

MINISTERUL EDUCAȚIEI , CERCETĂRII ȘI TINERETULUI

Aprobată prin O.M.Ed.C.T nr. /

**PROGRAMA
de
PEDAGOGIE**

pentru

**definitivare în învățământ, gradul didactic II și Tematica orientativă
pentru colocviul și lucrările metodico-științifice destinate obținerii
gradului didactic I în învățământ**

Profesori de toate specialitățile

Proiect elaborat de S. Toma, I. Negret, V. Frunza, I.-O. Panisoara dezvoltat din
proiectul general elaborat de I. Neacsu, D. Potolea, R. Iucu

Busteni

2007

A. Prezentare generală; concepție și competențe fundamentale ale domeniului de specializare

Noua *Programă generală pentru disciplina PEDAGOGIE și programele de Pedagogie specifice diferitelor categorii de cadre didactice înscrise la examenele de definitivare în învățământ sau de obținerea gradului didactic II* sunt structurate astfel încât asigură parcurgerea și stăpânirea unei tematici diferențiate, relevante, moderne, cu o sensibilă deschidere interdisciplinară.

Prezent programă reprezintă baza necesară pentru evaluarea/ testarea concepției, cunoașterii , înțelegерii și interpretării principalelor roluri profesionale ale funcției și carierei didactice în învățământul românesc, în temeiul cărora sunt proiectate, aplicate și inovate structurile și unitățile de competențe corespunzătoare statutului socio-profesional asumat /jucat de cadrul didactic.

Pentru înțelegerea cu claritate a valorilor conținute de acestei programe facem precizarea că experții domeniului identifică și acceptă existența a cel puțin două categorii de competențe majore, precum și a următoarelor principale tipuri de competențe asociate fiecărui tip major:

- 1) transversale/generice –cognitive, sociale/interpersonale și de dezvoltare personală;
- 2) profesionale – generale și de specialitate.

Particularizând la domeniul profesional pe care îl avem în vedere, vom socoti drept centrale următoarele categorii de competențe :

- (1) **pedagogice** – definite de abilitățile candidaților de a proiecta, conduce și evalua procesul de instruire, în armonie cu procesele de

cunoaștere, asistare și intervenție specializată a dezvoltării personalității elevilor;

(2) psiho-pedagogice – exprimând cunoașterea și consilierea elevilor, luarea în considerare a diferențelor în învățare, abordarea diferențiata a acestora, adaptarea și tratarea elevilor cu cerințe educative speciale (copii cu dizabilități), precum și a celor dotați .

(3) psiho-sociale - reflectate în capacitatele de proiectare a strategiilor de stimulare, control și monitorizare a interacțiunilor sociale cu elevii și cu grupurile școlare;

(4) manageriale – obiectivate în stăpânirea proceselor de planificare, de organizare și de conducere a clasei de elevi/ grupurilor de copii, elevi, tineri și adulți, se stimulare a relațiilor interpersonale pozitive

(5) instituționale – exprimate în participarea la proiectele de dezvoltare instituțională , la inițierea și promovarea inovațiilor; în angajarea unor relații de parteneriat socio-educațional cu familia, cu alte instituții și organizații care au responsabilități educaționale;

(6) managementul carierei - implicând participarea la propria dezvoltare profesională, la promovarea abilităților reflective, la afirmarea unui stil propriu de instruire și de viață profesională.

Acestor competențe li se asociază un registru bogat de **valori, atitudini și conduite** specifice profesiei didactice, care, de asemenea, constituie obiect al evaluării profesionale. Integrate în registrul de scopuri, obiective și ținte acest registru de valori, atitudini și conduite cuprinde explicit:

- cultivarea unui mediu școlar centrat pe valori și pe relații democratice;
- promovarea unui sistem de valori culturale, morale și civice, în concordanță cu idealul educațional;

- crearea unui climat socio-afectiv securizant, în clasa de elevi și în spațiul educațional non-formal;
- încrederea în puterea educației, în capacitatea de formare și dezvoltare a individului

Examenele de definitivare în învățământ și de obținere a gradului didactic II constând din probe scrise – combinație de itemi tip grilă și de subiecte în construcție non-standard – va avea în vedere testarea operativă a relevanței pregătirii inițiale pentru cariera didactică, din perspectiva competențelor, a atitudinilor și a valorilor prezentate anterior.

Într-un mod mai specific, evaluarea competențelor va avea în vedere următoarele **paliere / tipuri de definire și explicitare a competențelor**, subsumate și examineate pentru fiecare categorie de **competențe anterioare listate (1 – 6)**, reflectate în structuri, unități și indicatori de competențe generale și specifice

- a. competențe privind cunoașterea, înțelegerea și de utilizarea operațională adecvată a conceptelor pedagogice și psihopedagogice;
- b. abilități de explicare și de interpretare a ideilor, a concepțiilor, a modelelor, a teoriilor și a paradigmelor în domeniu;
- c. competențe de tip practic - aplicativ și de transfer, verificabile în proiectarea, conducerea și evaluarea activităților de învățare, în utilizarea unor metode, tehnici și instrumente coerente de autocunoaștere și de reflexivitate profesională;
- d. abilități de gândire critică și evaluativ-constructivă a unor proiecte, procese și fenomene prezente în teoria și în practica educațională, în rezolvarea de probleme în domeniul de studii
- e. competențe privind educația imaginativă și domeniul

strategiilor specifice stimulării conduitei creativ-inovative în aria de referință a profesiei didactice.

Concepția, principiile și criteriile care stau la baza selecției prezentei tematicii sunt următoarele::

- a) statutul și competențele aferente carierei didactice ;
- b) continuitatea progresivă cu valorile curriculare din modulul de pregătire psihopedagogică inițială;
- c) coerența și relevanța conținuturilor și a unitatilor de competență în interiorul ariilor curriculare și a unităților de competență;
- d) eficacitatea practică și socială a conținuturilor pentru registrul activităților desfășurate de cadrul didactic în unitățile școlare din învățământul preuniversitar, asociată cu interesele de bază ale elevilor cu care lucrează și/sau interacționează;
- e) raportarea la dificultățile majore pedagogice, psihopedagogice, psihosociale și.a., întâmpinate de cadrele didactice în practica școlară, la nevoia de consolidare și de rafinare a unor competențe dobândite în cadrul procesului de formare și dezvoltare profesională;
- f) adevararea la parcursurile de formare/calificare , la parcursurile reformei curriculare și adaptabilitatea la contexte profesionale, socioculturale, economice și tehnologice în schimbare
- g) stabilitatea utilizării tematicii pe o perioadă medie de timp(circa 4 ani școlari); rata de actualizare științifică – conceptuală, metodologică și aplicativă este acceptată și recomandată a se realiza și într-un termen mai scurt în cazul unor schimbări semnificative la nivelul paradigmelor sau abordărilor majore din

domeniul ariei curriculare sau al disciplinei/disciplinelor respective;

h) consensualitatea specialiștilor domeniului, exprimată la nivel instituțional sau al comunității științifice, reprezentate de centrele universitare, în cooperare cu beneficiari, cu ofertanți de formare acreditați de MECT;

i) dezvoltarea și inovarea metodologică, prin reflectie asupra teoriei și practicii educaționale, la nivel național și internațional.

Tematică generală

Definitivat

- I. Sistemul de invatamant din Romania: structura, legislatie, retea scolara. Relatia scoala-comunitate (familie, autoritati locale, agent economici)
- II. Calitatea în educație. Mecanisme de asigurare a calitatii la nivelul scolii
- III. Statutul epistemologic al pedagogiei. Educatia: forme (formala, nonformala, informala), domenii educationale (educatia intelectuala, morala, estetica si artistica, fizica si sportiva, tehnologica/profesionala). Noile educații. Alternative educaționale.(Step-by-Step, Montessori, Waldorf)
- IV. Educabilitatea: concept, factori (ereditatea, mediul, educația omul insusi/sinele). Teorii fundamentale (ereditarismul, ambientalismul, epigenetismul piagetian).
- V. Structura și dinamica personalității (temperament, caracter, aptitudini). Motivatia pentru cariera didactica.
- VI. Finalitatile educatiei: clasificare (ideal educational, scop, obiective) proceduri de operationalizare. Avantaje si limite ale operationalizarii
- VII. Teoria si metodologia curriculum-ului: concepte, tipuri, documente curriculare.
- VIII. Procesul de învățământ – analiză conceptuală, abordări structural -sistemice , funcționale și interacționale.

- IX.** Învățarea: concept, conditii interne si externe, stiluri de invatare. Aplicații .
- X.** Predarea: concept și stiluri de predare. Aplicații.
- XI.** Strategii didactice, metode si mijloace de invatamant. Forme de organizare a procesului de invatamant (frontal, grupal si individual). Interactiunea obiective-continuturi-strategii in instruirea scolara. Aplicatii.
- XII.** Comunicarea didactica: elemente, tipuri, particularitati. Bariere in comunicarea didactica. Aplicatii.
- XIII.** Evaluarea scolara: definire, etape, functii, forme, strategii si metode (traditionale si complementare). Elaborarea probei de evaluare. Factori perturbatori/erori de evaluare scolara. Aplicații.
- XIV.** Proiectarea activitatilor didactice: concept, niveluri, exigente, avantaje si limite Variante de redactare a proiectelor de activitate didactica. Aplicații.
- XV.** Succesul și insuccesul școlar: cauze și forme de manifestare. Strategii de abordare psihopedagogică a dificultăților în învățarea școlară. Programe de intervenție personalizată. Consiliere si orientare personala, sociala si profesionala. Aplicații..
- XVI.** Managementul clasei de elevi : concept, modele, functii, strategii de interventie. Metode si tehnici de cunoastere si caracterizare psihopedagogica a elevilor. Studiul relatiilor interpersonale din clasa de elevi. Managementul microgrupurilor educationale.
- XVII.** Educatia elevilor cu nevoi speciale. Creativitate, inovație și educație pentru excelенță a copiilor/elevilor/tinerilor cu potențial aptitudinal ridicat. Educatia pentru diversitate.
- XVIII.** Personalitatea cadrului didactic. Profesionalizarea carierei didactice: statut, roluri, competențe, standarde. Formare initiala si continua, evaluare si.autoevaluare

Bibliografie generală-Autori români/ în limba română

1. *** Legea învățământului nr.84/1995, republicată, cu modificările și completările ulterioare.
2. *** Legea Statutul personalului didactic nr. 128/1997, republicată, cu modificările și completările ulterioare.
3. OECD(2000) . Analiza politicilor naționale în domeniul educației: Romania (trad.). București: MEN.

4. U.E. (2006) . Progress towards the Lisbon Objectives in Education and Training. Report 2006. Bruxells: European Commission.
5. Antonesei, L.(2002). O introducere în pedagogie. Dimensiuni axiologice și transdisciplinare ale educației. Iași: Polirom.
6. Albu, G. (2001) Mecanisme psihopedagogice ale evaluării școlare: Ploiești. . Editura Univ. Ploiești.
7. Bârlogeanu, L.(coord) (2005).Identitate și globalizare. București: Humanitas Educațional.
8. Bîrza, C.(coord).(2001). Învățarea permanentă-prioritate a politicii educaționale din România. București: ISE.
9. Bîrza, C.(1995). Arta și știința educației. București: EDP.
10. Bocoș, M. (2002). Instuirea interactivă. Repere pentru reflectie și acțiune. Cluj- Napoca: Editura Presa Universitară Clujeană.
11. Bocoș, M.(2005) Teoria și practica cercetării pedagogice. Ed. a III – a. Cluj-Napoca : Editura Casa Cărții de Știință.
12. Cerghit, I. (2007). Metode de învățământ.Ed. a IV-a. Iași : Polirom
13. Cerghit, I. (2002). Sisteme de instruire alternative și complementare. Structuri, stiluri și strategii. București: Ed. Aramis.
14. Cerghit, I, Vlăsceanu, L. (coord.) (1988). Curs de pedagogie. București : Tipografia Univ din București.
15. Cerghit, I., Neacșu, I. Negreț-Dobridor, I., Pânișoară, I.-O.(2001). Prelegeri pedagogice. Iași: Polirom.
16. Chiș,V. (2005). Pedagogia contemporană-Pedagogia pentru competențe. Cluj-Napoca: Editura Cărții de Știință.
17. Cozma, T.(2002).O nouă provocare pentru educație: interculturalitatea. Iași: Polirom.
18. Cozma, T. (2002). Introducere în pedagogie. Iași: Ed. Univ. Al.I. Cuza.
19. Cosmovici, A., Iacob, L. (coord.) (1998). Psihologie școlară.Iași: Polirom.
20. Crețu. C. (1998). Curriculum diferențiat și personalizat. Iași: Polirom
21. Crețu, C. (2000).Teoria curriculumului și conținuturile educației. Iași: Edit Univ. “ AL. I. Cuza” Iași.
22. Cristea, S. (coord). (2006). Curriculum pedagogic. București: EDP
23. Cristea, S. (1998). Dictionar de termeni pedagogici. București: EDP.
24. Crișan, A. (coord.) (1996). Curriculum școlar. Ghid metodologic. MEdC., ISE. București: (f.ed).
25. Cucoș, C. (2002). Pedagogie. Ed. a II-a. Iași : Polirom.
26. Cucos, C. (1998) (coord.) Psihopedagogie pentru examenele de definitivare și grade didactice, Editura Polirom, Iasi
27. Dragu, A.(1996). Structura personalității profesorului. București: EDP.

28. Dumitru , I. (2000). Dezvoltarea gândirii critice și învățarea eficientă. Timișoara: Ed. Univ. de Vest.
29. Ezechil, L. (2002). Comunicarea educațională în context școlar. București: EDP.
30. Ionescu, M., Chiș, V. (2001). Pedagogie . Suporturi pentru formarea profesorilor. Cluj-Napoca: Editura Press Universitară Clujeană.
31. Ionescu, M., Radu, I.(coord). (2001).Didactica modernă. Cluj-Napoca: Editura Dacia.
32. Ionescu, M.(2005). Instrucție și educație. Arad: Vasile Goldiș University Press.
33. Ionel, V. (2004). Fundamentele pedagogiei. Craiova.:Editura Universitaria.
34. Iucu, R.B. (2001). Instruirea școlară. Perspective teoretice și aplicative. Iași: Polirom.
35. Iucu, R.B. (2000). Managementul și gestiunea clasei de elevi. Fundamente teoretičo-metodologice. Iași: Polirom.
36. Iucu, R.B. (2004). Formarea cadrelor didactice. Sisteme, politici, strategii. București: Humanitas educational.
37. Joița, E, (2005) Strategii constructiviste în formarea inițială a profesorului, vol I. Craiova: Ed. Universitaria.
38. Joița, E., Ilie, V., Frăsineanu, E. (2003). Pedagogie – Educație și curriculum. Craiova. : Ed. Universitaria.
39. Jinga, I. Negreț-Dobridor, I.(2004). Înspectia școlară și designul instrucțional. București : Ed. Aramis.
40. Maciuc, I. (2000). Dimensiuni sociale și aspecte instituționale ale educației. Craiova : Editura SITECH
41. Manolescu, M. (2006). Evaluarea școlară. Metode , tehnici, instrumente. București :Editura Meteor.
42. MEdC (2004). Indicatori pentru educație și formarea profesională. Studiu comparativ. București: (f.e.).
43. Neacșu, I. (1999). Instruire și învățare. Ediția a II-a. București : EDP.
44. Neacșu, I. (1990). Metode și tehnici moderne de învățare eficientă. București. : Editura Militară
45. Neacșu, I., Felea ,Gh.(coord.)(2004). Asigurarea calității în educație. Valori europene și proiecte românești în domeniul asigurării calității în învățământul preuniversitar. Galați;: Școala Gălățeană
46. Negreț-Dobridor, I. (Pânișoară, I.-O.(2005). Știința învățării. Iași. Polirom.
47. Negreț-Dobridor, I. (2004). Didactica nova. București: Editura Aramis.
48. Nicola , I.(200) . Tratat de pedagogie. București: EDP.

49. Niculescu, R.M.(coord.) (2001).Pregătirea inițială, psihologică, pedagogică și metodică a profesorilor. Brașov: Edit. Universității "Transilvania", Brașov.
50. Oprea , C. L. (2003). Pedagogie. Alternative metodologice interactive. București: Editura Universității din București.
51. Panțuru, S.(2002). Elemente de teoria și metodologia instruirii. Brașov: Editura Universității " Transilvania", Brașov.
52. Păun, E. (1998). Școala - abordare sociopedagogică. Iași : Polirom.
53. Păun, E., Potolea , D. (coord.)(2002). Pedagogie . Fundamentări teoretice și demersuri aplicative. Iași: Polirom.
54. Pânișoară, I.-O. ((2006). Comunicarea eficientă. Ed. a III-a. Iași : Polirom.
55. Potolea, D. (1996). Scopuri și obiective ale procesului didactic. În Sinteze pe teme de didactică modernă. Culegere (coord I.T. Radu).București: Tribuna învățământului.
56. Potolea, D. (1989). Profesirul și strategiile de conducere a a învățării. În L. Vlăsceanu, I. Jinga. Stucturi, strategii și performanțe în învățământ. București: Editura Academiei.
57. Potolea, D., Manolescu, M. (1995).Teoria și practica evaluării educației. MEdC. București : PIR.
58. Potolea, D. Manolescu, M. (1996). Teoria și metodologia curriculumului. MEdC. București: PIR.
59. Preda, V. (1985) . Strategii de instruire. Cluj-Napoca:
60. Radu, UI. (1991). Introducere în psihologia contemporană . Cluj-Napoca:Editura Sincron
61. Radu I. T. (1999). Evaluarea în procesul didactic. București: EDP.
62. Stoica, A. (coord.)(2001).Evaluarea curentă și examenele. Ghid i. pentru profesori. Buc.: Edit. ProGnosis.
63. Stoica, A., Mihail, R. (2006). Evaluarea educațională. Inovații și perspective. București: Humanitas Educațional.
64. Șoitu, L. (1997). Pedagogia comunicării. București:EDP.
65. Stan, E. (2006). Managementul clasei.. București: Editura Aramis.
66. Toma St. (1994). Profesorul, factor de decizie . București : Ed. Tehnică.
67. Tomșa, Gh. (1999). Consilierea și orientarea în școală. București: Ed. Casa de editura și Presă Viața Românească.
68. Ungureanu, D. (1999). Teoria curriculumului. Timișoara: Ed.Mirton.
69. Văideanu, G. (1988). Educația la frontieră dintre milenii. Buc.: Ed. Politică.
70. Vlăsceanu, L., Neculau,A., Miroiu, A., Mărginean, I., Potolea, D.

- (coord.)(2002). Școala la răscruce. Schimbare și continuitate în curriculumul învățământului preuniversitar. Studiu de impact. Vol. I și II. Iași: Polirom.
71. Voiculescu, F. (2005). Manual de pedagogie contemporană Partea I. Cluj-Napoca.: Eitura Risoprint.
72. Zlate , M. (coord.)(2001). Psihologia la răspântia dintre milenii. Iași: Polirom.

Bibliografie generală
Traduceri din literatura străină.

1. Ausubel D.P., Robinson, R. (1981). Învățarea școlară. O introducere în psihologia pedagogică. București : EDP.
2. Agenția Națională Socrates (1996). Combaterea eșecului școlar.. București: EDP.
3. Botkin, J., Elmandjra, M., Malița, M.(1981). Orizontul fără limite al învățării. București: Ed. Politică.
4. Dave, H. R. (sub red) (1991).Fundamentele educației permanente. București: EDP
5. D` Hainaut, L. (coord.) (1981). Programe de învățământ și educație permanentă. București : EDP
6. Davitz, G., Ball, S. (1978). Psihologia procesului educațional
7. De Landsheere, G. (1975). Evaluarea continuă a elevilor și examenele. București: EDP.
8. Dellors,J. (coord.). (2000). Comoara lăuntrică. Raportul către UNESCO al Comisiei Internaționale pentru Educație.
9. Gagne, R.M. , Briggs, L. (1977). Principii de design al instruirii. București : EDP
10. Geissler, E.(1981). Mijloce de educație . București: EDP..
11. Hayes, N., Orell,S.(1997). Introducere în psihologie.București:
12. Kidd, J. R. (1981). Cum învață adulții. București: EDP.
13. Lowe; H. (1978). Introducere în psihologia învățării la adulți. București: EDP.:
14. Monteil, J.M.;(1997). Educație și formare. Iași : Polirom.
15. Meyer, G. (2004). De ce și cum evaluăm ? Iași: Polirom.
16. Peretti, A. de (1996) . Educația în schimbare. Iași: Ed. Spiru Haret.

Adrese Webibliografie (INTERNET):

Se vor recomanda, pentru actualizare, adrese de căutare pentru domenii și teme nou apărute în științele educației .