседа, направленная на прогнозирование содержания текста, словарно-лексическая работа, демонстрация иллюстративного материала и др. Все задания на данном этапе предполагают расширение интеллектуального кругозора учащихся, обогащение словарного состава.

Внутритекстовая (притекстовая) работа включает самостоятельное прочтение и осмысление прочитанного, вопросно-ответные упражнения по содержанию текста, деление текста на смысловые части и их озаглавливание. Умение определять, выделять смысловые части текста позволяет ученикам без затруднений следить за развитием сюжетной линии произведения, последовательностью описания, логикой рассуждений, что в конечном итоге обеспечивает понимание, запоминание и воспроизведение текста с целью дальнейшей трансформации его содержания в систему коммуникативных упражнений, выполнение которых вовлекает школьников в процесс общения, побуждает к высказыванию. Осмысление понимания текста должно осуществляться с использованием таких приёмов, которые способствовали бы уяснению основной идеи текста, рассуждению о мотивах поступков героев, составлению характеристики главного героя, т. е. всего того, что может служить поводом для размышлений, для составления высказываний приближенных к естественным условиям общения. Немаловажное значение на данном этапе имеют задания по определению жанра и типа текста, по вычленению опорных слов из текста или, наоборот, определение содержания текста по опорным словам.

Значительное место на внутритекстовом этапе должно отводиться учебно-языковым упражнениям, а именно тем языковым единицам, которые изучаются (закрепляются, повторяются) на данном уроке (в рамках данного текста) как текстообразующие. Учебно-языковые упражнения – это комплекс лексических, фонетических, словообразовательных, морфологических, синтаксических, орфографических и орфоэпических заданий. Выполняя обозначенные задания, ученики подводятся к осознанию того, что слово, словосочетание, предложение, анализируемое ими, составляют «строительный материал» для выполнения коммуникативных упражнений, сближающих деятельность обучения с деятельностью реального общения, таких, как: условно-речевые (конструктивные), речевые (коммуникативные, ситуативные), предполагающие составление адекватного конкретной ситуации текста по той же тематике и с включением изученных языковых средств.

Основным назначением послетекстовой работы является создание возможностей общения на уроке с привлечением изучаемого языкового материала. С целью эффективного осуществления данной части работы должна подбираться специальная система упражнений, которые моделировали бы ситуацию речевого общения, стимулировали речевую деятельность школьников, желание вступить в общение – обсудить творческие работы одноклассников; оценить высказывание героев текста; объяснить причины непонимания чего-то, причины ошибок; сконструировать речевое поведение в воображаемой ситуации; составить тексты рассказов, пословиц, загадок, отзывы о любимых мультфильмах, прочитанных книгах, временах года, текстов поздравлений, писем и т. п.

Таким образом, формирование коммуникативной компетенции младших школьников в процессе обучения русскому языку является основной целью обучения данному предмету, и успешное достижение результативности возможно только при обновлённой модели обучения – интегрированном обучении.

Это нашло своё отражение в Школьном куррикулуме для I-IV классов, утверждённом Коллегией Министерства Просвещения Республики Молдова(Приказ Министерства просвещения Республики Молдова №331 от 12.05.2010 г)., в Гиде по внедрению модернизированного куррикулума в 1-4 классах, утверждённом на заседании Национального Совета по Куррикулуму (приказ Министерства просвещения Республики Молдова№597 от 30.06.2011 г.) и в Стандартах эффективности обучения (Приказ Министерства просвещения Республики Молдова №1001 от 23 12.2011 г.)

Гид по внедрению модернизированного куррикулума в 1 -4 классах раскрывает суть современных дидактических,лингвистических и методических принципов, методов и техник обучения; содержит рекомендации по долгосрочному и поурочному проектированию и требования к современному уроку; представляет дидактическоеобеспечивание по русскому языку для начального образования.

Из общего количества часов, предусмотренных в каждом классе по данному предмету рекомендуется отводить:

а) на проведение контрольных работ

	Класс
	Количество итоговых работ, проводимых по окончании основных модулей
	Количество итоговых работ, проводимых в конце семестра
	Общее количество за год

	I
	4
	1
	5

	II
	5
	2
	7

	III
	5
	2
	7

	IV
	5
	2
	7

б) на проведение изложений и сочинений

	Класс
	Количество обучающих изложений
	Количество контрольных изложений
	Количество обучающих сочинений

	 I
	-
	-
	-

	II
	3
	1
	3

	III
	3
	1
	3

	IV
	4
	2
	4

в) на проведение словарно-орфографической работы (отдельные часы не выделяются, отводится часть урока)

	Класс
	I
	II
	III
	IV

	Количество слов, усвоенных в течение года
	 30 - 40
	 50 - 60
	 60 - 70
	 70 - 80

	Количество словарных диктантов
	5
	7
	7
	7

	Количество слов в словарном диктанте
	5 – 6
	6 – 8
	8 – 10
	10 - 15

· Изложения в начальных классах носят как обучающий, так и контрольный характер, поэтому за обучающие изложения в журнал выставляются только положительные отметки, (5-10) а с учащимися, получившими неудовлетворительные отметки, проводится индивидуальная работа, которая позволит учащимся получить положительную отметку. За контрольные изложения в журнал выставляются все отметки.

· Сочинения в начальных классах носят обучающий характер, поэтому в журнал выставляются только положительные отметки, а с учащимися, получившими неудовлетворительные отметки, проводится индивидуальная работа, которая позволит учащимся получить положительную отметку.

· Для написания сочинения в обязательном порядке отводится не менее 3 часов.

· Написание сочинение осуществляется только под руководством учителя. Допускается в качестве домашнего задания лишь переписывание в чистовик отредактированного и проанализированного текста.

· Внеклассное чтение проводится за счёт часов, отведенных на предмет.

При ведении тетрадей следует соблюдать следующие положения единого орфографического режима:

· Между классной и домашней работами пропускать 2 строки или 4 клеточки.

· Между заданиями строки не пропускаются.

· Число записывать посередине (по русскому языку со второго полугодия в I классе, во II и в III классе число записывать цифрой, название месяца – словом, в IV классе и число, и название месяца записывать словом; по математике со второго полугодия в I классе, во II, III, IV классе число записывать цифрой, название месяца – словом).
· Текст каждой новой работы начинать с «красной» строки на той же странице тетради, на которой написаны дата и наименование работы.
· Ошибку следует зачёркивать наклонной чертой вправо и сверху надписывать верную букву.

· Часть слова, слово, предложение надо зачёркивать тонкой горизонтальной линией.

· Недопустимо использование скобок при исправлении ошибок. (Роль скобок – пояснение).

· Не использовать корректор.

 Таким же образом исправляет ошибки и учитель.

Библиография

Гид по внедрению модернизированного куррикулума, „Liceum”, Chişinău, 2011.

Стандарты эффективности обучения, Î.S. „Tipografia Centrală”, Chişinău, 2012.

Школьный куррикулум для I-IV классов Î.S. „Tipografia Centrală”, Chişinău, 2011.

MATEMATICA

În anul de studii 2013-2014, realizarea demersului didactic la matematică în clasele I-IV se va organiza în baza: Planului–cadru pentru învățămîntul primar, gimnazial și liceal pentru anul de studii 2013–2014;Standardelor de eficienţă a învăţării, aprobate prin Ordinul ministrului educației nr. 1001 din 23 decembrie 2011; Curriculum școlar clasele I-IV, Ordinul ministrului educației nr. 331 din 12.05.2010; Ghidului de implementare a Curriculumului modernizat pentru treapta primară în învățămînt aprobat prin Ordinul ministrului educației nr. 597 din 30 iunie 2011, manualelor de matematică pentru clasele I–IV, aprobate de ME al Republicii Moldova (2010-2013).
Atenție! Modernizarea curriculumului la matematică a realizat descongestionarea – proiectarea unităţilor de conţinut şi de timp, astfel încît să optimizeze eforturile de învăţare ale elevilor, evitînd „supraîncărcarea”. Cadrele responsabile pentru învățămîntul primar vor urmări cu strictețe respectarea prevederilor curriculare în cadrul lecțiilor de matematică, excluzînd:
· depășirea conținuturilor curriculare; elevilor cu aptitudini matematice sporite li se vor crea condiții diferențiate și individualizate pentru studiu mai profund, acționînd în cheia euristicului, a creativității și a integrării inter/transdisciplinare, dar nu a extinderii conținuturilor;

· modificarea voluntară a ordinii conținuturilor, fapt ce poate genera încălcarea logicii și continuității în formarea competențelor specifice matematicii, cît și riscuri de formare eronată a unor noțiuni matematice; asemenea erori pot fi greu observabile momentan, ieșind în vileag mai tîrziu, în cadrul studiului matematicii în clasele gimnaziale, reînvățarea prezentînd dificultăți de ordin major.

Formarea capacităților de calcul

Se va acorda atenție sporită capacităților de calcul oral, fără a periclita formarea capacităților de calcul scris. În calculul oral se va accentua folosirea proprietăților operațiilor aritmetice, pentru a favoriza un calcul corect și rapid, dar și pentru a stimula ingeniozitatea elevilor în alegerea procedeelor convenabile de calcul. În acest scop, se recomandă valorificarea jocurilor didactice și a interactivității, inclusiv tehnologiile informaționale moderne.

Atenție!Se va exclude practica păguboasă de a cere memorarea tablei înmulțirii ca temă pentru vacanță, înainte de a o preda la clasă. Activități pregătitoare se vor asigura treptat și sistematic, începînd cu semestrul 2 al clasei I, prin diverse modalități ludice: numărători versificate, jocuri ritmice etc. În cadrul predării tablei înmulțirii în clasa a II-a, învățătorul va asigura învățarea conștientă, stimulînd memorarea prin diverse activităţi atractive.

Formarea competențelor de rezolvare și compunere a problemelor

· Etapele de lucru asupra unei probleme compuse, cu operații de rezolvare relativ evidente

1. Citirea şi înţelegerea enunţului problemei
· citirea enunțului; separarea condiției și a întrebării problemei

Activitate nemijlocită în baza suportului prin care se prezintă problema (manual, caietul elevului, poster, slide etc.)

· redarea enunțului în cuvinte proprii

Învățătorul va crea stuații didactice care să excludă posibilitatea unei repetări banale a enunțului, orientînd eforturile elevilor spre înțelegerea acestuia (de ex.: „Imaginați-vă că sînteți personajul din problemă și povestiți evenimentele în ordinea reală a derulării acestora”)

· evidențierea cuvintelor-cheie

Repovestirea restrînsă a enunțului, în ordinea reală a derulării evenimentelor, excluzînd neesențialul și accentuînd (chiar și intonațional) cuvintele-cheie. În cazul, în care cuvintele-cheie nu se întîlnesc nemijlocit în enunț, descoperirea lor necesită o activitate specială (de ex., conversație euristică) binegîndită și realizată cu măiestrie pedagogică.

La finalul acestei etape, cuvintele-cheie se notează pe tablă și în caiete, asigurînd trecerea eficientă la următoarea etapă în activitatea de rezolvare a problemei.

2. Organizarea enunțului în schemă
Completarea schemei în baza cuvintelor-cheie determinate anterior va urmări:

· evidențierea valorilor necunoscute, fiecare marcîndu-se printr-un semn de întrebare;

· notarea datelor și a relațiilor cunoscute în problemă;

· evidențierea întrebării problemei prin încercuirea semnului de întrebare corespunzător.

Schema obținută trebuie să prezinte clar și concis structura logică a problemei, valorile cunoscute, cele necunoscute şi relaţiile dintre acestea. O schemă corectă va ajuta elevul să proiecteze în mod eficient rezolvarea problemei.

3. Proiectarea rezolvării problemeipoate fi organizată prin construcția raţionamentului rezolutiv, conform unuia din tipurile:

· sintetic - de la datele problemei spre întrebare (Matematică cl. 2, Ghid pentru învățători și părinți (2006), p. 56);

· analitic - de la întrebarea problemei spre date (Matematică cl. 2, Ghid pentru învățători și părinți (2006), p. 35);

· analitico-sintetic – combinat (Matematică cl. 2, Ghid pentru învățători și părinți (2006), p. 65).

Se va pune accentul pe argumentarea alegerii operațiilor de rezolvare.

Produsul acestei activități este planul rezolvării problemei, redat oral, cu utilizarea terminologiei matematice corespunzătoare, fără efectuarea calculelor.

4. Scrierea rezolvării se poate efectua prin două modalități (a nu se confunda cu metodele de rezolvare):

· cu plan (de ex.: Matematică cl. 2, manual, p.22) - fiecare pas în rezolvarea problemei se formulează printr-o propoziţie deplină, interogativă sau enunţiativă, apoi urmează scrierea operației matematice corespunzătoare;

· cu justificări (de ex.: Matematică cl. 2, manual, p.38) – scrierea fiecărei operații este urmată printr-o explicație scurtă, referitoare la valoarea determinată (de obicei, cuvîntul-cheie corespunzător).

Pentru facilitarea procesului rezolutiv, după efectuarea fiecărei operații se poate reveni la schema problemei pentru a bara semnul de întrebare, la care s-a aflat răspunsul, și a scrie deasupra valoarea determinată. Astfel, se va facilita descompunerea problemei date în probleme simple, rezolvarea succesivă a cărora duce la găsirea soluţiei finale.

În cazul în care calculele implică unități de măsură standard, acestea se vor încorpora în scrierea operației, asigurînd conștientizarea operației (de ex.: 65l + 25l = 90l; 3 x 4 lei = 12 lei; 80 kg : 20 kg = 4 (cutii); 234 m : 6 = 39 m). Astfel, se va diminua și riscul de a opera cu unități de ordin diferit (de ex., cm și dm), fără a efectua transformările necesare.

5. Scrierea răspunsului poate fi realizată printr-o propoziţie enunţiativă deplină sau prescurtată. Dacă ultima operaţie este însoţită de justificare sau rezolvarea s-a scris cu plan, atunci, de obicei, răspunsul se scrie prescurtat.

6. Activităţile postrezolutive sînt deosebit de propice învățării prin colaborare, fiind menite să asigure reflexia asupra procesului de rezolvare, dar și să cultive creativitatea, inteligența, imaginația elevilor, structurarea și restructurarea achizițiilor cognitive dobîndite. Activitățile postrezolutive pot viza:

· sinteza rezolvării - scrierea rezolvării prin exercițiu, argumentînd prezența sau lipsa parantezelor, citind exercițiul obținut în limbajul matematic adecvat și comentîndu-l în contextul concret al sugetului problemei (de ex.: Matematică cl. 2, Ghid pentru învățători și părinți (2006), p. 56);

· rezolvarea problemei printr-o altă metodă, urmată de analiza comparativă a rezolvărilor obținute (de ex.: Matematică cl. 3, manual, p. 58);

· verificarea rezolvării prin substituţia soluţiei în condiţia problemei (de ex.: Matematică cl. 3, manual, p. 52);

· modificarea problemei rezolvate în vederea respectării unor cerințe date, ceea ce conduce la aprofundarea înțelegerii relațiilor dintre mărimile întîlnite în problemă.

· Etapele de lucru asupra unei probleme simple sînt aceleași, ca și în cazul problemelor compuse, cu diferențe corespunzătoare în realizare.

 Pentru clasa I, specificăm:

· notarea cuvintelor-cheie poate fi realizată prin desene schematice sau abrevieri (în funcție de gradul de formare a competențelor de scriere);

· nu se va realiza scrierea rezolvării cu plan și scrierea deplină a răspunsului;

· în cadrul formării priceperilor rezolutive, scrierea cu cifre și semne a operației de rezolvare a problemei va fi precedată de reprezentarea schematică a acesteea.

· Activitățile de compunere a problemelor, ca și cele postrezolutive, se pot concepe în premisa diferențierii, colaborarea prezentînd oportunități deosebite.

Învăţătorul va stărui asupra exprimării corecte atît din punct de vedere matematic, cît şi lingvistic. Compunerea de probleme trebuie să constituie o premisă reală pentru sporirea rolului formativ al instruirii matematice primare în strînsă corelaţie cu celelalte discipline de învăţămînt și cu experiența personală a copiilor.

Strategii de predare-învățare și evaluare

Strategiile de predare-învățare a matematicii în clasele primare vor fi concepute în premisa activ-participativului, respectînd un echilibru optim între formele de organizare a clasei (frontală, individuală, în grup), metodele/tehnicile tradiționale și cele interactive.Abuzul de interactivitate poate fi la fel de contraproductiv ca și insuficiența acesteea. Se va acorda prioritate eficienței activităților interactive, dar nicidecum sporirii numărului lor într-o lecție. În clasele primare, în cadrul unei lecții de matematică pot fi utilizate 1-3 metode/tehnici didactice interactive (în funcție de obiective, conținuturi, specificul clasei de elevi ș.a.).

La matematică, se recomandă aceleași tipuri de evaluare:

· evaluarea inițială – cîte una la începutul fiecărui semestru;

· evaluarea curentă (formativă) - prioritară în contextul formării competențelor;

· evaluarea finală (sumativă) – cîte 2 ore la finele fiecărui modul, semestru, an; la prima oră se vor administra probele propriu-zise, iar ora a doua se va rezerva pentru activități postevaluative diferențiate și individualizate (de reînvățare/recuperare, de antrenare, de dezvoltare).

Învățătorul va îmbina echilibrat metode tradiționale (probe orale, probe scrise, probe practice) și complementare (observarea sistematică a comportamentului elevilor, proiectul, portofoliul, jocuri didactice evaluative, autoevaluarea, evaluarea reciprocă, etc.) de evaluare.

Asigurarea didactică la disciplina Matematică
Manualele şcolare vor fi utilizate în conformitate cu catalogul propus de Ministerul Educaţiei:

· Matematică, manual pentru clasa 1. Ludmila Ursu, Ilie Lupu, Iulia Iasinschi Ed. „Prut Internațional”, Chișinău, 2010.

· Matematică, manual pentru clasa a 2-a. Ludmila Ursu, Ilie Lupu, Iulia Iasinschi. Ed. „Prut Internațional”, Chișinău, 2011.

· Matematică, manual pentru clasa a 3-a. Ludmila Ursu, Ilie Lupu, Iulia Iasinschi. Ed. „Prut Internațional”, Chișinău, 2012.

· Matematică, manual pentru clasa a 4-a. Ludmila Ursu, Ilie Lupu, Iulia Iasinschi. Ed. „Prut Internațional”, Chișinău, 2013.

Suporturile didactice auxiliare (problemare; caiete (tipărite) pentru lucru individual al elevului; culegeri de teste etc.) se vor alege de către învățători în mod judicios, ținînd cont de prevederile curriculare, specifiul clasei de elevi, posibilitățile financiare ale părinților. Aceste suporturi nu sînt obligatorii, iar alegerea lor se va consulta cu managerul pentru învățămîntul primar. Acesta, la rîndul său, va exclude abuzul de suporturi didactice auxiliare, precum nici nu va impune procurarea unor anumite suporturi.

ȘTIINȚE
În anul de învățământ 2013-2014, la disciplinaȘtiințe, cadrul didactic își va desfășura activitățile orientându-se după următoarele suporturi: Planului–cadru pentru învățămîntul primar, gimnazial și liceal pentru anul de studii 2013–2014;Standardele de eficienţă a învăţării, aprobate prin Ordinul ministrului educației nr. 1001 din 23 decembrie 2011; Curriculum școlar clasele I-IV, Ordinul ministrului educației nr. 331 din 12.05.2010; Ghidul de implementare a Curriculumului modernizat pentru treapta primară în învățămînt aprobat prin Ordinul ministrului educației nr. 597 din 30 iunie 2011;Ghidurile pentru învățători și părinți la disciplină: clasa a 2, Prut Internațional, Chișinău, 2011; clasa a 3-a, Prut Internațional,Chișinău, 2008; clasa a 4, Prut Internațional, Chișinău, 2008.
Îmbunătăţirea şi dezvoltarea şcolară este direct influențată de noile roluri ale cadrului didactic: de meditator şi de facilitator al procesului de învăţare, de practician al reflecţiei, de agent al schimbării, de membru al grupului de învăţare. În cadrul disciplinei Științe curriculumul poate fi adaptat sau modificat prin:

· Eliminarea unor competențe, conținuturi pe care elevii cu CES le percep cu dificultate sau nu le însușesc deloc;

· Comasareala nivel de curriculum sau plan de învățământ a două sau mai multe discipline de învățământ cum ar fi Matematica și Științe);

· Extensiuneacare nu presupune un număr mai mare de competențe, nici un volum sporit de conținuturi, ci vizează planificarea și desfășurarea unor activități suplimentare de explicare, exersare sau consolidare a materiei de studiu.

· Diversificareacare se va realiza la nivel: de aplicare a metodelor interactive în activitatea didactică, a inteligențelor multiple, a nivelurilor didactice (receptive-reproductiv, reproductive-transformativ, productive-creativ); de alocare a timpului suplimentar pentru realizarea sarcinilor didactice, de organizare a instruirii cu apel la diverse forme (individual, perechi, grup); de selectare adecvată a metodei în dependență de stilul de învățare a copilului (vizual, auditiv și kinestezic); de utilizare a mijloacelor tehnice informaționale TIC (Tehnologia Informației și Comunicației.

Pentru un bun demers al procesulului educațional la Științe, învățătorul va selecta tipul

de curriculum în dependență de dizabilitatea copilului și gradul de severitate a acestuia: general, adaptat sau modificat. Dacă acesta va alege curriculumul adaptat, atunci se vor identifica metodele, tehnicile, suportul didactic intuitiv adecvate pentru a sprijini învățarea propriu-zisă.

În situația, în care copilul se confruntă cu grave probleme și cu mari dificultăți de

învățare, cadrul didactic va alege curriculumul modificat. Se vor selecta din curriculumul general acele competențe și conținuturi care nu presupun un grad înalt de dificultate. La Științe, este posibilă varianta, ca un elev cu CES din clasa a 4-a să studia unele conținuturi din clasele a II-a, a III-a.

Drept bază pentru realizarea adaptărilor sau modificărilor curriculare, va servi evaluarea complexă și multidisciplinară a dezvotării copilului și documentele reglatoare Planul Educațional Individualizat, Chidul metodologic cu privire la adaptările curricular și evaluarea progresului școlar în contextual educației inclusive).

Învățătorul va orienta procesul de formare spre îmbunătăţirea experienţelor de învăţare ale elevilor, spre implicarea activă a acestora în procesul de învăţare, prin promovarea unei metodologii de predare – învăţare – evaluare centrată pe elev (a se consulta inventarul metodologic interactiv din Ghidul de implementare a curriculumului modernizat, p. 166).

Punerea accentului în reforma curriculară actuală pe formarea de competențe
vine să asigure și prin disciplina Științe dezvoltarea integrală a elevului.Metodologia de formare a competenţelor şcolare specifice acestei discipline presupune, în continuare, un demers bazat pe constructivism şi interactivitate (a se vedea: Modele de proiectare didactică constructivistă, Chid de implementare a curriculumului modernizat, p. 181).Demersurile de predare-învăţare-evaluare se vor focaliza, în acest context, pe funcţiile învăţării: instrumentală (operaţională) şi formativă.

Pentru a realiza un demers calitativ şi captivant, recomandăm învățătorului:

· să respecte exigenţele unei învăţări durabile (vezi ghidul de implementare a

curriculumuluimodernizat, p. 176);

· să facă, constant, apel la cercul calității reținut și sub denumirea de Ciclul lui Deming
sau PDCA: proiectare – implementare – evaluare – acțiune (revizuire/îmbunătățire), care, reluat permanent asigură îmbunătățirea calității;

· să promoveze metodele activ-participative şi tehnicilor de învăţare moderne - strategia
învăţării prin cooperare şi dezvoltarea gândirii critice (vezi exemple de metode aplicate în Ghidul de implementarea curriculumuluimodernizat, p.p. 169-171).

· să amplifice caracterului formativ al metodelor;

· să releveze situaţii ce prezintă anumite probleme din viaţa cotidiană, manifestând

comportamente şi atitudini adecvate achiziţiilor finale, adică competenţe;

· să utilizeze TIC - Tehnologa Informaţiei şi Comunicaţiei, a calculatorului direct în

procesul de predare prin aplicarea pe larg a SEI - Sistemul Educaţional Informatizat pentru a promova studiul activ, gândirea creativă; redactarea de către elevi a unor mici texte științifice (clasele 3-4), crearea de hypertexte de mică întindere, documentarea, stocarea și procesarea informațiilor, căutarea imagini de pe internet, etc..

ACTIVITĂȚI SPECIFICE DISCIPLINEI ȘTIINȚE

a) PROIECTAREA CURRICULARĂ

· Proiectele de perspectivă (de lungă durată sau planificarea calendaristică)şi
proiectele zilnicetrebuiesă poarteuncaracter personalizat, să fie elaborate de către fiecare învăţător în funcţie de nevoile reale ale clasei, iar în desfăşurarea lecţiei să se respecte activităţile de învăţare proiectate.

· Proiectele zilnice se vor realiza după modelele de structurare a lecțiilor prezentate în

curriculum (p. 238-239) și, mai amplu, în Ghidul de implementare a curriculumului (p. 179-180). Tot aici, p.178, sunt enumerați și pașii pentru un demers instrucțional reușit.

· Drept model superior de organizare a instruirii se impune lecția mixtă.O atenție sporită i

se va acorda, însă, și tipului lecție de atitudine ce are ca obiective concrete introducerea, sensibilizareași demonstrația. Or, a lua atitudine înseamnă a schimba ceva în jurul tău prin felul de a gândi, a reacționași aacționa, a trăiși ainfluența. Taxonomii ale tipurilor și variantelor de lecții ale acestora pot fi găsite în ghidul de implementare (p.177-178).

· Obiectivele operaţionale ale lecţiei vor fi formulate în funcţie de cele patru domenii
ale taxonomiei obiectivelor transdisciplinare:
I. obiective ce necesită reproducerea datelor;

II. obiective ce necesită operaţii elementare de gândire;

III.
obiective ce necesită operaţii complicate de gândire;

IV.
obiective ce necesită gândirea creativă.

· Recomandăm spre utilizare cele mai cunoscute și aplicate modele de operaţionalizare a

obiectivelor educaţionale: ale lui Robert F. Magerși Gilbert de Landsheere. Exemple de operaționalizare sunt prezentate în ghidul de implementare, p. 160.

b) ABORDAREA ÎNVĂȚĂRII

· Învăţarea la disciplina Ştiinţe să fie abordată din perspectiva implicării directe a
elevului în procesul de învăţare, prin realizarea unor observări în natură, prin organizarea experimentelor şi nu doar prin observarea imaginilor. De aceea, recomandăm ca mai multe lecții să fie desfășurate în natură - unul din mijloacele mai plăcute și mai eficiente în același timp pentru ajungerea obiectivelor preconizate.

· Recomandăm, de asemenea, tratarea învăţării din perspectivă transdisciplinară.

Activităţile transdisciplinare pot fi desfăşurate prin abordarea tematică a învăţării,a învăţării bazată pe proiect.La finalul activității, proiectul se prezintă, se fac evaluările prezentării şi a produsului obţinut. (Se pot aborda și teme preferate de copii!).
· Sarcinile de învăţare să nu implice preponderent memoria elevilor.Să se creeze situaţii

de învăţare adecvate intereselor și nevoilor acestora.

· Elevii să înveţe să facă conexiuni între informaţiile selectate din diverse surse (manuale,

reviste, internet), să le analizeze critic, să le utilizeze în contexte proprii.

· Să se stimuleze comunicareaelev-elev, să se acorde cât mai puţin timp activităţilor de

tip întrebare-răspuns. Să se acorde elevilor timp suficient pentru a gândi răspunsul la întrebări, a-şi exprima ideile. De asemenea, se vor încuraja iniţiativele elevilor.
· Dacă se lucrează în grupuri mari, echipe elevii trebuie să fie responsabilizaţi să
discute, să negocieze, să găsească soluţii diverse, să rezolve probleme din experienţa lor de viaţă, etc..

· Ca metodă de explorare şi cercetare, rămâne a fiobservaţia directă. Activitățile

trebuie planificate astfel, încât elevii să observe, să experimenteze, să aplice cât mai mult. Se va urmări dezvoltarea la elevi a competenţei de a se proteja, de a ocroti și îngriji mediul înconjurător, de a forma practici legate de respectarea şi aplicarea măsurilor de protecţie şi de siguranţă a sănătăţii. Pe termen lung, elevii vor fi formaţi pentru un comportament civilizat în natură și în social, pentru viitoarea integrare socială, ca buni cetăţeni, activi şi responsabili.

· Nu este obligatoriu ca toți elevii să povestească integral conținuturile.Evaluarea

temelor de acasă poate fi realizată sub diverse forme: prin adresarea de întrebări unul altuia, lansarea întrebărilor-bliț, prin organizarea de jocuri didactice (de reproducere în lanț, de completare a spațiilor intenționat omise, etc.).

c) EVALUAREA

Evaluarea poate avea următoarele forme:

• iniţială (se efectuează după o săptămână de la începutul programului de instruire, a uni

ciclu de învăţămînt, a anului şcolar etc.);

• continuă sau formativă (verificarea rezultatelor pe parcursul procesului didactic,

realizat pe secvenţe mai mici; verificarea cunoştinţelor elevilor în ansamblu);

• cumulativă sau sumativă (se efectuează pe parcursul programei la sfârşit de temă,

modul, semestru, an şcolar) și va fi însoțită de un barem de apreciere și notare. (A se vedea în ghidul de implementare a curriculumului recomandări pentru o evaluare productivă, instrumente și tehnici de evaluare, p.p. 188-191).

	Practica obişnuită

	 predare, testare, notare şi trecere mai departe (evaluarea este sumativă).

	Practica optimă

	depistarea greşelilor şi corectarea lor (evaluarea este diagnostică şi formativă).

Acțiuni ale practicii optime:

· Autoevaluare

· Recompense şi noi sarcini

· Corectări

· Obiective pentru următoarea etapă de lucru

· Tehnici de învăţare

· Evitarea notării

· Formulare de evaluare

Printrecriteriiledeevaluareaceeaceeleviiaufăcutbinetrebuiesă seatestezeșicele
cureferirelaefortulstrăduitorșideprinderilede învățarebună. Noilesarcinisuntceeaceaunevoiesă facă eleviipentruaseperfecţiona. Aceasta poate fi: o perfecţionare a unei lucrări realizate, o temă învățată. Recomandăm să oferiţi un comentariu pozitiv asupra efectuării sarcinilor propuse, a părţilor lor bune, a realizărilor care corespund exigențelor, etc.. Dacă veți fixa tehnici de învăţare, atunci se va asigura, în cadrul evaluării, un comentariu pozitiv chiar şi pentru elevii cu rezultatele cele mai slabe.
Îndeplinirea obiectivelor personale. Dacă elevii sunt încurajaţi să se autoevalueze şi să îşi fixeze singuri obiective pentru perfecţionare, atunci profesorul poate face comentarii asupra progresului înregistrat de elevi din punctul de vedere al acestor obiective.

Perfecţionarea realizată de către elev de asemenea trebuie evaluată și comentată pozitiv.

	La disciplina Științe se vor desfășura evaluări în cadrul cărora se vor administra: 1 - 2 teste inițiale, 2 - 3 teste formative la fiecare modul, 2 teste sumative (la sfârșitul I semestru, respectiv al anului de învățământ).

Produsele elevilor din cadrul evaluărilor iniţiale, formative şi sumative, precum şi fişele de recuperare, ameliorare sau dezvoltare vor fi acumulate în portofolii acestoraNOTAREA

· În registru se vor consemna notele de la evaluările formative (cu excepția celor negative

(4-1), iar notelede la testele sumative se vor înregistra toate.

· Evitarea notării la tot pasul.S-a dovedit constant că notele îi fac pe cei care obţin
rezultate scăzute să îşi piardă motivaţia. De asemenea, notele nu reuşesc să îi facă pe cei cu rezultate foarte bune să simtă provocarea unei concurenţe, făcându-i adesea să fie mulţumiţi de sine. Deci, notarea trebuie evitată cu excepţia cazurilor absolut necesare! Nu este de dorit să se noteze fiecare activitate în parte. Recomandăm să folosiţi “lauda de tip sandviş”, adică: laudă, indicaţii constructive, apoi iar laudă.

· Elevul poate lua nota 10 la Științe, dacă acesta realizează obiective de tipul 4.1, 4-6

(Tipuri de obiective, ghid de implementare, p. 159).

În notare este necesară respectarea unor exigențe cum sunt: stabilirea criteriilor la care

se raportează rezultatele (concretizate în note), care să asigure obiectivitate deplină; raportarea notelor la cerințele programelor, la obiectivele pedagogice, care reprezintă rezultatele scontate.

Notarea unui elev să nu se facă sub influența impresiei generale sub forma efectului
blând care constă în aprecierea cu indulgență a elevilor sau al efectului halo (influența notelor obținute la alte discipline). Alți factori perturbatori în apreciere și notare: efectul Pygmalion (idée fixă despre capacitățile elevului), efectul de contrast (de compararea sau ierarhizarea elevilor) , efectul de ordine (notarea identică a a mai multor lucrări diferite), eroarea logică (substituirea obiectivelor importanteale evaluării cu altele secundare cum ar fi acuratețea, sistematicitatea expunerii).

 Prin cultivarea capacității de autocontrol profesorul dobândește confirmarea

aprecierilor sale în opinia elevilor cu privire la rezultatele constatate, iar elevul exercită rolul de subiect al acțiunii pedagogice, de participant la propria sa formare, ceea ce îl ajută sa înteleagă eforturile necesare pentru atingerea obiectivelor propuse, să-și aprecieze corect performanțele obținute (deziderate ale evoluției educaționale).

Câteva tehnici de cultivare a capacității de autoevaluare:
· autonotarea controlată: propunerea de notă o face chiar elevul examinat, fiind

revăzută și definitivată de către profesor, eventual cu consultarea celorlalți elevi;

· autocorectarea sau corectarea lucrărilor colegilor(prin schimb de lucrări),

efectuate în cadrul evaluării formative, prin aplicarea probelor pe frecvențe mai mici.

· notarea reciprocă realizată de grupuri de elevi, prin rotație, sub îndrumarea

profesorului.

 Achiziţiile finale la disciplina Ştiinţe vor avea un caracter interdisciplinar, pe bază de conţinuturi integrate. Aprecierea și notarea elevilor se va face în baza tipurilor de obiective cunoscute.

d) TEMELE PENTRU ACASĂ

Temele pentru acasă la Științe, pentru toate clasele, să fie date diferenţiat, să nu aibă un volum mare de muncă ce ar depăşi ½ oră (la clasele II-III-IV), timpul alocat atât pentru învăţat, cât şi pentru scris, per total discipline, să fie de maximum 2 ore. Când se dau teme pentru acasă trebuie de avut în vedere următoarele:

· De cât timp vor avea nevoie elevii pentru efectuarea acestora.

· Cât de relevante sunt pentru ei temele propuse.

· Dacă nu depăşesc nivelul lor de înţelegere.

· Dacă îi motivează pe elevi?

· Dacă au legătură cu viaţa copiilor.

Temele pe care elevii le efectuează acasă trebuie verificate şi corectate de către cadrul didactic, altfel nu au finalitate. Constatările făcute trebuie să fie punct de pornire pentru activităţile ulterioare: ameliporare, dezvoltare, achiziționare de noi cunoștințe. Pentru temele corectate se vor face aprecieri, recomandări cu caracter stimulativ pentru elevi.

Vacanţele şcolare trebuie să ofere elevilor posibilitatea de a se recrea, iar temele de vacanţă ar trebui eliminate din practica şcolară.

e) MANUALELE ȘCOLARE RECOMANDATE

Manualele recomandate sunt cele aprobate ca manuale de bază de către Ministerul

Educaţiei şi livrate în şcoli. În lista manualelor de bază nu se includ manualele alternative (Regulamentul cu privire la asigurarea cu manuale a elevilor claselor I-IV, HG341 din 03.05.10, MO70-71/11.05.10 art.418).
	Clasa a II-a

	Galben-Panciuc Z., Galben S., Diaconu S., Botgros I., Stiințe, manual pentru clasa a 2-a, Editura Prut Internațional, Chișinău, 2011

	Clasa a III-a

	Galben-Panciuc Z., Galben S., Diaconu S., Botgros I., Stiințe, manual pentru clasa a 3-a, Editura Prut Internațional, Chișinău, 2012

	Clasa a IV-a

	Galben-Panciuc Z., Galben S., Diaconu S., Botgros I., Stiințe, manual pentru clasa a 4-a, Editura Prut Internațional, Chișinău, 2008

a) Manualul de Științe pentru clasa a II-a corespunde numărului de ore recomandate

în curriculum și cuprinde conținuturile de bază anterioare, descongestionate în urma analizei opiniilor cadrelor didactice din țară.

b) Manualul de Științe pentru clasa a III-a este reeditat și va intra în uz la începutul anului

școlar 2012-2013.

Modificări majore efectuate în manualul pentru clasa a III-a

1.S-a realizat descongestionarea manualului prin reducerea numărului de ore precum și prin intervenții specifice la nivel de unități din cadrul fiecărui modul.

2. Au fost introduse, pe parcursul întregului manual, rubricile ”Amintește-ți”și ”Acționează”. Rubrica ”Amintește-ți” face apel la evocarea cunoștințelor dobândite la școală, din propria experiență, realizând astfel conexiunea între materia știută și cea nouă. Rubrica ”Acționează” presupune aplicarea cunoștințelor dobândite la școală în cotidian prin acțiuni de facto cum ar fi adoptarea unui teritoriu mic – din curtea școlii, a unei străzi din localitate, a unei fântâni, a unui izvor, a porților localității, etc.. pe care să-l îngrijească permanent (nu o dată în an!). Aceasta realizează și continuitatea materialului propus în manualul pentru clasa a 2-a, învățându-i pe copii, de mici, să fie consecvenți în acțiunile lor acum, dar și în viitor, pe parcursul întregii vieți.

3. Au fost incluse lecții-proiecte modele (”Planeta cu nume Pământ, p.17 și ”Eco-inteligențele: Pro mediu sănătos! ”, p. 93), sarcini-probleme raportate la protecția mediului înconjurător, dar și la diverse aspecte ale vieții (pe întreg parcursul manualului).

4. Conținuturile rămase în urma descongestionării și comasării sunt incluse în anexele manualului, ca texte recomandate pentru lectură științifică în scopul suplinirii deficitului de astfel de literatură din bibliotecile școlare.
c) Manualul pentru clasa a IV-a rămâne a fi folosit în continuare și descongestionat prin comasarea următoarelor conținuturi:

· Modulul II: Unitățile 3., 3.1., 3.2, 3.3, 3.4, 3.5 - 1 oră
· Modulul III: Unitățile 3,4 – 1 oră
· Modulul IV: Unitățile 1,2 – 1 oră; Unitățile 3,4 – 1 oră
· Modulul V: Unitățile 4,5 – 1 oră; Unitățile 7,8,9, – 1 oră
· Modulul VI: Unitățile 1,2 – 1 oră;

NOTĂ: Conținuturile cuprinse în manulele școlare nu trebuie abordate ca ceva bătut în cuie. or, un manual este un instrument de lucru, un auxiliar, nu o carte de căpătâi, indispensabilă. Învățătorul poate adăuga, omite, ajusta și substitui părți din acesta, important este să atingă obiectivele prevăzute de programa nați
EDUCAŢIA MORAL – SPIRITUALĂ

.

În conformitate cu Planul – cadru de învăţămînt disciplina Educaţia Moral - Spirituală este obligatorie pentru treapta primară de învăţămînt, fiind rezervată pentru aceasta cîte o oră săptămînal conform Planului - cadru pentru învățămîntul primar, gimnazial și liceal 2013-2014 și a Curriculumului școlar clasele I-IV cît și a Ghidului de implementare a curriculumului modernizat pentru treapta primară de învățămînt.

Disciplina Educaţie Moral Spirituală propune, nu impune, valori morale şi spirituale ce stau la baza culturii naţionale şi europene, valori la care elevii trebuie să aibă acces în mod liber şi care au un rol formativ. La solicitarea scrisă a părinţilor sau a tutorelui legal instituit, elevul poate să nu frecventeze anumite ore de Educaţie Moral-Spirituală.

Repere metodologice

În viziunea UNESCO, unul dintre cei patru piloni ai învăţării este acela de „a învăţa să trăieşti împreună cu alţii”, ceea ce implică o nouă viziune asupra educaţiei în sensul formării şi consolidării deprinderilor, abilităţilor de relaţionare pozitivă cu ceilalţi, de respectare a pluralismului şi diversităţii.

În acest sens, formarea competenţelor specifice în cadrul disciplinei Educaţia Moral-Spirituală ţine de achiziţionarea cunoştinţelor fundamentale (a şti); transformarea cunoştinţelor fundamentale în cunoştinţe funcţionale (a şti să faci); interiorizarea cunoştinţelor şi formarea atitudinilor (a şti sî fii); exteriorizarea cunoştinţelor (ştiu să devii), care implică o nouă manieră de concepere şi implementare a Curriculumului şcolar, o nouă atitudine relaţională între profesori, elevi, părinţi.

Un rol deosebit în acest context va reveni învăţarii centrate pe elev axată pe valorificarea calităţilor fiecărui elev, creînd situaţii în care aceştea au posibilitatea să se afirme; crearea unui mediu şcolar în care fiecare elev se simte în siguranţă; iniţierea elevilor în arta unei comunicări eficiente; abordare individualizată a elevilor prin crearea de situaţii favorabile fiecărui elev pentru descoperirea intereselor, aptitudinilor şi posibilităţilor de formare proprii, acceptarea diversităţii, caracterelor şi a independenţei de spirit.
În cadrul orelor de Educaţie Moral-Spirituală va fi promovată o pedagogie activă şi participativă axată pe asigurarea şanselor egale fiecărui copil; crearea unui mediu şcolar în care fiecare elev se simte în siguranţă; promovarea unui învăţămînt diferenţiat; iniţierea elevilor în arta unei comunicări eficiente; acceptarea diversităţii caracterelor şi a independenţei de spirit favorizînd colaborarea dintre toţi membrii colectivului şcolar.

În cadrul orelor de Educaţie Moral-Spirituală se va pune accent pe valorificarea calităţilor fiecărui elev, creînd situaţii în care aceştia au posibilitatea să se afirme.

Abordarea interdisciplinară în cadrul orelor de Educaţie Moral-Spirituală

Din perspectiva unei pedagogii a valorizării umanului, demersul didactic proiectat la orele de Educaţie moral – spirituală presupune valorificarea celor opt tipuri de inteligenţe (talente): verbal-lingvistică; vizuală-spaţială; corporală-chinestezică; logică-matematică; intrapersonală; interpersonală; muzicală-ritmică şi naturalistă.

Pentru fiecare tip de inteligenţe se propun metode respective.

• Pentru copiii cu inteligenţă lingvistică: sînt binevenite tehnicile: exerciţii de comunicare dialogată în baza imaginilor, povestirea unor întîmplări personale ale copiilor, utilizînd cuvintele-cheie, studiul de caz, asalt de idei etc.

• Pentru copiii cu inteligenţă logico-matematică propunem descoperirea unor calităţi ale personajelor codificate în panglica de desene, completarea enunţurilor, restabilirea ordinii cuvintelor în propoziţie, problematizarea, studiul de caz etc.

• Pentru copiii cu inteligenţă muzicală pot fi aplicate tehnicile: interpretarea cîntecelor, colindelor etc.

• Pentru copiii cu inteligenţă spaţial-vizuală pot fi aplicate tehnicile: redarea prin desen a personajelor din poveste, desenarea ilustratelor pentru fiinţele dragi etc.

• Pentru copiii cu inteligenţă naturalistă se propun exerciţii de observare a mediului înconjurător.

• Pentru copiii cu inteligenţă corporal-chinestezică se aplică exerciţii de simulare a unor norme de comportare civilizată, alcătuirea dialogului în baza unei situaţii etc.

• Pentru copiii cu inteligenţă interpersonală pot fi aplicate tehnicile: caracterizarea personajelor în raport cu faptele săvîrşite, comentarea comportamentelor şi stabilirea trăsăturilor de caracter, învăţătura poveştii, comentarea proverbelor etc.

• Pentru copiii cu inteligenţă intrapersonalăsînt utile tehnicile: alcătuirea şi comunicarea unor detalii diferite de textul poveştilor: alte încercări trăite de personaj, alt sfîrşit al poveştii, comunicarea unor situaţii motivate reale/imaginare, de genul: „Aş vrea să fiu..., pentru că...” etc.

Aplicarea „Teoriei inteligenţelor multiple” în cadrul lecţiilor de Educaţie moral–spirituală va asigura transferul unui sistem de valori de la o disciplină la alta, transformarea valorilor în modele atitudinale şi comportamentale. Interdisciplinaritatea va deveni din ce în ce mai mult un mod de organizare a învăţării asociindu-se cu principiul educaţiei permanente în pregătirea copiilor pentru o învăţare continuă şi pentru evaluare sau autoevaluare. Corelaţiile interdisciplinare axiologice se pot realiza prin poezie, ca modalitate artistică de ilustrare a realităţii din natură şi societate, a conţinuturilor specifice educaţiei morale, graţie multitudinii de sensuri şi valori sugestive ale cuvîntului, datorită limbajului concentrat, metaforic, urmărind să asigure o cunoaştere specifică, afectivă a valorilor tradiţionale şi universale.

Sugestii pentru evaluarea performanţelor elevilor

Formarea atitudinilor şi învăţarea valorilor este un demers complicat şi de durată. Evaluarea utilizată în cadrul orelor de Educaţie Moral-Spirituală va fi una autentică, valorificînd punctele forte ale fiecărui elev, evidenţiind progresele elevilor; antrenînd rezultatele colaborării active dintre părinţi şi învăţători, precum şi dintre învăţători şi copii.

Metodele de evaluare vor reflecta evoluţia abilităţilor de comunicare; a gradului de integrare: acceptare şi respect; gradului de sociabilitate: relaţionare şi interacţionare socială – activităţile pe grupe; gradului de participare – cooperare; gradului de implicare – iniţiativă şi creativitate in oferta de soluţii; capacităţii de autoevaluare obiectivă şi co-evaluare.

În practica şcolii primare vor fi utilizate următoarele metode şi tehnici de evaluare:

1. observaţii privind progresul elevului, comentarii, descrieri, caracteristici, portretele-tip, portofolii, lista cu comportamente, proiecte individuale, de grup, activităţi practice;

2. exprimarea ideilor şi argumentelor personale prin: poster, desen, colaj, autoevaluare, joc teatral etc.

Progresele copiilor vor fi evaluate prin: observări; povestiri; discuţii libere; expoziţii;

Prin metoda de evaluare, elevii vor fi sprijiniţi să manifeste iniţiativă; să pună întrebări; să planifice şi să organizeze activităţi; să ia decizii; să accepte responsabilităţi (pot picta, desena, aduna materiale, confecţiona accesorii pentru jocurile de rol).

Sugestii privind proiectarea didactică

Propunem următoarele sugestii metodologice privind proiectarea didactică:

	Nr.

crt.
	Etapa
	Problema educaţională

care se rezolvă.
	Operaţii

	1.
	Identificarea competenţelor/
obiectivelor
	De ce voi face?
	1.De ce este valoros pentru elevi acest subiect?

2. Cum se corelează cu cunoştinţele anterioare ale elevilor?

3. Cum se corelează cu experienţa lor personală şi cu interesele lor?

4. Stabilirea cît mai clar şi corect posibil:

− ce va şti;

− ce va şti să facă;

− cum va fi (cum se va comporta? ce atitudine va avea?) elevul la sfîrşitul activităţii didactice (lecţiei).

5. Corelarea celor stabilite cu Curriculumul Educaţiei Moral-Spirituale.

6. Determinarea posibilităţilor de realizare a celor preconizate în intervalul de timp avut la dispoziţie.

	2.
	Selectarea conţinuturilor
	Ce voi face ?
	7.Selectarea şi prelucrarea conţinuturilor adecvate obiectivelor precizate.

8. Analiza condiţiilor concrete de muncă în clasa respectivă (particularităţile elevilor şi condiţiile materiale).

9. Folosirea experienţelor zilnice ale elevului.

	3.
	Analiza resurselor
	Cu ce voi face ?
	10. Cu ce unităţi de conţinut ar mai fi potrivite să completez tema?

11.Cum poate fi examinată tema la alte discipline?

	4.
	Elaborarea strategiei
	Cum voi face?
	12. Determinarea tipului de lecţie adecvat obiectivelor stabilite şi duratei lecţiei.

13. Raportarea învăţării la alte materii.

14. Alegerea formelor de organizare.

15. Selectarea metodelor de predare – învăţare.

Acordarea de funcţionalitate învăţării.

16. Alegerea mijloacelor necesare de învăţămînt.

17.Combinarea conţinuturilor, formelor, metodelor şi mijloacelor în strategii didactice centrate pe obiectivele preconizate.

18. Imaginarea scenariului activităţii didactice în ansamblu.

	5.
	Elaborarea sistemului de evaluare
	Cum voi şti dacă s-au realizat obiectivele preconizate?
	19. Alegerea tipului de evaluare corespunzător obiectivelor precizate.

20. Alegerea metodelor şi procedeelor respective de evaluare.

21. Alegerea mijloacelor (sarcinilor didactice) pentru realizarea evaluării procesului de desfăşurare a lecţiei şi evaluării nivelului de atingere a obiectivelor stabilite.

	6.
	Evaluarea (autoevaluarea) în ansamblu a activităţii didactice proiectate.
	Ce mai trebuie să precizez?
	22. Concluzii privind precizarea obiectivelor formulate.

23. Concluzii privind metodologia aleasă.

24.Concluzii privind sistemul de evaluare propus.

25.Precizarea, în ansamblu, a strategiei de predare– învăţare – evaluare în cadrul activităţii didactice (lecţiei) proiectate.

Suport didactic

Procesul educaţional la disciplina Educaţia Moral – Spirituală se va desfăşura în baza Curriculumului de Educaţie Moral –Spirituală, a manualelor în vigoare de Educaţie Moral - Spirituală, precum şi a altor resurse didactice selectate de către cadrele didactice, care contribuie la realizarea obiectivelor educaţionale şi a finalităţilor prevăzute de Curriculum după cum urmează:

· Cara Angela, Niculcea Tatiana, Educaţie Moral – Spirituală, Ghidul profesorului, Univers Pedagogic, 2006;

· Cara Angela, Niculcea Tatiana, Ghid de implementare a curriculumului modernizat pentru treapta primară, Chişinău, 2011 ;

· Cara Angela, Dilion Marcela, Punte către înţelegere: Educaţie pentru incluziune, Toleranţă, Acceptare, suport pentru elevii treptei primare de învăţămînt, Programul Comunitate incluzivă-Moldova, KeystoneHuman Services International, Moldova Association, Soros-Moldova Health Media Initiative/Open Society Foundation, Chişinău, 32 p., 2012;

· Cara Angela, Punte către înţelegere: Educaţie, Toleranţă, Acceptare, suport didactic pentru profesori, KeystoneHuman Services International, Moldova Association, Chişinău, 39 p., 2012;

· Ghid metodoogic de aplicare a Proramelor şcolare pentru disciplina opţională Educaţia pentru sănătate clasele I-aXII) (coordonatori program: Ioan Leon Naroşi, Daniela Călugăru), Editura Bîstriţa, 2005.

Sugestii

cu referire la acțiunile de formare a comportamentului responsabil

la traficul rutier și în caz de situații excepționale în anul de studii 2013-2014

În contextul formării la elevi a competențelor transversale/transdisciplinare, în anul de studii 2013-2014,conținutrile cursurilor Securitatea traficului rutier și Protecția civilă și apărarea împotriva incendiilor vor fi predate în baza principiului integrat. Învățătorii claselor primarei, vor explora oportunităţile oferite de curricula la disciplinele Educația moral spirituală, Științe, Educația tehnologică, Educația fizică pentru formarea la elevi a atitudinilor şi deprinderilor indispensabile unui comportament responsabil în diferite situaţii de viaţă, utilizînd seturile didactice şi varietatea tehnologiilor educaţionale disponibile.
Formarea atitudinilor şi deprinderilor de comportament responsabil la traficul rutier va fi realizată în clasele I-IV, în cadrul a patru ore de dirigenţie, desfășurate în ajunul vacanțelor, ținînd cont de prevederile Curriculumului Securitatea Traficului Rutier. Învățătorii sînt liberi să adapteze conținuturile respective la particularitățile psihofizice ale elevilor, precum și la situația specifică localității și sezonului.
La nivel institutional, managerii educaționali din învățămîntul preuniversitar vor programa și desfășura suplimentar următoarele:

· Decada Circulației Rutiere (02 – 11 septembrie), care va includepentru elevii clasei I lecții tematice „Fă cunoștință cu polițistul tău!” cu participarea reprezentanților poliției locale. În cadrul orei respective învățătorii claselor I vor elabora împreună cu părinții și elevii cel mai optim traseu de străbătut (din punct de vedere al securității și duratei) pentru a ajunge de acasă la școală și retur, convenind asupra necesității respectării stricte a acestuia. Decada va mai include desfășurarea a diverse activități extracurriculare (concursuri pentru elevi pe teme rutiere: desene, fotografii, spoturi video, victorine, competiții la ciclism ș.a.) menite să actualizeze cunoștințele elevilor în domeniul respectiv și să-i motiveze pentru un comportament responsabil. În același timp pentru elevii claselor II-IV se vor actualiza traseele cunoscute și însușite din anii precedenți.

· Ziua Mondială de Comemorare a Victimelor Accidentelor Rutiere (a treia duminica a lunii noiembrie), în cadrul căreia se vor desfășura discuții, mese rotunde, acțiuni de comemorare și ajutorare, avînd drept scop promovarea atenției în trafic, precum și formularea de către elevi a judecăților de valoare cu referire laconsecinţele imprudenței în trafic;

· Săptămîna mondială pentru siguranța rutieră (aprilie-mai, conform orarului aprobat anual de către Comisia Economică pentru Europa a Naţiunilor Unite), care presupune organizarea unei serii de activități și acțiuni tematice menite să sensibilizeze pe toți participanții la traficul rutier cu privire la importanța respectării regulilor de circulație și adoptarea unui comportament preventiv în trafic;

· Ziua europeană a siguranței rutiere (6 mai), care presupune desfășurarea acțiunilor de sensibilizare a factorilor de decizie cu referire la crearea condițiilor de siguranță tuturor participanților la traffic, în special celor mai vulnerabili.

La nivel teritorial dar și republican, în parteneriat cu structurile de stat și organizațiile nonguvernamentale,se vor organiza: concursul „Securitatea la trafic înseamnă viață”, campanii de prevenire a accidentelor rutiere ce au loc din cauza vitezei excesive etc.

Formarea atitudinilor şi deprinderilor de comportament responsabil în caz de situaţii de risc sau excepţionale (incendii, inundaţii, cutremure, alunecări de teren etc.) va fi realizată la orele de dirigenţie în clasele II și IV (prin activități cu durata de pînă la 20 min.) în baza Programului de instruire la Protecția Civilă și apărării împotriva incendiilor pentru învățămîntul primar; și în cadrul activităților extracurriculare planificate anual la nivel de clasă/instituție.

Achizițiile teoretice vor fi consolidate prin antrenarea anuală a elevilor în activitățile de simulare organizate de către structurile educaţionale în comun cu serviciile teritoriale de protecție civilă și situații excepționale. În același sens se vor proiecta și desfășura diverse activități extracurriculare precum urmează:

· antrenament de evacuare (metode de acțiune și comportament) în caz de situație excepțională la nivel de clasă (o dată în perioada septembrie - decembrie);

· antrenamentde evacuare (metode de acțiune și comportament) în caz de situație excepțională la nivel de instituție (o dată /semestru);

· antrenament „Atribuții și acțiuni ale efectivului instituției de învățămîntîn caz de situație excepțională” (1 dată/an);

· participare la Ziua Protecției civile desfășurate la nivel de localitate, raion;

· excursii tematice laȘcoala Securității, structură a Serviciului Protecție Civilă și Situații Excepționale (str. Poamei, 21, mun. Chișinău) în baza programării prealabile la tel. 022 52 37 62.

La nivel teritorial dar și republican – suplimentar, se vor organiza concursul echipelor tinerilor pompieri, concursuri de desene cu tematica ”Focul – prieten și dușman”, campanii de prevenire a incendiilor, reducerea riscurilor de dezastru etc.

Suplimentar, directorii instituțiilor de învățămînt vor organiza, în special în ajunul vacanțelor, activități de sensibilizare a părinților cu referire la riscurile pe care le comportă lipsa de supraveghere a copiilor.

În perioada 25-31 mai 2014, în comun cu structurile teritoriale ale Poliției Rutiere, ale Serviciului Protecție civilă și Situații excepționale se vor desfășura lecții de securitate publică axate pe formarea atitudinilor şi deprinderilor de comportament responsabil în caz de situaţii de risc, ținînd cont de specificul sezonier și particularitățile psihofizice ale elevilor. În cadrul acestora specialiștii angajați ai structurilor de resort vor prezenta blocuri informative relevante în care se va aborda succint, dar multiaspectual, securitatea copiilor. Activitățile vor fi monitorizate de către ME și MAI.

Valentina Gaiciuc, consultant principal, Ministerul Educației

Mariana Marin,dr. în pedagogie,IȘE

Галина Дрозд, ГПУ «И. Крянгэ», доктор педагогических наук, доцент.

Тамара Демченко, ТЛ «А. С. Пушкин», мун. Кишинэу,

учитель начальных классов, высшая дидактическая

Ursu Ludmila, dr. în pedagogie, conf. universitar, cercetător științific

Zinaida Galben-Panciuc,lector superior IȘE, învățătoare, grad didactic superior

Cara Angela, doctor în pedagogie, conf. cerc. Institutul de Ştiinţe ale Educaţiei

Niculcea Tatiana, consultant, Ministerul Educaţiei

Eugenia Parlicov, consultant superior, Ministerul Educației
Programul Pas cu Pas

Motto: “Dacă nu ne schimbăm, nu creştem.

Dacă nu creştem, nu trăim cu adevărat.”
Gail Sheeh y
Oamenii de ştiinţă susțin că majoritatea lucrurilor pe care le ştim astăzi vor fi valabile o perioadă de timp, după care devin inexacte sau depăşite. Pentru a se putea manifesta cu succes într-o lume atât de schimbătoare, elevii trebuie învăţaţi cum săînveţe. Ei trebuie să-şi dezvolte capacitatea de a filtra informaţia, de a-i descoperi sensul, de a gîndi şi acţiona în mod critic.

Cadrele didactice care aplică metodologia Programului Pas cu Pas vor respecta principiile educaţiei de calitate:

1. Interacţiunile

2. Familia şi comunitatea

3. Incluziunea, diversitatea şi valorile democratice

4. Evaluarea şi planificarea

5. Strategii didactice

6. Mediul de învăţare

7. Dezvoltarea profesională.

Principiile enumerate stau la baza creării unei şcoli prietenoase copilului.

Rolul cadrului didactic este să ofere oportunităţi pentru ca elevii să se implice în interacţiuni, să participe în procesul de construire a propriilor cunoştinţe şi semnificaţii, pentru a susţine procesul de învăţare şi dezvoltare, şi pentru a modela interacţiuni respectuoase şi benefice între toţi adulţii implicaţi in viaţa copiilor.

Pentru asigurarea reuşitei şcolare cadrul didactic respectă următoarele cerințe:

• organizează un mediu stimulativ din punct de vedere fizic și emoțional;

• planifică activitățile, ținând cont de experiențele și nivelul de dezvoltare a elevilor;

• propune elevilor sarcini de lucru pornind de la simplu (cunoaştere şi aplicare) la complex (sinteză, analiză, argumentare), ţinînd cont de potenţialul şi nevoile lor;

• adaptează volumul informaţional la gradul de dificultate al cerinţelor, la particularităţile de vîrstă şi individuale ale copiilor;

• corelează conţinutul cu strategia didactică şi cu tipul de interacţiune;

• menţine raportul dintre activitatea personală a elevilor şi activitatea frontal;

• monitorizează realizarea progresului şcolar prin urmărirea unui raport ascendent între rezultatele obţinute de elevi la începutul şi la finalul unei secvenţe de învăţare;

• motivează formarea capacităţii de evaluarea şi autoevaluare la elevi;

• iniţiează activităţi de învăţare semnificativă a elevului;

• favorizează exprimarea opiniei personale, acceptarea atitudinii elevilor, valorificarea experienţei lor.

Disciplinele Activitatea tematicăși Activitatea de învățare în grupoferă posibilitatea de integrare a mai multor domenii de cunoaștere. Organizarea activității tematice trebuie să fie axată pe o temă la solicitarea elevilor. Durata unei teme de studiu nu poate depăși două luni de zile, iar la finele acesteia se va face o prezentare în fața părinților sau colegilor, modalitatea fiind selectată de ei însăși (aceasta poate fi: o prezentare de carte, de proiecte, excursie ghidată, expoziție, dramatizare, concurs, prezentarea experimentelor etc.). În registrul școlar se va înregistra subtema din planificare în rețea, iar temele pentru acasă poartă un character creative şi aplicativ.

Cadrele didactice promovează procesul de autoevaluare în cadrul grupului de copii ca formă de organizare si apreciere. Aceasta reprezintă expresia unei motivaţii intrinseci faţă de învăţare.

Sarcina cadrului didactic este de a pregăti elevii pentru autoevaluare, de a-i face să stabilească criteriile de evaluare şi autoevaluare după care îşi vor aprecia produsul muncii individuale sau de grup. Informațiile obţinute în urma autoevaluării și evaluării elevilor vor servi drept material factologic pentru portofoliu, acesta fiind un instrument obligatoriu de evaluare pentru fiecare elev.
Atenție! Portofoliul va conține:

Foaia de titlu, date despre elev, mostre de lucrări (proiecte, cărți elaborate individual) teste la disciplinele școlare și psihologice, observări, chestionare, jurnal de reflecție, fotografii ale elevului, consemnări ce țin de interesele și fișa în care sînt enumerate și argumentate lucrările selectate de către elev, pentru toată trepta primară. Portofoliul va conține notițe și comentarii ale părinților.

Procesul de evaluare continuăa elevilor cere mult efort şi corectitudine din partea cadrului didactic, prevede acumularea de informaţii, luarea de notiţe, apoi întocmirea unui raport simestrial şi a unui raport de activitate anual pentru fiecare elev, care ulterior este prezentat părinţilor, în scopul cunoașterii punctelor forte ale copilului și necesităților de formare. Raportul de activitate anual se păstrează în Dosarul elevului. În acest document vor fi indicate disciplinele care au fost studiate în anul de studii notate prin admis, iar în rubrica Disciplina, în spațiile libere, vor fi înregistrate disciplinele: Activități de învățare în grup și Activități tematice,care la fel vor fi evaluate.

Cadrele didactice care aplică metodologia Programului Pas cu Pas trebuie să respecte cu strictețe următoarele cerințe față de procesul de evaluare:

– să urmărească permanent progresul fiecărui elev;

– să stabilească măsuri individualizate de aprofundare şi dezvoltare;

– să întreprindă activităţi de observare a elevilor, implicându-i în situaţii evaluative centrate pe competențe curriculare să analizeze ulterior nivelul de performanţă realizat, dar şi dificultăţile de învăţare şi adaptare ale fiecărui elev.

Atenție! Cadrele didactice care organizează procesul educațional în baza metodologiei Programului Pas cu Pas, conform Planului – cadru aprobat de Ministerul Educației nu vor nota elevii, respectând indicațiile de mai sus.

Transpunerea în practică a Planului- cadru va oferi posibilităţi reale de integrare a disciplinelor şcolare, de dezvoltare a abilităţilor sociale şi a competenţelor de învăţare în cazul când convingerile cadrului didactic determină demersul pedagogic al acestuia. O înţelegere simplistă din partea cadrelor didactice a schimbării de paradigmă, o preluare mecanică a unor tehnici activ-participative promovate pot fi în detrimentul procesului de învăţare.

Conştientizăm faptul că problema educaţiei de calitate a elevului poate fi soluţionată doar în strînsă legătură cu familia şi comunitatea, printr-o schimbare transformatoare a instituţiei educaţionale.

Pentru asigurarea calităţii procesului instructiv-educativ cadrele didactice vor:

• adapta strategiile de învăţare pentru a răspunde stilurilor individuale de învăţare, nevoilor, abilităţilor şi gradului de motivare a fiecărui elev;

• asigura un program de învăţare, urmărind un proces sistematic de păstrare a înregistrărilor în portofoliu (fişelor de observare, testelor, chestionarelor, rapoartelor de activitate);

• stabili criterii individuale privind rezultatele la învăţătură;

• încuraja comunicarea pe verticală (învăţător-elev), pe orizontală (elev-elev) în procesul educațional;

• implica părinţii în activităţile clasei, instituției de învățământ, comunității în vederea realizării unui parteneriat eficient.

Pedagogul promovează recunoaşterea diverselor necesităţi, cooperarea eficientă în atingerea scopurilor comune şi respectul faţă de interesele şi necesităţile speciale ale copiilor concreţi sau ale grupurilor specifice de copii. Cadrele didactice vor elabora planuri educaţionale individualizate (PEI) pentru copii cu cerinţe educaţionale speciale (CES). PEI se elaborează în echipă de către persoanele care cunosc mai bine elevul şi care lucrează nemijlocit cu acesta. În echipa PEI vor intra psihologul, învăţătorul, familia, logopedul, alţi specialişti, după caz. Echipa elaborează PEI în termen nu mai mare de 30 de zile de la data înscrierii elevului în instituţie.
Obiectivul prioritar în cadrul Programului este creşterea şi educarea unor elevi capabili să înveţe pe tot parcursul vieţii. Acest scop se asigură prin oferirea şanselor egale fiecăruia spre a se realiza conform potenţialului cu care este înzestrat, spre a-şi forma echipamentul psihologic şi intelectual solicitat de o lume în continuă schimbare, cât şi prin crearea unei ambianţe bine organizate care încurajează copiii să exploreze, să aibă iniţiativă, să creeze, să se exprime liber.

Organizarea eficientă a procesului educaţional centrat pe elev poate fi realizat prin:

• aplicarea Curriculumului școlar cl. I-IV;

• oferirea unui cadru motivaţional pentru dezvoltarea profesională şi realizarea maximă a potenţialului intelectual şi creativ;

• creşterea responsabilităţii personale a fiecărui cadru didactic;

• stabilirea gradului de conformitate a competenţelor profesionale ale cadrelor didactice cu standardele profesionale;

• utilizarea metodelor şi strategiilor moderne în procesul educațional;

• facilitarea schimbului de eficienţă didactică.

Acest lucru necesită efort, competenţe şi dăruire prin aplicarea Standardelor internaționale de calitate a Programului Educațional Pas cu Pas (International Step by Step Asosiation -ISSA) în vederea eficientizării procesului educaţional centrat pe copil, promovarea învăţării prin cooperare în dezvoltarea abilităţilor sociale, implicarea părinţilor în procesul educaţional, conceptualizarea educaţiei incluzive, promovarea unui stil de viaţă sănătos şi sigur.

Clasele din Program sunt asigurate cu manualele propuse de Ministerul Educației, cât și alte surse didactice.

Dezvoltarea profesională vizează competențele de autoreflecție, autoevaluare și management al carierei profesionale. În acest context formarea continuă a cadrelor didactice ce activează conform metodologiei Pas cu Pas are loc obligatoriu în baza solicitării personale sau de grup la Centrul Metodic al Educației Formative Pas cu Pas mun. Chișinău, bd. Decebal 91 A. Tel.: 55-60-61; 52-87-23. Suplimentar pot solicita servicii de mentorat, consultanță tehnică și ore demonstrative.

Surse bibliografice:

1. Curriculumul şcolar pentru clasele I-IV, Chişinău, 2010.

2. Standardele Programului Pas cu Pas. Pedagogi competenţi ai secolului XXI, Editura Epigraf, 2009.

3. Educaţie centrată pe copil: Standarde de calitate pentru pedagogi. Programul Educaţional Pas cu Pas, Editura Epigraf, 2007.

4. Kate BurkeWalsh, Predarea orientată după necesităţile copilului, vîrsta de 6-7 ani, Editura Epigraf, 2003.

5. Kate BurkeWalsh, Crearea claselor orientate după necesităţile copiilor de 8, 9 şi 10 ani, Editura Epigraf, 2003.

6. Cornelia Cincilei (coordonator), Educăm cu încredere, Ghidul facilitatorului pentru educaţia parentală, Editura Epigraf, 2010.

7. Asigurarea unei educaţii de calitate, Ghidul mentorului, Editura Epigraf, 2007.

8. Vladimir Guţu (coordonator), Educaţia centrată pe cel ce învaţă, ghid metodologic, CEP USM, Chişinău , 2009.

9. Chicu Valentina, Formarea continuă a cadrelor didactice în contextul educaţiei centrate pe cel ce învaţă, CEP USM, Chişinău, 2010.

10. Elena Joiţă, Instruirea constructivistă– o alternativă. Fundamente. Strategii, Aramis, Bucureşti, 2006.

11. Ion-Ovidiu Pânişoară, Profesorul de succes, 59 de principii de pedagogie practică, Editura Polorom, 2009.

12. T. Cartelenu, O. Cosovan ş.a., Formarea de competenţe prin strategii didactice interactive, CE.ProDidactica, Chişinău, 2008.

13. Crenguţa-Lăcrămioara Oprea, Strategii didactice interactive, Editura didactică şi pedagogică P.A., Busureşti, 2008.

14. w.w.w.pascupas.md

Valentina Gaiciuc , consultant principal, Ministerul Educației
Valentina Lungu, metodist-coordonator al Programului Pas cu Pas
Modelul temporal al evaluării formative şi sumative

30

