

RAPORT PRIVIND

STAREA ÎNVĂŢĂMÂNTULUI

PREUNIVERSITAR

LA NIVELUL

LICEULUI TEHNOLOGIC,

sat Gheaba, comuna Măneciu

 AN ŞCOLAR 2016-2017

2

Analiza SWOT

Puncte tari Puncte slabe

- aşezarea geostrategică a şcolii încă asigură un

număr mare de copii de vârstă şcolară;

- acreditarea ARACIP;

- rezultatele la ativităţile curriculare şi

extracurriculare au ridicat prestigiul şcolii;

- cadrele didactice au în general o foarte bună

pregătire de specialitate şi metodică;

- preocuparea cadrelor didactice pentru formarea

continuă prin cursuri de formare şi perfecţionare;

 - baza materială este modernă;

- reţelele de calculatoare sunt conectate la internet;

- Centrul de Documentare şi Informare este

funcţional;

- comunicarea cu comunitatea locală este activă şi

productivă;

- igienizare, reparații la toate clădirile care aparțin

liceului și structurilor;

- spaţiile de lucru au fost extinse şi toţi elevii învaţă

în programul de dimineaţă;

- nu există cabinet medical;

- nu există suficientă flexibilitate pentru

îmbunătăţirea programelor de învăţare;

- numărul mare de clădiri și elevi fac dificilă

supravegherea de către profesorii de serviciu;

- nu toţi profesorii au acordat calităţi formative

procesului de evaluare;

- nu au fost utilizate operativ rezultatele

evaluării;

- s-au înregistrat foarte multe zile de concedii

medicale;

- foarte multe absenţe motivate şi nemotivate

înregistrate de către elevii şcolii;

- Consiliul Local Măneciu şi Primăria acordă atenţie

deosebită şcolii;

- participarea cu elevi și cadre didactice în

programul Tineri aflați în situații de risc „Sinergii

pentru viitor”, finanțat de guvernul Norvegiei;

- participarea la programe şi proiecte naţionale şi

internaţionale

- respectul redus al elevilor de la

învăţământul tehnologic faţă de şcoală şi

educaţie;

- nivelul scăzut al mediei de admitere în liceu;

- din cauza scăderii populației școlare pot

rămâne fără ore profesori titulari;

- migraţia familiilor, împreună cu copiii, în alte

ţări în căutarea unui loc de muncă

Oportunităţi Ameninţări

2. Resurse umane

În anul şcolar 2016/2017liceul a funcţionat cu un număr 68 de cadre didactice (60 titulari) și 48 de

clase/grupe cuprinzând în total 1055 elevi/copii.

Numărul claselor s-a diminuat cu două clase de liceu față de anul școlar 2015-2016.

3. Personal didactic

Total

Din care ocupate cu personal care are gradul didactic:

I II Def. Debutant
Cu studii de altă

specialitate

Educatoare 8 6 1 0 1 0

Învăţători 13 9 4 0 0 0

Profesori şi

maiştri
47 32 6 5 3 1

TOTAL 68 47 11 5 4 1

% 69,12% 16,18% 7,35% 5,88% 1,47%

4. Personal didactic auxiliar: 12 persoane pe 10,75 posturi.

5. Personal nedidactic: 15 persoane pe 14,50 posturi

3

6. Planul de școlarizare, distribuţia elevilor pe clase:

În anul școlar 2016-2017 am realizat clasa de școală profesională (0,50+0,50 - tâmplar universal

şi mecanic utilaje şi inst. în industrie) corespunzător planului de şcolarizare aprobat de Inspectoratul

Școlar Prahova.

Elevii au fost distribuiți pe forme de învățământ astfel:

Nivel Număr clase
Total nr. elevi înscrişi

la începutul anului

Total elevi rămaşi

la sfârşitul anului

Preşcolar 7 111 1119

Primar 13 268 249

Gimnazial 11 249 243

Liceal teoretic 8 213 212

Liceal tehnologic 7 160 152

Profesional 2 54 42

TOTAL 48 1055 1017

7. Situația la învățătură

Clasele Total Promovaţi %
Repetenţ

i

Pregătitoare

I-IV
268 264 98,50% 3

Clasele Total Promovaţi % Repetenţi Abandon 5-6.99 7-8.99 9-10

V-VIII 249 242 97,18% 3 2 20 86 136

IX-XII M.I. 213 210 98,59% 2 0 5 89 116

IX-XII

Tehnologic
160 152 95,00% 8 0 48 79 25

Profesională 54 38 70,37% 10 5 28 10 0

Promovabilitatea în ultimii 4 ani școlari

Nivel 2013-2014 2014-2015 2015-2016 2016-2017

Gimnaziu 95,63% 96,64% 97,62% 97,18%

Liceu teoretic 99,57% 100% 99,54% 98,59%

Liceu tehnologic 88,65% 88,19% 98,92% 95,00%

Profesională - - 75,86% 70,37%

8. Burse, bani de liceu, rechizite, școlare

Felul bursei Nr. burse sem. I Nr. burse sem. II

Burse de merit 41 64

Burse de studiu 7 8

Burse pentru elevii cu rezultate la concursuri

organizate de MEN
3 3

Burse pentru elevi cu domiciliul în altă localitate 22 22

Burse pentru orfani / probleme medicale 17 18

Burse pentru elevi cu venituri mici 75 64

Total burse 165 179

4

31 elevi au beneficiat de programul „Bani de liceu”. Pe parcursul anului școlar, 2 elevi au pierdut

acest drept din cauza absențelor nemotivate.

46 elevi au beneficiat de burse profesionale. Pe parcursul anului şcolar 16 elevi au pierdut acest

drept din cauza absenţelor nemotivate.

65 elevi din clasele de învățământ primar (44 elevi) și gimnazial (21 elevi) au primit rechizite

școlare.

9. Situaţia disciplinară

Note scăzute la purtare

Clasele

9-7
Sub 7

Total Din cauza absenţelor Alte cauze

Sem

 I

Sem

II

Sem

I

Sem

II

Sem

 I

Sem

II

Sem

I

Sem

II

I-IV 0 1 1 2 2 2 0 0

V-VIII 16 11 4 7 4 7 0 0

Liceu teoretic 18 8 3 11 2 1 1 0

Liceu

tehnologic
17 18 8 7 7 7 1 0

Şcoala

profesională
13 6 14 18 14 18 0 0

Se impun proiectarea şi realizarea următoarelor activităţi, pentru anul şcolar 2017-2018:

- Identificarea cauzelor şi condiţiilor care generează sau favorizează comiterea faptelor

antisociale.

- Identificarea soluţiilor de remediere a cauzelor şi condiţiilor care generează sau favorizează

comiterea faptelor antisociale în incinta şi în zona adiacentă unităţilor şcolare.

- Efectuarea, în comun (școală, poliție), a analizelor de caz post factum în cazul unor incidente

deosebite pentru identificarea cauzelor şi condiţiilor care au favorizat săvârşirea faptei, şi

măsurile dispuse pentru eliminarea acestora .

10. Examene naționale

A. Evaluarea la clasele a II-a, a IV-a, a VI-a

În anul şcolar 2016/2017 s-a organizat evaluarea naţională la clasele a II-a, a IV-a şi a IV-a, în

baza următoarelor acte normative:

- Legea 1 /2011 (art. 74 alin. 2-4);

- Metodologia de organizare și desfășurare a EN 2017 - OMENCS nr. 3051/12.01.2016

- Manulalul de proceduri pentru administrarea EN 2017;

- Procedura 1652/11.05.2016 – privind regimul actelor și normelor de utilizare a certificatului SSL;

- Procedura 848/04.04.2017 - privind transferul/preluarea arhivelor de subiecte;

- Procedura de lucru 1653/11.05.2016 pentru utilizarea aplicaṭiei AUSI (administrare-utilizatori-

ṣcoli ṣi inspectorate).

La clasa a II-a, probele s-au desfăşurat în zilele de: 10 aprilie 2017, scris – Limba română (înscriși

51, prezenți 51), 11 aprilie 2017- citit – Limba română, (înscriși 51, prezenți 51) 12 aprilie 2017-

Matematică (înscriși 51, prezenți 51). La clasa a IV-a, pe 3 mai 2017- Limba română şi 4 mai 2017 –

Matematică (înscriși 45, prezenți 45). La clasa a VI-a 10 mai 2017- Limbă și comunicare (Limba

engleză) cu înscriși 65, din care 2 cu CES cu teste normale (prezenți 62), 11 mai 2017– Matematică

și științe (înscriși 65, din care 2 cu CES cu teste normale, prezenți 63). În cadrul acestora au fost

folosite instrumente de evaluare elaborate de CNEE folosind un format asemănător cu cel al

5

evaluărilor internaţionale şi au vizat evaluarea competenţelor de recepatare a mesajelor scrise,

evaluarea competenţelor de producere a mesajelor scrise şi evaluarea competenţelor de matematică.

În procesul de evaluare s-a luat în consideraţie orice formulări/modalităţi de rezolvare a sarcinilor

de lucru ce au corespuns cerinţelor. Rezultatele individuale ale elevilor au fost prezentate fiecărui

părinte, nu au fost trecute în catalog, nu au fost făcute public fiind confidenţiale.

B. Evaluarea națională a elevilor din clasa a VIII-a

Evaluarea Naţională pentru elevii clasei a VIII-a a fost organizată şi s-a desfăşurat în baza

Metodologia de organizare şi desfăşurare a evaluării naţionale pentru elevii clasei a VIII-a în anul

școlar 2010-2011, aprobată prin O.M.E.C.S. nr. 5071/31.08.2016. Comisia constituită și-a îndeplinit

toate atribuțiile ce-i revin astfel încât acest examen s-a desfășurat în bune condiții și fără incidente.

Au fost înscriși 46 elevi, prezenți 46 elevi, procentul de promovare fiind de 69,56%, faţă de

87,50% ȋn anul şcolar 2015-2016.

Situația pe discipline a fost următoarea:

Limba și literatura română

- Înscriși 46 elevi, prezenți 46 elevi, procent de promovare 82,61%

Matematică

- Înscriși 64 elevi, prezenți 64 elevi, procent de promovare 63,04%

Distribuția pe medii

Disciplina Sub 5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Total 14 6 5 8 4 9 0

Lb. română 8 7 6 5 9 11 0

Matematică 17 7 5 6 6 5 1

14

6 5

8

4

9

0
0

2

4

6

8

10

12

14

16

Sub 5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Diagrama mediilor generale

6

Media mediilor a fost de 6,43 (faţă de 7,22- în anul şcolar 2015-2016).

Situația rezultatelor la evaluarea națională a elevilor de clasa a VIII-a în ultimii 4 ani se prezintă

astfel:

2013-2014 2014-2015 2015-2016 2016-2017

62,12% 84,85% 87,50% 69,56%

Situatia comparativă a mediilor din clasele V-VIII cu nota obținută la evaluarea națională:

Clasa
Română

V-VIII

Română

evaluare
Diferenţa

Matematică

V-VIII

Matematică

evaluare
Diferenţa

Total 8,06 7,01 +1,05 7,30 5,84 +1,45

VIII A 8,15 6,63 +1,52 7,17 5,45 +1,72

VIII B 7,98 7,38 +0,61 7,42 6,23 +1,19

Se observă că toate diferențele sunt pozitive, note mai mari la clasă decât la evaluare.

Atât la limba română cât şi la matematică diferenţele sunt mai mari de un punct.

La limba română, la clasa a VIII-a B, diferenţa se înscrie în normal (este mai mică de un punct),

iar la clasa a VIII-a A diferenţa este mai mare de un punct.

La matematică, la ambele clase, diferența este mai mare de un punct.

La ambele clase, la limba română, există elevi care au obținut note mai mari la evaluare decât la

clasă cu mai mult de 0,50 puncte.

La clasa a VIII-a B, la matematică, există un elev cu nota 10 atât la clasă cât şi la evaluarea

naţională.

0

2

4

6

8

10

12

14

16

18

Sub 5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

8
7

6
5

9

11

0

17

7

5
6 6

5

1

Lb. romana

Matematica

7

Limba română

Diagrama situației mediilor la evaluare națională și la clasele V-VIII

Matematică

Diagrama situației mediilor la evaluare națională și la clasele V-VIII

Se observă, cum linia albastră (care reprezintă notele de la evaluare) este mult sub linia roșie

(care reprezintă notele de la clasele V-VIII), cu mici excepții.

Rezultatele Evaluării Naţionale reflectă în mod real nivelul de pregătire al elevilor, dar credem că

există resurse insuficient exploatate de îmbunătăţire a acestora: o organizare mai eficientă a lecţiilor,

o monitorizare permanentă a pregătirii pentru examen, aplicarea de programe ameliorative pentru

elevii cu dificultăți în învățare, utilizarea mai strictă a criteriilor de performanţă în acordarea

calificativelor.

0

1

2

3

4

5

6

7

8

9

10

1 4 7 10 13 16 19 22 25 28 31 34 37 40 43 46

Evaluare

V-VIII

0

1

2

3

4

5

6

7

8

9

10

1 4 7 10 13 16 19 22 25 28 31 34 37 40 43 46

Evaluare

V-VIII

8

C. Bacalaureat

Examenul s-a desfășurat în baza OMENCS nr. 5070/31.08.2016 care aprobă Metodologia de

organizare şi desfăşurare a examenului de bacalaureat și în baza procedurilor elaborate de MEN nr.

277/08.02.2017.

Liceul nostru a funcționat ca subcomisie a comisiei de la Colegiul Național „Toma Socolescu”

Ploieṣti.

a) Evaluarea competențelor lingvistice și digitale, iunie 2017

Comisia de evaluare a competențelor lingvistice și digitale și-a desfășurat activitatea cu

seriozitate, cu respectarea atribuțiilor din metodologie, fără perturbarea celorlalte activități. Nu s-au

înregistrat neregularități sau incidente.

Subiectele au fost preluate conform procedurilor în vigoare.

Sălile de examen au fost pregătite conform normelor în vigoare, au fost instalate camere de

înregistrare audio-video în sălile de examen, în sala unde și-a desfășurat activitatea comisia și unde

au fost preluate și multiplicate subiectele.

Proba
În-

scriși

Prezen

tați
0 – 10 p Începător Mediu Avansat Experimentat

Evaluarea competențelor

lingvistice de comunicare

în lb română
89 89 X X 2 22 65

Evaluarea

competențelor digitale
89 88 6 9 45 14 14

Evaluarea

competențelor

lingvistice de

comunicare într-o

limbă de circulație

internațională

87 86

IITA

-

ITA

A1

ITA

A2

ITA

B1

ITA

B2

2 11 39 28 6

Scris

ITC -

Scris

ITC

A1

Scris

ITC

A2

Scris

ITC

B1

Scris

ITC

B2

1 17 51 15 2

Scris

PMS

-

Scris

PMS

 A1

Scris

PMS

 A2

Scris

PMS

B1

Scris

PMS

B2

23 11 17 13 22

Oral

PMO

-

Oral

PMO

 A1

Oral

PMO

 A2

Oral

PMO

 B1

Oral

PMO

 B2

0 9 13 10 54

Oral

 IO -

Oral IO

 A1

Oral

 IO A2

Oral

 IO B1

Oral

 IO B2

0 2 13 10 54

b) Probele scrise

Candidati inscriși Neprezentați Prezentați Eliminați
Reușiți Respinși

număr % număr %

Total, din

care:
121 5 116 - 86 74,13 30 25,87

Seria curentă

– real
53 0 53 - 52 98,11 1 1,89

Seria curentă

– turism
28 - 28 - 21 75 7 25

Seria curentă

– mecanică
6 1 5 - 1 20 4 80

Seria curentă

–

prelucrarea

lemnului

2 - 2 - 0 0 2 100

Serii

anterioare
20 3 17 - 5 29,41 12 70,59

Reușiți pe medii generale – seria curentă

 Reusiti 6-6,99 7-7,99 8-8,99 9-9,99

Seria curentă – real 52 1 13 20 9

Seria curentă – tehnologic 21 10 7 4 -

9

Rezultatele pe discipline de examen

Seria curentă – real

Disciplina
Prezen-

tați
<5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Reușiți

%

Română 53 - 5 15 10 14 9 0 100%

Matematică 53 1 4 6 13 14 13 2 98,11%

Chimie 20 - 1 2 3 11 3 0 100%

Fizică 8 - 1 1 1 4 - 1 100%

Biologie IX-X 14 - - 2 3 5 4 - 100%

Anatomie 6 1 - - 1 1 3 - 83,33%

Informatică 5 - 1 1 1 1 1 - 100%

Procentul de promovabilitate a examenului de bacalaureat pentru seria curentă

2016-2017 este 80.21%.

Situația promovării examenului de bacalaureat în ultimii 4 ani, serii curente, se prezintă astfel:

Filiera 2013-2014 2014-2015 2015-2016 2016-2017

Teoretică 71,18% 91,53% 100% 98,11%

Tehnologică 9,09% 55,93% 54,76% 61,11%

0

5

15

10

14

9

0
1

4

6

13 14
13

2

0

2

4

6

8

10

12

14

16

<5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Romana

Matematica

0

5

10

15

20

25

<5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Chimie

Fizică

Biologie IX-X

Anatomie

Informatică

10

C. Competențe profesionale

Specializarea Absolvenți Înscriși Prezentați Reușiți

Servicii-Tehnician în activități de

comerț
28 28 28 28 (100%)

Fabricarea produselor din lemn 7 7 7 7 (100%)

Mecanică 15 15 15 15 (100%)

D. Atestat profesional

Specializarea Înscriși Prezentați Reușiți

Matematică-informatică 53 53 53 (100%)

E. Simularea examenelor naționale

La unitatea noastră s-a desfășurat simularea evaluării naționale a elevilor din clasa a VIII-a și

simularea examenului de bacalaureat 2017 la clasele a XI-a și a XII-a în perioada 13-16 martie 2017,

conform OMEN nr. 3150/31.01.2017.

Comisia a fost constituită conform art. 4 din procedura nr. 277/08.02.2017 și a desfășurat

activitatea conform art. 5 din aceeași procedură precum și a metodologiilor de organizare și

desfășurare a bacalaureatului și Evaluării Naționale a elevilor din clasa a VIII-a valabile în anul școlar

2016-2017.

Subiectele au fost preluate conform procedurilor în vigoare.

Sălile de examen au fost pregătite conform normelor în vigoare, au fost instalate camere de

înregistrare audio-video în sălile de examen, în sala unde și-a desfășurat activitatea comisia și unde

au fost preluate și multiplicate subiectele.

Nu s-au înregistrat incidente sau disfuncțiuni în timpul desfășurării simulării probelor de examen.

F. Admiterea elevilor în liceu și școală profesională

Admiterea elevilor în clasa a IX-a în unitățile de învățământ liceal s-a făcut având la bază

Metodologia de organizare şi desfăşurare a admiterii în învăţământul liceal de stat pentru anul şcolar

2016-2017, aprobată prin OMENCS 5077 din 31.08.2016, respectiv Calendarul admiterii în

învăţământul liceal de stat pentru anul şcolar 2016-2017, aprobat cu OMENCS nr. 3794/26.04.2017.

Admiterea elevilor în clasa a IX-a, învățământul profesional de stat cu durata de 3 ani, a avut la

bază Metodologia de organizare și desfășurare a admiterii în învățământul profesional de stat cu

durata de 3 ani, aprobată prin OMENCS nr. 5068/31.08.2016, calendarul admiterii aprobat prin

OMENCS nr. 3793/26.04.2016. Comisia de admitere din școală a asigurat desfăşurarea la termen a

acţiunilor specifice fiecărei etape:

- de popularizare a documentelor care fundamentează procesul de organizare şi desfăşurare a

admiterii (metodologia, calendarul);

- de prezentare a ofertelor educaţionale ale liceelor pentru anul de învăţământ 2017-2018;

- de informare şi consiliere a părinţilor şi elevilor claselor a VIII-a cu privire la problematica

admiterii (completarea fişelor de opţiuni, participarea la probele de verificare a cunoştinţelor de limbă

modernă, a probelor de aptitudini);

- a afișat ierarhia elevilor şi situaţia pe tranşe de medii.

Informaţiile despre admitere au fost cuprinse, într-o formă bine structurată şi accesibilă, în Ghidul

candidatului, broşură distribuită gratuit tuturor elevilor din clasele a VIII-a din şcoală.

Nu am avut absolvenți ai clasei a VIII-a care să nu fi ocupat un loc în clasa a IX-a.

11

PRIORITĂȚI MANAGERIALE

În general acţiunile desfăşurate la nivelul şcolii s-au integrat în normalitate.

Privind managmentul financiar în anul şcolar 2016-2017, la Liceul Tehnologic, sat Gheaba,

comuna Măneciu, principalele surse de finanţare ale şcolii au constat în:

 finanţarea de la bugetul local;

 finanţarea de la bugetul republican;

 venituri proprii;

 sponsorizări.

Finanţările obţinute de şcoală în anul 2016-2017 s-au materializat astfel:

Mobilierul şcolar a fost recondiţionat prin înlocuirea blaturilor băncilor. Materialele au fost

procurate din fondurile Consiliului Local Măneciu.

S-a realizat pregătirea igienico-sanitară a şcolilor prin achiziṭionarea materialelor de curăṭenie şi

dezinsecṭie de la firmele Venkol ṣi Asociaṭia Splendid.

S-a căutat adoptarea unor formule cât mai eficiente de finanţare a şcolii, în cadru obişnuit şi de

urgenţă prin cheltuirea judicioasă a sumelor alocate de la bugetul local, a sumelor rezultate din

parteneriatele şcolare şi sponsorizări.

Au fost obṭinute următoarele sponsorizări:

- donaṭie mochetă pentru Grădiniṭa Cheia;

- sponsorizare Tybmbark - Grădiniṭe ṣi Ṣcoala Chiciureni;

- sponsorizare masă caldă pentru grădiniṭa cu program prelungit de către SC Bradul Măneciu;

- sponsorizare grădiniṭa cu program prelungit nr. 3 cu feṭe de masă, pilote, perne;

- donaṭie de la Asociaṭia pqrinṭilor cu jaluzele pentru Corp C4.

Prin Programul "Sinergii pentru viitor" (Norvegia) elevii prinṣi ȋn program au primit materiale de

ȋngrijire personală, echipament sportiv ṣi 8 calculatoare.

Din venituri proprii s-a achiziṭionat autoturismul Dacia Logan.

Din bugetul local:

- investiṭie proiectare ṣi execuṭie gard Grădiniṭa nr. 1 Măneciu, investiṭie proiectare ṣi execuṭie

gard Ṣcoala Gimnazială Cheia (cu finalizare ȋn anul 2018);

- mobilier pentru clasele din corp C4;

- pavare curtea liceului;

- ȋmprejmuire, amenajare acces incintă liceu;

- izolare termică Corp C1-A, C1-B, C2 ṣi C5

Au fost întocmite, evaluate, aprobate și înaintate tuturor cadrelor fișele de evaluare, conform

calendarului.

Proiectul Planului de şcolarizare s-a elaborat în funcţie de cerinţa de forţă de muncă a judeţului

Prahova, statisticile privind necesarul de forţă de muncă în judeţul Prahova, precum şi în cooperare

AJOFM Prahova, Primăria Măneciu, Consiliul local.

Încadrarea şcolii s-a realizat cu personal didactic de specialitate pentru toate ariile curriculare.

Orarul şcolii a fost realizat la timp ţinând seama de particularităţile de vârstă ale elevilor şi de

preferinţele profesorilor.

Planificările calendaristice ale cadrelor didactice au fost întocmite conform programelor în vigoare

și conform recomandărilor prezentate la consfătuiri. Au fost depuse la şefii de catedră în timp util.

A fost îmbunătăţit ambientul şcolar (reamenajarea avizierelor, lucrări expuse în vitrinele şcolare).

A continuat pregătirea cadrelor didactice conform Metodologiei de acreditare a programului de

formare continuă; un număr apreciabil de cadre didactice a participat la diferite programe de formare.

S-a încercat realizarea şi aplicarea unei concepţii manageriale care a pus bazele muncii în echipă

prin iniţiativa conducerii, a consilierului educativ, a colectivului didactic, a personalului didactic auxiliar

și personalului nedidactic.

12

S-au întocmit/realizat:

 planul managerial, oferta managerială;

 programe de măsuri curriculare, extracurriculare şi educative;

 programele şi activitatea comisiilor metodice;

 planificările calendaristice ale cadrelor didactice, programele, planificările şi CDȘ si CDL;

 programe de activităţi ale comisiei diriginţilor, consiliului consultativ al părinţilor, al bibliotecii

şcolare, al compartimentului administrativ.

COMISIA METODICĂ A EDUCATOARELOR

RESPONSABIL: prof. DAN Ancuța

MEMBRII COMISIEI METODICE: Cursaru Daniela, Petre Luminiţa, Ghencea Luminiţa, Toma

Olivia, Dan Ancuţa, Godea Ecaterina, Cepoiu Ionela, Cornea Ionelia

Activitatea Comisiei Metodice a educatoarelor s-a desfăşurat după planul managerial dezbătut şi

aprobat în cadrul Comisiei Metodice.

1. PROIECTAREA EFICIENTĂ A CURRICULUMULUI :

 au fundamentat proiectarea didactică pe achiziţiile anterioare de învăţare ale preşcolarilor;

 au asigurat caracterul aplicativ al proiectării curriculare;

 au respectat reglementările legale în vigoare privind conţinutul şi forma documentelor de

proiectare;

 proiectarea curriculară au fundamentat-o pe rezultatele evaluărilor iniţiale;

 au adaptat proiectarea la particularităţile de vârstă şi individuale, cât şi ale comunităţii în care

funcţionează grădiniţa.

2. REALIZAREA CURRICUMULUI

 au utilizat metode activ-participative în activităţile de învăţare, respectând particularităţile

individuale şi de grup;

 au adaptat limbajul la nivelul achiziţiilor anterioare ale preşcolarilor;

 au utilizat materiale auxiliare autorizate cu care a fost dotată grădiniţa;

 în formarea noilor achiziţii au utilizat experienţa anterioară a preşcolarilor;

 au informat sistematic părinţii în privinţa progresului şcolar;

 în timpul activităţii şcolare au realizat toate obiectivele propuse;

 activităţile propuse au fost realizate întocmai şi la timp;

 au asigurat un caracter aplicativ al cunoştinţelor predate;

 în desfăşurarea activităţilor au respectat indicaţiile metodice în vigoare;

 au respectat prevederile legale privind drepturile copiilor şi drepturile omului;

 toţi preşcolarii au beneficiat de respect egal, indiferent de mediul de provenienţă.

3 .ACTIVITATE METODICĂ

A. COMISII METODICE

Activităţile din cadrul comisiei s-au desfăşurat conform graficului sub formă de activităţi

demonstrative şi teoretice.

Septembrie 2016

- Proiectarea activităţilor instuctiv-educative - prezentare planificări, programe, dezbateri;

- Noutăţi propuse de ISJ Prahova pentru derularea procesului instructiv-educativ în condiţii

optime

13

Octombrie 2016

- „Activitate teoretică”-Grădiniţa nr. 3, prezentare raport de activitate comisie pentru anul şcolar

2016-2017, educatoare Dan Ancuţa

- „Abordarea Curriculumului pentru învăţământul preşcolar” conform Scrisorii Metodice şi

recomandărilor din cadrul Consfătuirilor educatoarelor;

- Propuneri de activităţi în cadrul comisiei metodice pentru anul şcolar 2016-2017

Noiembrie 2016

- „Activitate demonstrativă”-Grădiniţa nr.2 Măneciu

Decembrie 2016

- „Activitate demonstrativă”-Grădiniţa nr. 1 Măneciu

Ianuarie 2017

-„Activitate teoretică”-Grădiniţa nr. 3 Măneciu

Februarie 2017

 - Expoziţie locală„Fantezie şi culoare”, lucrări cu teme de primăvară - au participat toate

doamnele educatoare

Aprilie 2017

- „Activitate demonstrativă”-Grădiniţa nr. 1 Măneciu

Mai 2017

- „Activitate teoretică”-Grădiniţa nr. 3 Măneciu

Iunie 2017

- „Activitate demonstrativă”-Grădiniţa nr. 2 Măneciu

Toate doamnele educatoare din cadrul comisiei au fost prezente la activităţile programate.

B. CURSURI DE PERFECŢIONARE

 Program de formare continuă „Comunicarea şi negocierea conflictelor”-educatoare Cursaru

Daniela, Petre Luminiţa

 Program de formare continuă „Leadership şi management în educaţie”-educ. Dan Ancuţa

 Program de formare continuă „Management educaţional” curs internaţional martie 2017-

educatoare Ghencea Luminiţa, Cepoiu Ionela

 Program de formare continuă „PLANUL DALTON”-educatoare Ghencea Luminiţa

 Program de formare continuă „Strategii de prevenire a problemelor de comportament”-

educatoare Cursaru Daniela, Petre Luminiţa

 Program de formare continuă Formator – educatoare Cepoiu Ionela, Cornea Ionelia, Godea

Ecaterina

C. CERCURI PEDAGOGICE

Noiembrie 2016-Martie 2017 toate doamnele educatoare au participat la cercurile pedagogice:

- Grădiniţa nr. 2 Cerc Pedagogic Propunător educatoare Ghencea Luminiţa „Modalităţi de

exprimare a preşcolarilor-Euritmia este revelaţia sufletului omenesc”

- Prezentare referat „Învăţarea colaborativăîn grădiniţă”-educatoare Cepoiu Ionela

D. PARTENERIATE

 Parteneriat cu Centrul de Consiliere şi Psihoterapie pentru Părinţi şi Copii „Equilibrum”-toate

doamnele educatoare;

 Parteneriat cu Editura EDU care pregătete semestrial reviste cu CD abordând teme şi jocuri

interdisciplinare pe care copiii le îndrăgesc şi le studiază-educatoare Cursaru Daniela, Petre

Luminiţa, Dan Ancuţa, Ghencea Luminiţa, Toma Olivia, Godea Ecaterina, Cornea Ionelia

 Parteneriat „Şcolarii parteneri şi prieteni” realizat cu clasele pregătitoare-educatoare Dan

Ancuta, Ghencea Luminiţa

14

 Parteneriat cu Editura Kreativ-revista „Steffi: start către excelenţă” - educatoare Cursaru

Daniela, Petre Luminiţa, Dan Ancuţa, Ghencea Luminiţa, Toma Olivia, Godea Ecaterina,

Cornea Ionelia

 Parteneriat educţtional cu Muzeul Judeţean de Istorie şi Arheologie Prahova şi Muzeul

Judeţean de Ştiinţele Naturii Ploieşti-educatoare Godea Ecaterina

 Parteneriate cu familia, biserica şi grădiniţele partenere la diferite simpozioane

E. CONCURSURI

 Concurs Interjudeţean „Veşnicia s-a născut la sat”-educatoare Ghencea Luminiţa, Toma

Olivia

 Concurs Regional „Sărbători de iarnă”-educatoare Ghencea Luminiţa,Toma Olivia

 Concurs interjudeţean „Bucuriile iernii”-educ. Cursaru Daniela, Petre Luminiţa, Dan Ancuţa

 Concurs Internaţional „TIMTIM TIMMY”-educatoare Dan Ancuţa

 Concurs Judeţean „Grupa mea este cea mai frumoasă”-educatoare Cursaru Daniela, Petre

Luminiţa

 Concurs Naţional „Toamna un cântec o culoare”-toate doamnele educatoare

F. PROIECTE

 Proiectul educaţional Internaţional „TimTim–Timy” – educ.Dan Ancuţa, Ghencea Luminiţa

 Proiect educaţional Naţional „Drepturile copiilor prin joc şi culoare”-educ. Godea Ecaterina,

Cornea Ionelia, Dan Ancuţa

 Proiectul Naţional „Şteffy: start către excelenţă”-educ. Ghencea Luminiţa, Toma Olivia,

Cursaru Daniela, Petre Luminiţa, Godea Ecaterina, Dan Ancuţa, Cepoiu Ionela,Cornea Ionelia

 Proiect educaţional „Împreună pentru un zâmbet”-educatoare Ghencea Luminiţa,Toma Olivia

G. SIMPOZIOANE

 Simpozion Naţional „Proiectare Didacticăşi Management European în spaţiul românesc”-

educatoare Petre Luminiţa, Toma Olivia, Cursaru Daniela, Godea Ecaterina, Cornea Ionelia

 Simpozion Interjudeţean „Meseria de părinte” participare cu lucrări toate doamnele educatoare

 Simpozion Naţional „CEI ŞAPTE ANI DE-ACASĂ” - participare cu lucrări educatoare Cursaru

Daniela, Ghencea Luminiţa, Dan Ancuţa, Toma Olivia

H. PROGRAME ARTISTICE, SERBĂRI ŞCOLARE

 „Carnavalul toamnei” - toate doamnele educatoare;

 „1 Decembrie” (programe artistice, montaje literar-artistice, expoziţie, colaje)-toate doamnele

educatoare;

 „Serbare de Crăciun” – programe artistice, toate doamnele educatoare;

 Montaj literar-muzical dedicat poetului Mihai Eminescu „Vreme trece, vreme vine”

 Teatru interactiv Sem. 1 şi Sem. 2

 Activităţi cu părinţii„Micii ecologişti”

 Programe artistice prezentate la sfârşit de an şcolar

I. ALTE ACTIVITĂŢI

 realizarea de expoziţii cu lucrările copiilor

 voluntariat – participare „Gala voluntarilor”-educatoare Godea Ecaterina

Relaţiile cu familiile copiilor şi reprezentanţii comunităţii

 încheierea contractului de parteneriat familie-grădiniţă;

 desfăşurarea orelor de consiliere a părinţilor conform tematicii şi graficului stabilit;

 implicarea părinţilor în activităţile educative.

15

COMISIA METODICĂ A ÎNVĂŢĂTORILOR

RESPONSABIL: prof. înv. primar Ghencea Simona

Componenţa comisiilor:

1. Dinu Carmen – învăţătoare;

2. Nicolae Damiana – învăţătoare;

3. Drugă Tatiana – învăţătoare;

4. Gheorghe Maria – învăţătoare, secretara comisiei metodice;

5. Dragomir Elena - prof. înv. primar;

6. Toma Tatiana - prof. înv. primar;

7. Baciu Ştefan – prof. înv. primar;

8. Dragomir Denisa - prof. înv. primar;

9. Duţă Georgiana - prof. înv. primar;

10. Cioboată Maria - prof. înv. primar;

11. Linea Luminiţa - prof. înv. primar;

12. Dan Marieta – prof. înv. primar;

În anul şcolar 2016 – 2017, în comisia metodică a învăţătorilor, s-au desfăşurat activităţi ce

vizează:

1. Preocuparea pentru formarea unor competenţe solicitate de nevoia schimbării

comportamentale în procesul instructiv-educativ se concretizează în:

 analiza şi consultarea programelor în vigoare;

 elaborarea planificărilor anuale;

 elaborarea planificărilor calendaristice;

 proiectarea unităţilor de învăţare;

 elaborarea şi aplicarea testelor iniţiale, conform descriptorilor de performanţă;

 adaptarea curriculum-ului la nevoile elevilor (programă adaptată şi planuri individualizate

pentru elevii cu C.E.S.);

 La realizarea acestui obiectiv au contribuit toţi învăţătorii.

2. Asigurarea eficienţei actului didactic, ridicarea nivelului de pregătire al elevilor:

 parcurgerea integrală, ritmică şi de calitate a conţinuturilor diferitelor discipline;

 utilizarea strategiilor activ-participative;

 adoptarea diferitelor forme de organizare a colectivului de elevi: individual, în perechi, în grup,

în echipă;

 utilizarea formelor de învăţare diferenţiată;

 elaborarea fişelor de evaluare iniţială, conform descriprorilor de performanţă, analiza lucrărilor,

intrpretarea datelor, măsuri;

 elaborarea fişelor de evaluare continuă şi formativă;

 elaborarea fişelor de evaluare sumativă;

 evaluare alternativă: proiecte, portofolii, activităţi practice, concursuri;

 conceperea şi elaborarea proiectelor de lecţie;

 utilizarea materialelor şi mijloacelor informaţionale adecvate;

 organizarea pregătirii suplimentare în vederea obţinerii de performanţe sau a reînvăţării unor

conţinuturi;

 adaptarea limbajului la nivelul achiziţiilor anterioare;

 utilizarea manualelor şi a auxiliarelor autorizate;

 furnizarea de feed-back şi informarea personală;

 realizarea obiectivelor curriculare;

16

 asigurarea caracterului aplicativ al conţinuturilor însuşite.

 La realizarea acestui obiectiv au contribuit toţi învăţătorii.

3. Accentuarea activităţii educative extraşcolare şi extracurriculare în direcţia formării

unor comportamente dezirabile şi a unei conduite adecvate; responsabilizarea elevilor

a) Exprimarea abilităţilor artistice ale elevilorprilejuite de:

 festivitatea de deschidere a anului şcolar;

 5 octombrie – Ziua educaţiei;

 Sărbătoarea Crăciunului;

b) Comemorarea Zilei Naţionale a României – 1 Decembrie (Expoziție ȋn școală, Primăria

Măneciu şi ISJ Prahova;

c) Aniversare: 15 Ianuarie – Mihai Eminescu;

d) 23 Ianuarie – Ziua Internaţională a scrisului de mână

e) „24 Ianuarie – arc peste timp”

f) Aniversare: „Caragiale – contemporanul nostru” – 30 ianuarie.

g)Ziua Mamei – 8 Martie;

h) Ziua Pământului – 22 Aprilie

i) Ziua Eroilor – 25 Mai

 j)Ziua copilului – 1 Iunie

k) Excursii pe diferite trasee - toţi învăţătorii

Participarea la programe, proiecte şi parteneriate:

 parteneriat cu Editura Sinapsis Cluj-Napoca: Dragomir Elena, Drugă Tatiana, Dinu Carmen,

Ghencea Simona

 parteneriat cu Editura Diana – Drugă Tatiana, Nicolae Damiana;

 parteneriat cu Editura Edu – toţi învăţătorii;

 parteneriat cu Şcoala Gimnazială Nr. 7 „Sfânta Maria” – Timişoara – toti învăţătorii;

 parteneriat cu Editura Amintiri dincopilărie – toţi învăţătorii;

 parteneriat cu Editura Formidabilii – toţi învăţătorii;

 proiect educaţional în parteneriat cu Primaria com. Măneciu şi ISJ Prahova „1 Decembrie”

finalizat cu expozitie la Primarie şi la ISJ Prahova – Cioboată Maria, Ghencea Simona,Dinu

Carmen, Duţă Georgiana;

 Proiect de voluntariat cu Şcoala Chiciureni „O jucărie, o bucurie!”– Duţă Georgiana şi Toma

Tatiana;

 Parteneriat – Biblioteca Liceului Tehnologic Măneciu - Gheorghe Maria, Ghencea Simona, Duţă

Georgiana, Cioboată Maria

 Proiect Naţional „Clubul de lectura DOXI” – Ghencea Simona şi Dragomir Elena.

 Simpozion naţional”EduCrates”- Participare cu articol – Duţă Georgiana, Dragomir Elena.

 Simpozion Regional „Educaţie şi calitate în şcoală”- Ploieşti - Participare cu articol – Duţă

Georgiana, Ghencea Simona, Cioboată Maria;

 Simpozion naţional „Natura în culori şi versuri” – Cioboată Maria, Ghencea Simona;

 Simpozion naţional „Cei şapte ani de acasă”- publicare articol – Dragomir Elena;

 Simpozion „Modalitǎți de includere a problemelor de mediu, în diferite arii curriculare” -

Gheorghe Maria, Dragomir Denisa

 Simpozion Internaţional FIEDU Ploiesti - Duţă Georgiana, Ghencea Simona, Cioboată Maria,

Gheorghe Maria, Dragomir Denisa, Linea Luminiţa, Toma Tatiana.

 Simpozion Internaţional „Educatie fǎrǎ frontiere” – Ghencea Simona;

 Simpozion Internaţional „Metode activ – participative în lecțiile de limbǎ”- Ghencea Simona

17

Participarea la concursuri:

 Concursul Regional de creaţie plastică „Clipe de toamnă” – octombrie 2016 Timişoara - Linea

Luminiţa, Dan Marieta, Dragomir Denisa, Gheorghe Maria, Ghencea Simona, Duţă Georgiana,

Cioboată Maria – premii şi menţiuni;

 Concurs National de creaţie plasică „Cosul toamnei”- Timişoara – octombrie 2016 – Duţă

Georgiana – premii şi menţiuni;

 Concursul Naţional „Amintiri din copilarie” - Gheorghe Maria, Ghencea Simona,Linea Luminiţa,

Dragomir Denisa, Duţă Georgiana, Cioboată Maria,Dan Marieta, Baciu Ştefan, Toma Tatiana,

Druga Tatiana, Dinu Carmen, Nicolae Damiana;

 Concursul Naţional „Nasterea Domnului” – Duţă Georgiana;

 Concursul Naţional „Autoportret” – Duţă Georgiana, Cioboată Maria, Ghencea Simona,.

 Concurs Naţional „Natura în culori şi versuri” – Reşita - Cioboată Maria, Ghencea Simona.

 Concursul Internaţional ”Formidabilii”- toţi învăţătorii;

 Concursul Internaţional ”Magia toamnei”- Cioboată Maria, Ghencea Simona.

 Concursul Internaţional „Canguraşul Matematician” – Dragomir Elena

 Concursul Internaţional „Canguraşul Explorator” – Dragomir Elena

 Festivalul Judeţean de Colinde şi Căntece tradiţionale – ISJ şi CCD Ploieşti – Dragomir Elena

 Concurs National” Performer” – toţi învăţătorii

 Concurs Județean”FII activ, fii creativ, ești om mare” -– toţi învăţătorii .

 Festivalul Interjudeţean „Flori de munte” Cheia - Cioboată Maria, Duţă Georgiana, Ghencea

Simona, Dragomir Elena, Dan Marieta.

4. Antrenarea instituţiilor locale în realizarea de activităţi educaţionale

a) Parteneriate cu Primăria comunei Măneciu – Cioboată Maria,Duţă Georgiana, Ghencea

Simona, Dinu Carmen

b) Parteneriate cu Biserica – Dragomir Elena, Dan Marieta, Dinu Carmen;

c) Parteneriate cu Poliţia locală – Ghencea Simona, Dragomir Denisa, Dan Marieta, Linea

Luminita;

d) Parteneriat cu Biblioteca: Dragomir Denisa, Gheorghe Maria, Ghencea Simona

e) Parteneriat cu Liceul Tehnologic „Romeo Constantinescu” din Vǎlenii de Munte – toţi

învăţătorii;

f) Parteneriat cu Școala Gimnazialǎ”Sfinții Voievozi” București- Festivalul EuroFolklore-

Gheorghe Maria, Duţă Georgiana

g) Parteneriat cu Școala Gimnazialǎ Liliești/Bǎicoi – Festival cultural - Dragomir Denisa, Duţă

Georgiana, Cioboată Maria,Dan Marieta, Gheorghe Maria, Linea Luminiţa, Dragomir Elena.

5. Armonizarea ofertei de formare şi perfecţionare cu nevoile de formare continuă ale

membrilor comisiilor

a. Participarea tuturor învăţătorilor la activităţile desfăşurate în cadrul Cercului pedagogic;

b. Participarea tuturor învăţătorilor la activităţile desfăşurate în cadrul Comisiei metodice a

învăţătorilor;

c. Cursuri de formare pentru clasa pregătitoare: Drugă Tatiana şi Nicolae Damiana.

d. Curs de formare”Strategic Management Tools for a Better Educational System” Bulgaria –

Ghencea Simona şi Dragomir Elena.

e. Curs de perfectionare cu specializare Formator – Ghencea Simona, Duţă Georgiana,

Cioboată Maria, Gheorghe Maria, Dragomir Denisa, Linea Luminita, Toma Tatiana.

f. Curs CCD Prahova – „Sistem de valori într-o şcoală prietenoasă”- Ghencea Simona şi

Dragomir Elena.

g. Curs de prim ajutor emoţional- Ghencea Simona, Duțǎ Georgiana.

h. Curs de formare „Strategii de prevenire a problemelor de comportament” -– Ghencea Simona,

Duţă Georgiana, Cioboată Maria, Dragomir Denisa, Toma Tatiana.

18

i. Susţinere referat în cadrul Cercului pedagogic – Şcoala Gimnazială Bătrâni – Simona

Ghencea

j. Susținere lecție demonstrativă ȋn cadrul Cercului pedagogic – Cioboatǎ Maria.

 Activităţile din cadrul comisiei metodice au fost desfăşurate conform graficului.

Lecţie demonstrativă – clasa a II-a A – Dezvoltare personală – Gheorghe Maria;

Referat – „Timpul – cea mai preţioasă resursă” - Linea Luminiţa;

Referat - Ziua Mondială a Educaţiei – Duţă Georgiana

Referat – Diseminare curs – „Sistem de valori într- o şcoala prietenoasă”- Ghencea Simona şi

Dragomir Elena.

Referat – Strategii didactice moderne utilizate în orele de limba română - Denisa Dragomir;

Lecţie demonstrativă – Excursie – Valea Buzăului - Drugă Tatiana;

Referat – Dragomir Elena - „Excursia”

6. Intensificarea relaţiei de colaborare şcoală – familie

 A fost realizat prin:

a. Încheierea contractului de parteneriat familie – şcoală;

b. Desfăşurarea orelor de consiliere a părinţilor conform tematicii şi programului stabilit;

c. Prezentarea unor materiale specifice în cadrul lectoratelor cu părinţii;

d. Informarea periodică a părinţilor referitoare la situaţia elevilor, a nivelului de pregătire şi

disciplină;

e. Implicarea părinţilor în activităţi educative, social-umanitate, de voluntariat.

 La realizarea acestui obiectiv au contribuit toţi învăţătorii.

CATEDRA DE LIMBA ROMÂNĂ

Responsabil: prof. Jercan Andina Elena

ANALIZA SWOT

Puncte tari:

- Cadre didactice calificate;

- Preocuparea permanentă a acestora pentru perfecţionare, pentru obţinerea gradelor

didactice

 Gradul didactic definitiv: 2

 Gradul I: 2

 Doctor: 1

- Existenţa cabinetului de limba română.

- Predarea limbii materne într-o manieră activă şi interactivă menită să dezvolte competenţele

elevilor.

- Participarea tuturor membrilor comisiei la consfătuiri, cercuri pedagogice (Cercul Pedagogic

de la Colegiul Național Jean Monnet din Ploiești, 29 noiembrie 2016 şi Cercul Pedagogic de

la Colegiul Economic „Lazăr Edeleanu” – mai 2017) şi activităţile organizate în cadrul

catedrei.

Pregătirea suplimentară a elevilor pentru:

 Evaluare Naţională – admitere în liceu

 Examenul de bacalaureat (competenţe lingvistice şi examen scris).

 Olimpiadele şcolare (fazele: zonală, judeţeană şi naţională), «Poveştile Cangurului» şi alte

concursuri.

Evaluare:

1) Olimpiadǎ – etapa localǎ (toţi membrii catedrei)

19

2) Alte concursuri

- Planificări şi planuri de lecţii întocmite în conformitate cu cerinţele programei şi specificul

clasei.

- Realizarea interasistenţelor urmate de dezbateri.

- Participarea membrilor comisiei la cursuri de formare şi perfecţionare

Participare la programele de formare:
 Prezentarea referatului cu titlul “Rolul modelator al lecturii” în cadrul activităţii CCD

(20 decembrie 2016) - prof. Elena Stan şi prof. Ondina Jercan;

 Participare la programul de formare continuă: ,,Leadership şi management în educaţie” - prof.

Adina Simion;

 Curs de perfecţionare Formator - prof. Adina Simion;

 contribuţie la dezvoltarea Platformei Educaţionale Naţionale QVIS – E-portofoliul elevului” -

prof. Adina Simion;

 Participare la cursul internaţional ,,Strategic Management Tools For a Better Educational

System”, Ruse, Bulgaria - prof. Ondina Jercan, prof. Adina Simion, prof. Julieta Jercan;

 Participare la Simpozionul Național Inițiative didactice, organizat de Școala Gimnazială

Ștefan cel Mare, Vaslui, cu lucrarea „Rolul jocului de baschet în ameliorarea capacității

coordinative la elevii cu CES”, 18 noiembrie, 2016 – diplomă de participare - prof. Elena Stan;

 Simpozionul naţional „Calculatorul în secolul XXI”, Râmnicu Vâlcea cu lucrarea ,,Tinerii şi

dependenţa de tehnologie, între evoluţie şi regres” - prof. Adina Simion;

 Simpozionul Internațional „Dinamica lumii moderne”, Iași 2016 cu lucrarea „Eminescu-

educatorul-creator de valori moderne eterne”:

- Premiul I: Cătănescu Iulia-Andreea, Tacea Laura, Baciu Miriam (IX B) - prof. Adina Simion;

 Simpozionul Judeţean „Mărturisitori de credinţă şi făuritori de cultură”, cu lucrarea „Didahiile-

creaţie de mare valoare a literaturii române religioase” - prof. Adina Simion

Activităţi extracurriculare:

 Chipul dascălului în literatură – activităţi cultural-artistice – Ziua Educaţiei (5 octombrie 2016)

 Rolul modelator al lecturii – activitate în colaborare cu CDI (31 octombrie 2016)

 «E vremea colindelor…» - realizarea, la fiecare clasă unde predau, a unui program artistic

adecvat momentului (toţi profesorii) şi la serbarea de Crăciun a şcolii (prof. Ondina Jercan)

 „Cel mai chemat din toţi s-aline…” - activitate festivă: moment poetic organizat la Căminul

Cultural Măneciu;

 „Dragobetele – Prinţul Dacic al Iubirii” (27 martie 2017) – activitate festivă: moment artistic (prof.

Constantin Pisău, profesoarele din catedră, prof. Ileana Dănilă, prof. Alina Preda, prof. Egina

Buftea-Jercan)

Parteneriate şi programe educaţionale:

 Parteneriat cu revista «Terra magazin»

 Parteneriat şcoală-biserică

 Parteneriat şcoală-părinţi

 parteneriate educaționale: Clubul copiilor Sebeș, Asociația Cultural-Științifică „Vasile

Pogor”Iași.

 Participare la activitatea «Prevenirea violenţei /Circulaţia bicicletelor pe drumurile publice»

Concursuri:

 “Poveştile Cangurului”

 Olimpiada judeţeană - «Lectura ca abilitate de viaţă» (gimnaziu şi liceu)- etapa judeţeană:

Premiul al II-lea – Tătaru Ana Maria (XII A) - prof. Ondina Jercan

Premiul al III-lea – Mihaiu Andreea (VII B) - prof. Julieta Jercan

20

 Olimpiada «Universul cunoaşterii prin lectură» - etapa judeţeană:

- Premiul I: Petrescu Andrada (VII A) - prof. Ondina Jercan,

 Frȋnculeţ Andreea, Mihaiu Andreea (VII B), Ciutacu Isabela (VIC) - prof. Julieta Jercan

- Premiul al III-lea: Popescu Alexandra (VIIA) - prof. Ondina Jercan

 Coşerea Carmen-Maria(VI C) - prof. Julieta Jercan

- Menţiune: Bucur Alice-Elena (V)

 Olimpiada de limba şi literatura română – etapa judeţeană:

- Premiul al II-lea: Botezatu Andreea (XII B) – prof. Simion Adina

- Premiul al III-lea: Frânculeţ Diana-Andreea(VII B) – prof. Julieta Jercan

- Menţiune: Mihaiu Andreea(VIIB), Vintilă Ioana(VB) – prof. Julieta Jercan

 Concursul Nichita Stănescu (prof. coordonator Elena Stan): eleva Brînzea Beatrice Andreea

(prof. Elena Voinescu) a avut o poezie, creație poprie și un eseu pornind de la viziunea despre

lume a scriitorului Radu Stanca;

 Concursul Internațional De Poezie, Eseu, Proză Scurtă Și Dramaturgie “MEMORIA

SLOVELOR“, Ediția a II-a, 2016, secțiunea Dramaturgie– premiul al II-lea (prof. Elena Stan).

 Concursul Național „Școala-micul meu univers”,din 17 noiembrie 2016, adeverință

îndrumător lot eliberată de Școala Gimnazială Ștefan cel Mare, Vaslui și Inspectoratul școlar

Județean Vaslui (prof. Elena Stan):

- Premiul I: Cojocaru Alexandra (V A) – prof. Elena Stan

- Premiul al III-lea:Ganea Antonia (VIII A) – prof. Elena Stan

 Concursul Naţional de Creaţie Artistică „Scrisori pentru Moş Crăciun”, organizat de Liga

Scriitorilor Mureș:

- secțiunea creație literară/proză - Premiul al II-lea, Diana Miclea (VII C) – prof. Elena Stan;

- secţiunea desen - Premiul al III-lea, Savu Paula Gabriela (VA)şi

- Premiul Special al juriului, Trăistaru Andreea(VIII A) - prof. Elena Stan

 Sesiunea Naţională de comunicări ,,Calculatorul în sec. XXI” – Cătănescu Iulia-

Andreea(clasa a IX-a B) –„Tehnologia-Calea spre bine sau spre rău?” - premiul III - prof. Adina

Simion

 Concursul Național „Icoana Sufletului de Copil”, organizat de Palatul Copiilor Alba Iulia,

Inspectoratul Școlar Județean Alba, Primăria Municipiului Sebeș și Clubul Copiilor Sebeș, 10

decembrie 2016:

- Premiul al III-lea, Trăistaru Andreea (VIII A) – prof. Elena Stan;

- Diplomă de participare, Miclea Diana (VII C) – prof. Elena Stan;

- Premiul I: Ştefan Andrei (VIII B), Duca Ioana (VI B), Anghelache Jessica (VI B) - prof. Adina

Simion;

- Premiul I: Cătănescu Iulia-Andreea (IX B) – prof. Simion Adina

 Concursul Interjudeţean „Nicolae Iorga-omul şi epoca” - Menţiune - Cătănescu Iulia-

Andreea (Clasa a IX-a B) cu lucrarea „Nicolae Iorga-Poet şi profesor al naţiunii” – prof. Adina

Simion;

 Concursul Național „Amândoi în aburul pâinii”, dedicat zilelor de 1 și 8 Martie și organizat

de Fundaţia Culturală „Cezara Codruţa Marica”, Editura „Cezara” și Centrul de Studii Literare

„Grigore Vieru” din Târgu-Mureş, în parteneriat cu revista „Vatra veche”, Târgu-Mureș, 2017:

- Premiul al III-lea, Ganea Antonia (VIII A) – prof. Elena Stan

 Premiul I, Secțiunea Critică Literarăla concursul de creație Lirismograf, cu lucrarea „Mihai

Eminescu, între filosofie și poezie” – prof. Adina Simion

 Premiul I Simpozionului Internațional „Dinamica lumii moderne”, Iași 2016 – prof. Adina Simion;

 Premiul și trofeul de excelență Simpozionului Internațional „Dinamica lumii moderne”, Iași

2016 – prof. Adina Simion;

 Certificat de voluntariat pentru promovarea Simpozionului Internațional „Dinamica lumii

moderne”, Iași 2016 – prof. Adina Simion

21

 Concursul Naţional de creaţie literară şi plastică, traduceri şi critică literară „Radu Stanca

– Paşii poetului prin burgul medieval” (31 martie 2017) (profesor coordonator, Elena Stan) –

Brânzea Beatrice Andreea (IX C) (profesor, Elena Voinescu) – diplomă – creaţie plastică

 Concursul Național ,,Qvis-Lectură şi scriere creativă 2016-2017” organizat de Editura

Paralela 45, pentru recenzia cărţii „Fură ca un artist”(autor Austin Kleon) eleva Cătănescu

Iulia – Andreea (IX B) - Mențiune – prof. Adina Simion.

Publicaţii

 În antologia: George Coșbuc, Interpretări, articolul Didactica demnității morții și a

blestemului în lirica lui George Coșbuc, Editura Cezara Codruța Marica, Târgu-Mureș,

septembrie, 2016 – prof.Elena Stan;

 Publicarea textului „Clujul divorțează de Toamnă” în ziarul Clujul.com - prof. Elena Stan;

 „Note la simfonia iubirii în lirica lui George Coșbuc”– prof. Adina Simion

 „Mihai Eminescu, călător în lumea ideilor” – prof. Adina Simion

 Premiul al II-lea la Concursul Internațional De Poezie, Eseu, Proză Scurtă Și Dramaturgie

“MEMORIA SLOVELOR“, Ediția a II-a, 2016, secțiunea Dramaturgie – prof. Elena Stan

Oportunităţi:

 Parteneriatul şcoală-biserică, şcoală – părinţi

- cu biblioteca/ Centrul de Documentare şi Informare

- Cu Căminul Cultural Măneciu

Ameninţări:

- Scăderea interesului elevilor pentru învăţătură, pentru lecturǎ, pentru pregǎtire temeinicǎ

- Programul încărcat al elevilor

- Materie «stufoasă», cu multe detalii puţin semnificative

Puncte slabe:

- Nu toţi profesorii îşi întocmesc planuri de lecţie

- Nerealizarea/nepredarea la timp a planificărilor calendaristice.

COMISIA DE LIMBI MODERNE

Responsabil: prof. Alina-Magdalena PREDA

 Consfătuirile profesorilor de franceză – C.N. .L. Caragiale Ploiești

 Consfătuirile profesorilor de engleză – C.N. .L. Caragiale Ploiești

 Ședințe de catedră

 Participare la cercurile pedagogice de franceză și engleză – sem. I și sem. II)

 Planificări - în concordanță cu cerințele programelor școlare în vigoare

 Testări inițiale, analiza acestora și măsuri de remediere

 Asistențe și interasistențe

 „Săptămâna limbilor străine” – poezii și cântece în franceză și engleză și activitate metodică a

comisiei

 Pregătiri pentru examenul de bacalaureat – competențele lingvistice (profesorii de la clasele

terminale)

 Pregătiri pentru examenele de DELF –nivelul A 2 (prof. Alina Preda)

 Pregătire pentru examenele Cambridge –nivelele B1-B2 și C1-C2- prof. Egina Buftea-Jercan)

 Activitate demonstrativă în cadrul comisiei metodice ("European Day of languages") în cadrul

proiectului desfăşurat la clasa a VI-a B (prof. Adina Radu); clasa a IX-a A (prof. Alina Preda)

 Organizat concursul „Cangurul Lingvist” secțiunea franceză - germană (prof. Alina Preda)

22

 Organizat concursul „Cangurul Lingvist” secțiunea engleză - spaniolă (prof. Egina Buftea-

Jercan)

 „Sărbătoarea Colindelor” (prof. Raluca Dragomir, prof. Egina Buftea-Jercan, prof. Alina Preda,

prof. Traian Soare)

 Olimpiada de limba franceză – etapa locală (organizator: prof. Alina Preda, asistenți și

evaluatori: prof. Alina Preda, prof. Traian Soare)

 Olimpiada de limba engleză – liceu – etapa locală (prof. Egina Buftea–Jercan, prof. Nicoleta

Dumitrache, prof. Adina Radu, prof. Raluca Dragomir)

 Organizat Olimpiada de limba engleză - faza pe şcoală cu elevii clasei a VIII-a A (prof. Adina

Radu)

 Evaluator Concursul „Lire en Fête”– etapa județeană (C.N. „Nichita Stănescu”- Ploiești) -

prof. Alina Preda

 Efectuarea a 16 inspecții în calitate de profesor metodist – prof. Egina Buftea-Jercan

 Efectuat, ca profesor metodist, două inspecții RODIS, la Șc. Gimnazială Izvoarele și la

Școala Gimnazială Schiulești (prof. Egina Buftea-Jercan)

 Completat documente pentru comisia de limbi moderne (raportul activităţii pe anul şcolar

anterior (2015-2016); planul managerial pentru anul şcolar 2016-2017; raport de activitate

pentru semestrul I și II - an şcolar 2016-2017 (responsabil Comisie metodică)

 Completat documente pentru Comisia de Calitate (prof. Alina Preda)

 Evaluator la examenul de DELF (la C. N. «Nichita Stănescu»- Ploieşti (prof. Alina Preda)

 Evaluator – olimpiada județeană de limba franceză (gimnaziu) - C. N. «Victor Slăvescu» -

Ploieşti (prof. Alina Preda)

 20 martie – activitate de Ziua Francofoniei:

- program artistic în limba franceză cu cl. a X-a A a XI-a A şi cl. A XII-a A

- expoziție cu desene pe tema Francofoniei, realizate de elevii de gimnaziu și liceu (prof. Alina

Preda)

 Parteneriat cu Alliance Française Ploiești: „Le français à l’école” (prof. Alina Preda)

 Parteneriat cu Școala Gimnazială Măgurele, Școala Gimnazială Lipănești și C.N.

I.L.Caragiale Ploiești: „La Francophonie chez nous” (prof. Alina Preda, prof. Ondina Jercan)

 Parteneriat cu revista „Terra Magazin” (prof. Alina Preda, prof. Egina Buftea-Jercan)

 Organizat şi desfăşurat activităţi în cadrul parteneriatului încheiat cu Şcoala Gimnazială

Schiuleşti (sem. al II-lea)) – prof. Adina Radu

 Participare la ședința Consiliului Consultativ al I.S.J. Prahova în vederea acordării gradațiilor

de merit pentru profesorii de limba franceză din județ (aprilie 2016) (prof. Alina Preda)

 Evaluator la Concursul Internațional de traduceri „Nichita Stănescu” – C. N. „Nichita Stănescu”

(prof. Egina Buftea-Jercan)

 Participare la activitățile propuse de Inspectoratul Județean de Poliție Prahova, desfășurate în

cadrul proiectului „Combaterea traficului de persoane și a comportamentelor violente” și „SOS

Internetul” (prof. Raluca Dragomir, prof. Egina Buftea-Jercan, prof. Alina Preda, prof. Traian

Soare)

 Evaluatori - Testarea Națională - limba engleză - cls.a VI-a (prof. de limba engleză)

 Folosirea mijloacelor TIC în cadrul lectiilor (utilizarea videoproiectorului; a tablei SMART,

utilizarea e-mail-ului pentru trimiterea de sinteze, procese verbale; utilizarea mijloacelor audio-

video şi a calculatorului în cadrul programului: „Să ştii mai multe, să fii mai bun”)- prof. Egina

Buftea-Jercan

 Elaborat şi adaptat programele pentru elevii cu cerinte speciale în conformitate cu necesităţile

acestora (clasa a VI-a A-Moldoveanu Nicoleta şi Angelescu Gabriel)- prof. Adina Radu

 Evaluator – Examenul de Bacalaureat – Competențe lingvistice (profesorii de la clasele

terminale)

23

 Diverse acţiuni de orientare şcolarăşi profesională (întâlniri cu reprezentanţi ai Instituţiilor de

învăţământ superior) (prof. Traian Soare)

Organizarea de excursii:

 Sighetul Marmației, Vișeu - prof. Traian Soare

 Piatra Neamț („Aurul și argintul antic al României”)- prof. Egina Buftea-Jercan, prof. Alina Preda

 Cetățile dacice din Munții Orăștiei - prof. Egina Buftea-Jercan, prof. Alina Preda, prof. Andina

Jercan

 Therme Balotești- prof. Adina Radu

 Drumetii, activitati de ecologizare,"English Citizen for a Day"-clasele a XII-a E si C, activitate

cu elevii clasei a XII-a C de ,,Ziua Educaţiei” cu titlul „Portretul dascălului-Portretul elevului",

activităţi dedicate zilelor de „1 Decembrie” şi „Ziua Eroilor”- prof. Adina Radu

 Participarea la diverse concursuri cu Ansamblul Folcloric al liceului (prof. Traian Soare)

 Organizarea festivităţii de absolvire a elevilor de la clasa a XII-a B (prof. Traian Soare)

 Organizarea celei de-a VI-a ediții a Festivalului folcloric „Flori de munte’’ pentru elevi (prof.

Traian Soare)

ACTIVITǍŢI DE PERFECŢIONARE:

 Stagiu de perfecționare „Lire en fête”–Alliance Française Ploiești (prof. Alina Preda)

 Participare la conferința internațională Fischer International – București, septembrie 2016 –

prof. Egina Buftea-Jercan

 Participare la Conferința internațională Uniscan – București, octombrie 2016 – prof. Egina

Buftea-Jercan

 Susținerea lucrării metodico-științifice de gradul I (prof. Adina Radu)

 Susţinerea inspecţiei de grad II - IC2. – prof. Nicoleta Dumitrache

 Obținerea gradului didactic II. - prof. Nicoleta Dumitrache

 Participare la activitatea metodico-stiinţifică susţinută la CCD Ploieşti- "O abordare

interdisciplinară a predării limbii engleze" (29.03.2017) la Conferinţa profesorilor de limba

engleză desfăşurată la Buzău - "Gateway to ELT" (31.03.2017) – prof. Adina Radu

 Participare la cursurile organizate de CCD Prahova: How to Create a Critical Thinking Mindset

in the EFL Classroom (23.10.2016)Using The Interactive Whiteboard to teach young

Learners(26.02.2017)Formative vs Summative Assessment (30.04.2017)Teaching English with

Technology(30.04.2017) (prof. Egina Buftea-Jercan)

 Participare la seminariile de formare organizate de diferite edituri: The 2013 National

Conference For English Teachers (Fisher International 3-4 sept 2016) Teaching Unplugged

(7.11.2016), la seminarul “Something Old, Somethimg New and Something Digital” organizat de

Fisher International – Bucuresti, 22 martie 2017 (prof. Egina Buftea-Jercan)

 Participare la cursurile “Strategic Management Tools for a better educational system” în

Bulgaria, Ruse pe 2 aprilie 2017 şi “Class Management – Models and Practices of Optimisation”

- la Londra, 8-12 iunie 2017 (prof. Egina Buftea-Jercan, prof. Àlina Preda)

 Participare la Webminars în data de 30.03.2017-”The Power of TED in the 21st Century

Communication Classroom” şi în data de 27.04.2017 la ”Teaching Reading and Writing in the

Young Learner Classroom”, la Forumul Educational Magister (12.05.2017) - Universitatea

Petrol-Gaze din Ploiesti - la „Festivalul International de Educatie” (”Friendly Revolution in

Education”), Ploiesti (10-11.06.2017) – prof. Adina Radu

 Participare la Colocviul: „L’enseignement précoce du français en Roumanie” – L’Institut

Français de Bucarest (martie 2017) – prof. Alina Preda

 Cursuri pentru formator și evaluator DELF –Alliance Française – Ploiești-prof. Alina Preda

PUNCTE TARI:
- Toate activitățile realizate;
- Rezultatele foarte bune obținute la concursurile desfășurate:

24

Profesor Alina Preda: premii obținute la olimpiade și concursuri
a) Rezultate la Olimpiada de franceză – faza județeană:1 premiu I (Lupu Daniela – VII A),

2 premii II (Angelescu Andreea - VII A, Frânculeț Diana – VII B), o mențiune (Mihaiu
Andreea – VII B)

b) Rezultate – Olimpiada Națională de limba franceză de la Gura Humorului: mențiune
specială: 96 puncte/100 (Lupu Daniela – VII A)

c) Rezultate la Concursul «CANGURUL LINGVIST» organizat de Fundația pentru Integrare
Europeană SIGMA – Secțiunea Franceză- Germană:

Premiul II – Proba Națională de Baraj: eleva Lupu Daniela – clasa a VII-a A (participare la
tabăra internațională de la Sulina)

d) Rezultate la Concursul „Lire en Fête” – etapa județeană:

Secțiunea „Récitations”:
-Premiul I: Angelescu Andreea, Lupu Daniela, Popescu Alexia, Petrescu Andrada, Măncilă

Ana-Maria (VII A), Frânculeț Diana, (VIIB), Pârvu Ioana (VIIC), Jercan Stéphane, Buftea-
Jercan Alteea (VC)

-Premiul II: Mihaiu Andreea (VIIB), Găinușe Suzana (VIIA)
Secțiunea „Lecture”:
- Premiul I: Buftea-Jercan Sorel și Petre Cristina (IX A)
Profesor Traian Soare: premii obținute la Festivalurile de dansuri populare
- Implicarea profesorilor de limbi moderne în participarea la cursuri de perfecționare în specialitate

și aplicarea de metode interactive eficiente în procesul de predare - învățare

PUNCTE SLABE:
- Mijloace de învățământ insuficiente;
- Unele săli de clasă nu au spațiu adecvat desfășurării orelor de limbi străine.
- Dificultăți în procurarea manualelor și chiar lipsa acestora‚ la anumite clase, elevii fiind nevoiți să
și le cumpere.

CATEDRA DE MATEMATICĂ-INFORMATICĂ

Responsabil: profesor OţeleaAlina

În anul şcolar 2016/2017, catedra de matematică – informatică are în componenţă 8 profesori,
după cum urmează:

o 6 profesori de matematică cu gradul didactic I
o 2 profesori de informatică cu gradul didactic I
În anul şcolar 2016-2017 au fost realizate următoarele activităţi:

 Analiza manualelor şcolare şi recomandarea titlurilor corespunzătoare pentru achiziţionarea
lor de către elevi (în special clasele a XI-a şi a XII-a)

 Proiectarea testelor iniţiale, analiza rezultatelor şi stabilirea măsurilor remediale (obligatoriu
pentru clasele de început de ciclu)

 Organizarea şi desfăşurarea examenelor de corigenţă/diferenţe – august-septembrie 2017

 Participarea la Consfătuirea profesorilor de matematică şi informatică

 Procurarea şi studiul programelor analitice aflate în vigoare şi elaborarea documentelor de
proiectare didactică adaptate nivelului de pregătire al fiecărei clase de elevi, respectând
formatul stabilit

 Pregătirea suplimentară a elevilor capabili de performanţe deosebite în vederea participării
la olimpiadele / concursurile de specialitate organizate la nivel local, judeţean şi naţional

 Pregătirea suplimentară a elevilor pentru a participa şi a obţine rezultate bune la simulările şi
examenele naţionale din anul şcolar 2016-2017 (fiecare profesor respectă un program bine
stabilit şi planificat de recapitulare a materiei)

I. Referate

 “Adolescentul şi siguranţa pe Internet” -prof. Agapie Lorena - 24.10.2016

 “Mirajul virtual” - prof. Cătănescu Gabriela - 24.10.2016

 “Aplicaţii ale sumei Riemann” – prof. Oţelea Alina – nov.2016

25

 “Sume tip Gauss”- prof. Lupu Ana Maria – nov.2016

 “Greşeli frecvente la examenul de bacalaureat” – 22 mai 2017 – prof. Oţelea Alina

 „Programare cu Alice 3” – mai 2017 – prof. Cătănescu Gabriela

II. Lecţii deschise

 “Reprezentarea grafică a funcţiilor reale” – clasa a XI-a A - prof. Ivaşcu Dumitru

 Pregătire pentru bacalaureat clasa a XII-a B– 22 mai 2017 – prof. Oţelea Alina

III. Participări la activităţi metodico-ştiinţifice şi simpozioane

 prof. Lupu Ana Maria - Participare la Activitate metodică-ştiinţifică cu tema “Greşeli tipice în
rezolvarea problemelor de matematică” în cadrul filialei C.C.D. Colegiul Naţional “Nicolae Iorga”
Vălenii de Munte – 24.10.2016

 prof. Cătănescu Gabriela
 Participare la Simpozionul Internaţional „Dinamica lumii moderne”, ediţia I – Iaşi, organizat de

Asociaţia cultural-ştiinţifică „Vasile Pogor” Iaşi; (octombrie 2016)
 Participare la Simpozionul Naţional „Calculatorul în secolul XXI”- ediţia a VII-a, organizat de

Colegiul Naţional de Informatică „Matei Basarab” din Râmnicu Vâlcea, în colaborare cu
Inspectoratul Şcolar Judeţean Vâlcea, în data de 14 noiembrie 2015; (noiembrie 2016)

IV. Lucrări şi cărţi publicate

 prof. Cătănescu Gabriela
 Lucrarea cu titlul „Cyborg-Suntem sau devenim?” la Simpozionul Internaţional „Dinamica

lumii moderne”, ediţia I – Iaşi, organizat de Asociaţia cultural-ştiinţifică „Vasile Pogor” Iaşi.

Lucrarea a fost premiată cu Premiul I şi Diplomă de Excelenţă. Lucrarea apărută pe DVD cu

ISBN şi carte cu ISSN; (octombrie 2016)

 Lucrarea cu titlul „Mirajul virtual” la Simpozionul Naţional „Calculatorul în secolul XXI”- ediţia
a VII-a, secţiunea „Comunicări ştiinţifice ale profesorilor/Dependenţa de tehnologie la copii şi
adolescenţi”,organizat de Colegiul Naţional de Informatică „Matei Basarab” din Râmnicu
Vâlcea, în colaborare cu Inspectoratul Şcolar Judeţean Vâlcea, în data de 14 noiembrie 2015.
Lucrarea a apărut în Publicaţia „Calculatorul în secolul XXI” nr. 8 pe DVD-ul cu ISBN 978-606-
92336-7-2; (noiembrie 2016)

 Lucrare în Buletinul de informare şi documentare metodico-ştiinţifică al CCD Prahova (ISSN
1582-3326) cu titlul „Ghid de gestionare eficientă a timpului pentru elevi” la secţiunea
Management educaţional; (ianuarie 2017) -

 Lucrare în Buletinul de informare şi documentare metodico-ştiinţifică al CCD Prahova (ISSN
1582-3326) cu titlul „Profesorul manager-lider cu influenţă la clasă”la secţiunea Educaţia
adulţilor; (ianuarie 2017) - prof. Cătănescu Gabriela

 Publicarea cărţii metodico-ştiinţifice cu titlul „Consideraţii metodice privind obţinerea

soluţiilor sistemelor de ecuaţii liniare utilizând limbaje de programare”, ISBN 978-606-

8752-58-7 la Editura Casa Corpului Didactic Prahova; (aprilie 2017)

V. Parteneriate educaţionale

 prof. Cătănescu Gabriela

 Parteneriat educaţional încheiat cu Asociaţia cultural-ştiinţifică „Vasile Pogor” Iaşi; (octombrie
2016)

 Parteneriat încheiat cu Colegiul Naţional de Informatică „Matei Basarab” din Râmnicu Vâlcea
privind colaborarea dintre părţile contractante în vederea organizării şi desfăşurării
Simpozionului Național, “Calculatorul în secolul XXI”, și este valabil în perioada 2015-2021;
(noiembrie 2016)

 prof. Agapie Lorena - Parteneriat educaţional cu Colegiul Tehnic Appulum din Alba Iulia

26

 prof. Cătănescu Gabriela şi Agapie Lorena
 Parteneriat de colaborare cu Academia Credis Bucureşti pentru furnizare de cursuri

CISCO şi Microsoft

 Parteneriat în cadrul Proiectului educational interjudeţean „Nicolae Iorga – omul şi

epoca” încheiat cu Liceul Teoretic „Nicolae Iorga” Brăila (noiembrie 2016)

 prof. Dragomir Carol - Parteneriat cu Asociaţia Curba de Cultură în vederea implementării
Proiectului EVS20: Let’s move and change,Volunteer to Grow şi Active Youth en Rural Settings,
proiecte cofinanţate de Uniunea Europeană prin Programul Erasmus

VI. Cursuri de formare

1. prof. Cătănescu Gabriela

 Participare la Cursul de formare internaţional „Strategic Management Tools for a
Better Educational System” şi care a avut următoarele componente: Management,
Marketing şi Finanţări UE (Educational management, management of the school
unuits). Cursul – desfăşurat la Ruse (Bulgaria) a fost un parteneriat de colaborare
între Human Resources Development Agency (partenerul bulgar), Asociaţia Pro-INFO
şi Olimp NET. (Ruse-26 noiembrie 2016)

 Participare la Cursul de perfecţionare Formator cod C.O.R 242401 (63 ore) furnizat
de Casa Corpului Didactic a județului Prahova în colaborare cu SC School Consulting
SRL, furnizor de formare profesională, autorizat de Ministerul Muncii, Solidarităţii
Sociale şi Familiei, Ministerul Educaţiei Naţionale prin Autoritatea Naţională pentru
Calificări; (28 noiembrie 2016-14 decembrie 2016)

 Participare la Programul de formare LeaderShip şi Management în Educaţie (90
ore/22 credite) furnizat de Casa Corpului Didactic a județului Prahova în colaborare SC
Dotistraining SRL, furnizor de formare profesională, acreditat de Ministerul Educaţiei
din data 06.06.2016; (23 decembrie 2016-20 ianuarie 2017)

2. prof. Ivaşcu Dumitru

 LeaderShip şi Management în Educaţie – (23 decembrie 2016-20 ianuarie 2017) –
furnizat de Casa Corpului Didactic a județului Prahova în colaborare SC Dotistraining
SRL, furnizor de formare profesională, acreditat de Ministerul Educaţiei din data
06.06.2016;

VII. Concursuri şi Olimpiade – Profesori îndrumători

1. prof. Lupu Ana Maria - Participare la “Regalul Generaţiei XXI” - Clasa a V-a C

2. prof. Agapie Lorena

 Participare, ca îndrumător pentru realizarea lucrărilor, cu două echipe de elevi la Concursul
„Începe să programezi cu Alice” organizat de ADFABER.org în colaborare cu Oracle,
secţiunea liceu (4 elevi din clasa a XI-a B) – toţi elevii participanţi şi cadrul didactic îndrumător
au primit diplome de participare; (octombrie-noiembrie 2016)

 Participare la Concursul Interjudeţean „Nicolae Iorga – omul şi epoca”, organizat de
Inspectoratul Şcolar Judeţean Brăila şi Liceul Teoretic „Nicolae Iorga” Brăila. - menţiune eleva
Duca Ioana Patricia VI B - prezentare Power Point; (noiembrie 2016)

3. prof. Cătănescu Gabriela
 Participare, ca îndrumător, al elevului David Andrei (clasa a XI-a A) cu lucrarea cu titlul

„Tehnologia în viaţa copiilor şi adolescenţilor” şi a elevei Cătănescu Iulia-Andreea (clasa a IX-

a B) cu lucrarea cu titlul „Tehnologia-calea spre bine sau spre rău?”, secţiunea „Comunicări

ştiinţifice ale elevilor/Dependenţa de tehnologie la copii şi adolescenţi” la Simpozionul Naţional

„Calculatorul în secolul XXI”- ediţia a VII-a, organizat de Colegiul Naţional de Informatică

„Matei Basarab” din Râmnicu Vâlcea, în colaborare cu Inspectoratul Şcolar Judeţean Vâlcea,

în data de 14 noiembrie 2015. Ambii elevi au primit diplome de participare iar eleva

Cătănescu Iulia-Andreea a obţinut cu această lucrare Premiul III. (noiembrie 2016)

27

 Participare la Proiectul Interjudeţean „Nicolae Iorga – omul şi epoca” ediţia a XVIII-a, POZIŢIE
CAERI 2016:335 şi Concursul Interjudeţean „Nicolae Iorga – omul şi epoca”, organizat de
Inspectoratul Şcolar Judeţean Brăila şi Liceul Teoretic „Nicolae Iorga” Brăila. A încheiat
Parteneriat de colaborare şi a participat cu elevi în concurs la secţiunea de gimnaziu cu
prezentări Power Point (elevii Voicu Elena şi Voicu Constantin – VII C; elevele Frânculeţ
Diana şi Mihaiu Andreea – VII B – diplome de participare) şi la secţiunea liceu cu eseuri
(Cătănescu Iulia-Andreea – IX B – Menţiune; Tacea Laura-Petruţa – IX B, David Andrei şi
Pîrvu Ioana – XI A – diplome de participare); (noiembrie 2016)

 Participare, ca îndrumător pentru realizarea lucrărilor, cu două echipe de elevi la Concursul
„Începe să programezi cu Alice” organizat de ADFABER.org în colaborare cu Oracle,
secţiunea liceu (2 elevi din clasa a XI-a A – David Andrei, Vlăsceanu Andreea şi două eleve
din clasa a IX-a B Cătănescu Iulia-Andreea, Baciu Miriam-Alina) – toţi elevii participanţi şi
cadrul didactic îndrumător au primit diplome de participare; (octombrie-noiembrie 2016)

 Calificare în primele 40 echipe (locul 33), cu echipa formată din elevii David Andrei,
Vlăsceanu Andreea din clasa a XI-a A, la Concursul „Începe să programezi cu Alice”
organizat de ADFABER.org în colaborare cu Oracle; (8 noiembrie 2016)

 Participare la Concursul de informatică „Programează în Greenfoot”, competiţie Java, cu

echipa formată din elevii David Andrei şi Vlăsceanu Andreea (clasa a XI-a A) şi proiectul cu

tema „Lost in space” – echipa a primit diplome de participare; (ianuarie-martie 2017)

 Participare la EtapaJudeţeană a Concursului AcadNet la Secţiunea Interoperabilitate

Software cu elevul David Andrei (clasa a XI-a A) - Premiul II şi calificarea acestuia la etapa

interjudeţeană; (18 februarie 2017)

 Organizarea etapei locale a Olimpiadei de Tehnologia Informaţiei la care au participat

elevii Balea Lorena-Cristina, Cătănescu Iulia-Andreea, Dragomir Constantin-Bogdan şi

Popescu Constantin-Bogdan (clasa a IX-a B) la Secţiunea TIC şi elevul David Andrei (clasa a

XI-a A) la Secţiunea C#; (25 februarie 2017)

 Participare la Etapa Interjudeţeană a Concursului AcadNet la Secţiunea Interoperabilitate

Software cu elevul David Andrei (clasa a XI-a A) – MENŢIUNE şi s-a calificat la etapa

naţională a concursului; (25 martie 2017)

 Participare la Etapa Judeţeană a Olimpiadei de Tehnologia Informaţiei cu eleva Cătănescu

Iulia-Andreea (clasa a IX-a B) la Secţiunea TIC şi elevul David Andrei (clasa a XI-a A) la

Secţiunea C#; (8 aprilie 2017)

 Participare la Etapa Naţională a Concursului AcadNet la Secţiunea Interoperabilitate

Software cu elevul David Andrei (clasa a XI-a A) care a obţinut Locul IV – Menţiune –

Politehnica Bucureşti; (12-14 mai 2017)

 Menţiune la Concursul Qvis „Lectură şi scriere creativă” organizat de Editura Paralela 45 –

eleva Cătănescu Iulia-Andreea (clasa a IX-a B); (iunie 2017)

4. Profesorii de matematică

 Olimpiada de matematică, etapa locală: toţi profesorii de matematică au participat ca asistenţi

şi evaluatori;

 Olimpiada de matematică, etapa judeţeană: toţi profesorii au fost asistenţi şi au avut elevi

participanţi.

VIII. Cercuri pedagogice

Sem. I

- Matematică – Şcoala Gimnazială Pănculescu Vălenii de Munte – 30.01.2017
- Informatică – Liceul Tehnologic Energetic Câmpina – 12.12.2016

 Sem. II
- Matematică – Şcoala Gimnazială Măgurele – 03.04.2017
- Informatică – Liceul Teoretic „Grigore Tocilescu” Mizil – 03.04.2017

28

IX. Examene naţionale

Evaluatori la examenul de evaluare naţională 2017: Oţelea Alina, Lupu Ana Maria, Linea
Gheorghe
Evaluatori la examenul de bacalaureat 2017: Oţelea Alina, Dragomir Carol, Linea Gheorghe
Membri în Comisia de bacalaureat C. N. „Nicolae Iorga” Vălenii de Munte: Oţelea Alina,
Dragomir Carol, Linea Gheorghe
Evaluatori la examenul de Atestat la informatică: Cătănescu Gabriela şi Agapie Lorena
Evaluatori la examenul de Bacalaureat Competenţe digitale: Cătănescu Gabriela şi Agapie
Lorena
Asistenţi şi evaluatori la Simularea examenelor naţionale: Cătănescu Gabriela şi Agapie
Lorena

X. Alte activităţi:

- prof. Ivaşcu Dumitru

 Responsabil al Cercului Pedagogic nr. 5 Vălenii de Munte

 Membru în conducerea Societăţii de Ştiinţe Matematice filiala Vălenii de Munte

 Organizator al Olimpiadei de Matematică – etapa locală

 Participare la realizarea orarului şcolii

 Preşedinte al Comisiei de Evaluare naţională la finele claselor a II-a, a IV-a, a VI-a

- prof. Dragomir Carol

 Întocmirea documentelor pentru Comisia de Formare Continuă şi Dezvoltare Profesională

 Participare la şedinţa de instruire a Responsabililor cu formarea continuă la I.S.J. Prahova

 Analiza dosarelor de echivalare a gradelor didactice în credite profesionale transferabile

 Strângerea, centralizarea, depunerea cererilor de preînscriere şi a dosarelor de înscriere la
grade didactice - I.S.J. Prahova

 Activitate săptămânală (marţi, joi 13.30 - 15.30, septembrie - decembrie 2016) - ore de
educaţie remedială la matematică în cadrul proiectului “Centre de incluziune socio-
profesională a tinerilor aflaţi în situaţie de risc”

- prof. Petre Eufrosina

 prof. Petre Eufrosina a susţinut lecţia de matematică aplicată “Recapitulare - Mulţimi” cu
scopul prevenirii analfabetismului funcţional

 Membru în Comisia de Evaluare naţională la finele claselor a II-a, a IV-a, a VI-a

 Întocmirea proceselor-verbale ale comisiei

 Membră în Comisia ritmicităţii notării

 Membră CEAC

- prof. Cătănescu Gabriela

 Am contribuit la elaborarea orarului şcolii ca membră în Comisia de orar

 Reactualizarea site-ului şcolii şi actualizarea acestuia liceulmaneciu.licee.edu.ro

 Organizarea şi defăşurarea cursurilor CISCO şi Microsoft în parteneriat cu Academia Credis
Bucureşti (noiembrie 2016-iunie 2017)

 Preşedinte în cadrul Comisiei de organizare şi desfăşurare a Concursului de ocupare a
posturilor didactice/catedrelor vacante din şcoală după începerea anului şcolar 2016-2017–
Comisia de mobilitate în învăţământul preuniversitar (septembrie-octombrie)

 Membru în Comisia de calitate – Subcomisia liceu: centralizat chestionarele aplicate
părinţilor de la elevii claselor de liceu

 Pregătire suplimentară pentru recuperare şi aprofundare clasa a X-a B; (permanent marţi
ora 13.30)

 Am realizat programa şi planificarea pentru opţionalul de TIC – gimnaziu

 Înscriere pe platforma Qvis (Quantum Valoric al Învăţării Standard) ca profesor şi ca
îndrumător pentru eleva Cătănescu Iulia-Andreea de la clasa a IX-a B – Adeverinţă pentru
contribuţia la dezvoltarea Platformei e-educaţionale naţionale QVIS – e-portofoliul elevului,
la Editura Paralela 45; (noiembrie 2016)

 Înscriere pe platforma Qedu ca profesor, la Editura Paralela 45; (noiembrie 2016)

29

 A înscris liceul la Evenimentul internaţional de educaţie „Hour of Code” – Ora de programare
şi a organizat acţiunea în şcoală, la care au participat mai mulţi elevi care au primit şi
certificate de participare la această activitate; a primit diplomă de organizator în şcoală al
acestei activităţi; (5-11 decembrie 2016)

 Activitate în cadrul Comisiei diriginţilor de la liceu – lecţie de dirigenţie şi referat cu tema
„Rolul familiei în formarea adolescentului”; (01 februarie 2017)

 A participat şi a fost promovată ca expert în Management educaţional la Concursul pentru
selecţia cadrelor didactice în Corpul de Experţi în Management Educaţional Seria I (Seria a
11-a) organizat de Ministerul Educaţiei Naţionale în perioada 13 ianuarie-3 februarie 2017;

 Înscrierea şcolii în acţiunea „Bani pentru şcoala ta” – diplomă de participare; (decembrie
2016)

 Excursie în Maramureş cu elevii clasei a X-a B; (29-31 martie 2017)

 Participare împreună cu eleva Cătănescu Iulia-Andreea (clasa a IX-a B) la evenimentul

organizat de MEN, ISJ Prahovași Universitatea Româno-Americană în Campania de

orientare şi consiliere în carieră„Împreună lucrăm la povestea ta de succes” la CCD

Ploieşti; (29 mai 2017)

 Adeverinţă de mentor şi organizator la nivel de liceu al Concursului Qvis „Lectură şi

scriere creativă”; (iunie 2017)

 Membră în Comisia Proiectul de granturi privind învăţământul secundar „Romania

Secondary Education Project – ROSE” (începând cu iunie 2017)

 Membră în Comisia Proiectul ERASMUS „Including Children Affected by Migration – ICAM”

(începând cu iunie 2017)

 Am participat la întocmirea documentaţiei şi scrierea pentru implementarea Proiectului
R.O.S.E. (iunie-august 2017)

- prof. Agapie Lorena

 Completarea online a datelor statistice pentru învăţământul preşcolar, primar, gimnazial,
liceal, tehnic şi profesional în vederea colectării datelor de către Institutul Naţional de
Statistică (INSSE) - octombrie 2016

 Participare cu elevii la Evenimentul internaţional de educaţie„Hour of Code”

 Secretar în Comisia de mobilitate

 Secretar în Comisia de Evaluare naţională la finele claselor a II-a, a IV-a, a VI-a

 Organizarea şi defăşurarea cursurilor CISCO

 Am realizat programa şi planificarea pentru opţionalul de TIC – gimnaziu

- prof. Oţelea Alina

 Întocmirea documentelor manageriale ale Catedrei de matematică – informatică;

 Participare la Consfătuirea profesorilor de matematică

 Asistenţe la ore

Profesorii de matematică-informatică participă la activităţi extraşcolare, precum: 5 Octombrie,

1 Decembrie, Sărbătoarea Colindelor, Ziua Unirii, excursii, vizionări de filme, etc.

CATEDRA DE FIZICĂ-CHIMIE-BIOLOGIE

Responsabil: prof. Ilie Raluca

 Componenţa comisiei:

Prof. Pisău Constantin – gradul I

Prof. Mihalcea Victoria – gradul I

Prof. Despan Gabriela – gradul I

Prof. Enescu Danilela – gradul I

Prof. Ilie Maria-Raluca – gradul II

30

Prof. Petcu Camelia Gabriela – gradul I

Prof. Toma Corina Mihaela – gradul II

Prof. Cozorici Ioana –gradul I

În anul şcolar 2016-2017, activitatea profesorilor de fizică, chimie şi biologie s-a desfăşurat pe

urmatoarele coordonate:

 Activităţi curriculare

 Formare profesională continuă/perfecţionare

 Activităţi extracurriculare

 Activitatea curriculară a urmărit câteva obiective:

 Comunicarea elev-profesor - s-a practicat comunicarea de tip partenerial, complexă şi

multivalentă, centrată pe achiziţii, pe optimizarea nivelului de cunoştinţe al elevilor.

 Formarea deprinderilor de lucru intelectual şi aptitudinal la elevi. S-a pus accent deosebit pe

latura practică, aplicativă specifică ştiinţelor astfel încat elevii să dobândească deprinderi practice

utile în demersul didactic, în cadrul competiţiilor şi chiar în viaţa de zi cu zi.

 Utilizarea laboratoarelor de fizică, chimie şi biologie astfel încât experimentul să contribuie la

dezvoltarea deprinderilor practice.

 Metoda de învăţare centrată pe elev, ca beneficiar direct al actului didactic, se regăseşte în

conţinuturile unităţilor de învăţare asistate de calculator, fie utilizând programul AEL, dar şi alte

soft-uri educaţionale.

Activităţi derulate

 Testarea iniţială

 Proiectarea unui plan de recapitulare a materiei studiate de elevi în anii precedenţi - toate clasele,

toţi profesorii de fizică, chimie, biologie.

 Elaborarea şi aplicarea testelor inițiale pentru elevii claselor V-XII la toate disciplinele: fizică,

chimie, biologie, profesorii: Pisau Constantin, Mihalcea Victoria, Despan Gabriela, Enescu

Daniela, Cozorici Ioana, Ilie Raluca, Petcu Camelia, Toma Corina.

 Analiza rezultatelor obținute de elevi la testările inițiale în cadrul ședințelor de catedră şi

întocmirea planurilor de recuperare, acolo unde a fost cazul.

 Elaborarea și aplicarea testelor pentru elevii claselor a XII-a care vor susține examenul de

bacalaureat la fizică, chimie şi biologie.

 Proiectarea didactică

 introducerea în planificări de cerinţe noi în legătură cu testarea iniţială.

 asigurarea cu material didactic funcţional şi de calitate prin programul national al MEN.

 utilizarea la maximum a laboratoarelor de fizică, chimie, biologie.

 proiectarea zilnică a fost facută, în special, în funcţie de particularităţile de vârstă dar şi de

specificul fiecărui elev;

 alegerea manualelor a fost facută în funcţie de nivelul clasei şi de numărul de ore aferent

profilului;

 Activităţi metodice

 participarea tuturor profesorilor din cadrul comisiei la consfătuirile judeţene în perioada 1-15

septembrie 2016;

 participarea tuturor profesorilor la inventarul laboratoarelor de fizică, chimie şi biologie;

 participarea profesorilor catedrei de chimie la activitățile desfășurate în cadrul Cercului Pedagogic

de profesorii catedrei de chimie de la Colegiul Național I.L. Caragiale Ploiești, 8.12.2016 și Școala

Gimnazială ”Spirea Sorescu” Zamfira – prof. Ilie Raluca, Cozorici Ioana;

 participarea profesorilor de fizică la activitatea metodică judeţeană - prof. Pisău Constantin,

Despan Gabriela, Mihalcea Victoria, Enescu Daniela;

31

 participarea profesorilor de biologie la cercul pedagogic de Liceul Tehnologic Administrativ,

28.10.2016 - prof. Petcu Camelia, Toma Corina.

 Alte activităţi curriculare

 întocmirea raportului de activitate privind Concursul Național de ocupare a funcței de director din

calendarul MEC și înaintarea către ISJ Prahova – prof. Pisău Constantin

 coordonator proiect „Sinergii pentru viitor – tineri în situaţii de risc”, prof. Pisău Constantin;

 realizarea documentației necesare pentru înscrierea în calendarul MEC a Concursului Național

pentru Elevi ”MĂNECIU” și a Simpozionului Național ”Modalități și mijloacere de includere a

problemelor de mediu în cadrul diferitelor arii curriculare”. Depunerea documentației

necesare la MEC – prof. Despan Gabriela;

 activitate demonstrativă ”Ecologiștii măneceni” coordonată de doamna prof. Toma Corina;

 organizare fazei zonale a Concursului Național ”MĂNECIU”, evaluarea lucrărilor;

 metodist ISJ Prahova- specializarea biologie – prof. Petcu Camelia;

 doamna prof. Despan Gabriela a fost admisă în Comisia Națională de specialitate din cadrul

MEN.

 întocmirea raportului de activitate privind Concursul Național din calendarul MEC și înaintarea

către ISJ Prahova – prof. Despan Gabriela

 participarea la întrunirea Comisiei Județene de Etica, Craiova 2016ca reprezentant al județului

Prahova – prof. Despan Gabriela;

 11 noiembrie – organizarea întâlnirii Consiliului Național de Etică la Craiova, prof. Despan

Gabriela;

 întrunirea Comisiei Naționale la 16 decembrie în vederea elaborării noilor programe școlare - prof.

Despan Gabriela;

 ședință ISJ: Întrunirea Comisiei Județene de Etică; popularizarea codului de Etică la nivel

județean – Prof. Despan Gabriela;

 realizarea proiectului ”Cultura Națională 15 ianuarie comemorarea lui Eminescu” - prof.

Despan Gabriela;

 participare Simpozionul Național „Inițiative didactice” , 18 noiembrie 2016, Vaslui – prof. Enescu

Daniela;

 întocmirea documentației necesare și scrierea Proiectului R.O.S.E. în vederea aprobării de către

Ministerul Educației Naționale – prof. Pisău Constantin, Ilie Raluca;

 participarea la Proiectul ”ICAM” – prof.Pisău Constantin, Ilie Raluca;

 Diseminarea și valorizarea activităților realizate în proiectul Eco-Şcoala, Tȃnărul ecologist,

Simpozionului Internațional Universul Ştiințelor – prof. Petcu Camelia;

 Partciciparea la acțiuni de voluntariat Ecologizare, Voluntariat ȋn cadrul Simpozionului

Universul Ştiințelor – prof. Petcu Camelia;

 Coordonator al Proiectului Concurs Modalități şi mijloace de includere a problemelor de

mediu ȋn cadrul diferitelor arii curriculare - prof. Petcu Camelia;

 Olimpiade şi concursuri şcolare

 Pregătirea elevilor pentru olimpiada de fizică, chimie şi biologie;

 Organizarea olimpiadei de fizică, chimie, biologie – faza pe scoală.

 Premiul II şi Mențiune – Concursul Național ”Icoana sufletului de copil”, 10 decembrie 2016

prof. Enescu Danilea.

 Premiul II şi III – Concursul Național ”Școala – micul meu univers”, 17 noiembrie 2016 – prof.

Enescu Danilea.

 2 mențiuni olimpiada de biologie gimnaziu – prof. Petcu Camelia;

 Concurs ”Sanitarii Pricepuți”: locul II gimnaziu și locul III liceu – prof. Petcu Camelia;

 Premiul I, eleva Despan Mihaela Rodica, clasa a X-a A, pentru lucrarea ”Anomaliile apei”

Concursul Național ”Nouă ne pasă” din calendarul MEN nr. 3248/2017 - prof. Despan Gabriela;

32

 Premiul I, eleva Onea Andreea, clasa a XI-a B, pentru lucrarea ”Apa magnetică” la Concursul

Național ”Nouă ne pasă” - prof. Despan Gabriela;

 Premiul I, eleva Botezatu Andreea, clasa a XI-a B, pentru lucrarea ”Proprietățile fizico-chimice”

la Concursul Național ”Nouă ne pasă” - prof. Despan Gabriela;

 Premiul I, elevul Puiu Fabian, clasa a XI-a B, pentru lucrarea ”Tipuri de apă” la Concursul

Național ”Nouă ne pasă” - prof. Despan Gabriela;

 Mențiune Concursul Național de fizică ”Iulian Grindei”, eleva Despan Mihaela Rodica, Iași 2017,

pentru lucrarea ”Materiale biodegradabile” - prof. Despan Gabriela;

 Participarea elevei Despan Mihaela Rodica la Concursul Național de Fizică ”Ștefan Procopiu”și

premiu special, mai 2017 - prof. Despan Gabriela;

 Participare la Simpozionul Internațional ”Apa un miracol” ediția a VIII-a (aprobat MEN nr.

3248/14,02,2017 poziția 332) cu tema ”Apa și științele”- prof. Despan Gabriela;

 Participare și propunător de subiecte la Concursul Național de Referate și Comunicări Științifice

”Ștefan Procopiu” Calendarul Concursurilor Școlare nr. 26401/16.01.2017 - prof. Despan

Gabriela;

 Sesiunea Națională de referate și comunicări științifice ale elevilor de fizică ”Iulian Grindei” ca:

profesor organizator, profesor evaluator pentru jurizarea concursului, elaborare de subiecte,

profesor supraveghetor și profesor însoțitor al elevilor – Despan Gabriela;

 Membru în comisia județeană a Olimpiadei ”Științe pentru juniori” – prof. Ilie Raluca;

 Profesor evaluator olimpiada județeană de chimie: Ilie Raluca.

 Profesor evaluator şi membru ȋn comisia de organizare a olimpiadei de fizică, etapa județeană:

Pisău Constantin.

 Profesor evaluator olimpiada de fizică: Despan Gabriela, Pisău Constantin;

 Participare la Monitorizarea examenului de Evaluare Națională în județul Iași ca membru al

Corpului de Control al MEN - prof. Despan Gabriela;

 Profesor asistent şi evaluator la Olimpiada de biologie gimnaziu şi liceu: Petcu Camelia.

 Membru ȋn comisia de organizare a Examenelor Naționale de Titularizare şi Definitivat: prof. Pisău

Constantin.

 Preşedintele comisiei Examenului de Bacalaureat, Competenţe lingvistice şi digitale: prof. Pisău

Constantin.

 Membru în comisia de Evaluarea Națională clasa a VIII-a şi Examenul de Bacalaureat,

Competenţe lingvistice şi digitale: prof. Ilie Raluca.

 Profesori asistenţi la Evaluarea Naţională: Mihalcea Victoria, Stancu-Viziri Georgiana, Toma

Corina, Petcu Camelia.

 Profesor asistent la Examenul Național de Titularizare: Ilie Raluca.

 Profesori asistenţi la Examenul de Bacalaureat: Mihalcea Victoria, Ilie Raluca;

 Profesor evaluator la Examenul de Bacalaureat: Ilie Raluca

 Perfecționare

- Susținerea inspecției finale pentru acordarea gradului didactic I și prezentarea lucrării ”Metode și

tehnici interactive de predare-învățare-evaluare în studiul reacțiilor chimice în chimia

anorganică” – prof. Ilie Raluca

- Program de formare continuă ”Leadership și management în educație” 22 credite – prof.

Despan Gabriela

- Curs ”Managementul relațiilor interculturale în educație” aprilie 2017 Israel - prof. Despan

Gabriela

 Activități extracurriculare

- Excursie la București cu clasa a IX-a C – 20 noiembrie, prof. Despan Gabriela

- Excursie la Alba Iulia – 1 decembrie, prof. Pisău Constantin, Ilie Raluca

- Participare la Sărbătoarea Colindelor – toți membrii comisiei

33

- Activitate cu elevii dedicată zilei de 24 ianuarie – Prof. Despan Gabriela.

- Festivitatea de predare a cheii – clasa a XII-a, prof. Toma Corina, Ilie Raluca, Mihalcea Victoria;

- Excursie în Maramureș - prof. Toma Corina;

- Organizarea Banchetului claselor a XII-a – prof. Toma Corina, Pisău Constantin;

- Activităţi desfăşurate în cadrul proiectului „Şcoala altfel”, toţi membrii comisiei.

COMISIA METODICĂ „OM ŞI SOCIETATE”

Responsabil: prof. Burlacu-Călinoiu Ruxandra Georgiana

În anul școlar 2016-2017, comisia metodică „Om şi societate” și-a desfăşurat activitatea în

următoarea componenţă: prof. dr Barbu Diana – titular catedra de istorie, prof. Stanciu Aurelian-

titular istorie, prof. Popescu Florica - titular geografie, prof. Ruşinaru Mirela – titular geografie, prof.

Burlacu-Călinoiu Ruxandra – titular religie, prof. Iordache Valeriu – titular religie, prof. Profirescu

Ramona – suplinitor necalificat logică şi argumentare şi prof. Moraru Constantin - supinitor economie

şi educaţie antreprenorială, prof. Roza Elena – suplinitor psihologie.

Scopul predării religiei, istoriei, geografiei, ştiinţelo socio-umane în secolul XXI are în

vederecunoaşterea dezvoltării religioase, sociale, politice, culturale a omenirii, în care se îmbină

componenta locală, naţională, europeană, universală, trecerea accentului de la informativ la formativ,

o abordare inter- şi multidisciplinară sub aspectul multiculturalităţii şi multiperspectivităţii, dezvoltarea

gândirii critice a elevilor, a capacităţii lor de analiză şi interpretare a evenimentelor, proceselor din

natură şi societate.

Având în vedere aceste coordonate, activitatea Comisiei Metodice „Om şi Societate” de la Liceul

Tehnologic, sat Gheaba, comuna Măneciu îşi propune drept scop realizarea unei activităţi de calitate

în predarea şi însuşirea cunoştinţelor.

OBIECTIVE:

 Ameliorarea calităţii procesului de predare-învăţare în cadrul comisiei metodice

 Utilizarea eficientă a metodelor şi instrumentelor de evaluare sumativă şi a celor de evaluare

formativă pe parcursul întregului an şcolar; construirea unui sistem unitar, coerent de evaluare a

performanţelor elevilor pornind de la competenţele generale/competenţele specifice din

programele şcolare, pe an de studiu/ciclu de învăţământ (evaluare internă).

 Obţinerea unor rezultate mai bune la concursurile şcolare, cu tematică specifică disciplinelor din

cadrul comisiei, din Calendarul activităţilor şcolare pe anul 2017-2018 precum şi la Olimpiada de

religie, istorie, geografie şi cultură civică/toate fazele

 Participarea la acţiuni de formare continuă a profesorilor comisiei metodice

 Ameliorarea calităţii bazei materiale existente în dotarea sălilor de clasă prin achiziţionarea de

material didactic nou de la producătorii existenţi

 Participarea la activităţi şi concursuri care să permită valorificarea creativităţii elevilor precum şi

valorizarea acestora (parteneriate, expoziţii cu lucrări ale elevilor, sesiuni de comunicări ştiintifice

ale elevilor); o bună colaborare între autorităţile locale şi partenerii implicati (elevii, profesorii din

şcoala noastră şi cei din alte şcoli implicate în activităţi comune)

ANALIZA SWOT

I

N

T

E

R

N

PUNCTE TARI (strenghts)

Aspecte pozitive interne (care au un control

minor), care pot fi folosite în planificare.

 Oferă soluţii noi;

 Schimb de experienţă;

 Desfăşurarea unor activităţi

interdisciplinare şi transdisciplinare;

PUNCTE SLABE (weaknesses)

Aspecte negative interne (care au un

control minor), care se pot modifica:

 Timp insuficient;

 Planificarea unor teme care nu prezintă

interes pentru toţi (elevi sau cadre

didactice – din diferite motive);

34

E

 Posibilitatea de a parcurge teme variate şi

de actualitate;

 Eficientizarea pregătirii profesionale;

 Interrelaţionare pozitivă prin comunicare,

negociere, conflict constructiv;

 Actualizarea strategiilor de predare;

 Utilizarea softurilor educaţionale;

 Prelucrarea unor materiale noi;

 Informare din surse variate;

 Dotarea cu materiale noi;

 Posibilitatea abordării creative şi

interactive;

 Transfer de cunoştinţe

 Informaţie şi informatizare insuficientă;

 Lipsa materialelor didactice noi;

 Neimplicarea activă a tuturor

membrilor;

 Prea multe schimbări într-un timp

foarte scurt;

 Posibile opoziţii de scopuri şi

obişnuinţe ale membrilor comisiei;

 Dificultăţi de comunicare (uneori);

 Superficialitate în pregătirea

materialelor (uneori);

E

X

T

E

R

N

E

OPORTUNITĂŢI ÎN CARIERĂ (opportunities)

Condiţii externe pozitive care nu pot fi

controlate, dar care pot fi transformate în

avantaje:

 Ieşirea din “tiparul curricular”;

 Informatizare, actualizare;

 Informatizare, actualizare;

 Dezbaterea tematicii este atât profitul

grupului cât şi al fiecărui individ;

 Perfecţionarea continuă a membrilor

comisiei prin învăţare permanentă şi

înscrierea la gradele didactice;

 Toţi participanţii pot oferi alternative

valoroase de soluţionare a tematicii;

 Se pot exprima propriile nemulţumiri, dar

şi expectaţiile prin exprimarea dorinţelor

şi satisfacţiilor;

 Folosirea laptop-ului pentru desfăşurarea

orelor cu EduIntegrator;

 Folosirea laboratorului de informatică

pentru lecţiile tip AeL;

 Participare necondiţionată cu materiale

proprii, la fiecare temă;

 Participarea la sesiuni de comunicări la

nivel local, judeţean, naţional şi

internaţional;

 Promovarea propriilor idei;

 Posibilitatea testării cunostinţelor;

AMENINŢĂRI ÎN CARIERĂ (threats)

Condiţii externe negative care nu pot fi

controlate şi al căror efect reduc şansele

în carieră:

 Impunerea unor idei, soluţii;

 Participarea este activă doar când se

urmăresc scopuri personale;

 Interesul scăzut pentru “nou”;

 Mentalităţi retrograde în rândul

cadrelor didactice (se manifestă mai

rar);

 Evitarea responsabilităţilor;

Prof. dr Barbu Diana

Semestrul I

 Organizat simpozion de istorie “Ziua Armatei” (colaborare cu domnul profesor Stanciu Aurelian)

 Am susţinut lecţie demonstrativă la filosofie “Sensul vieţii”-clasa a XII a B

 Proiect educaţional “Un Eminescu pentru fiecare” (colaborare cu doamna prof. Despan Gabriela)-

clasa a IX a C

 Activitate cu ocazia zilei de 24 ianuarie- Unirea Principatelor Romȃne

 Diplomă de participare – profesor îndrumător la concursul “Icoana din sufletul copilului” (Sebeş-

Alba)

35

Semestrul II

 Activităţi în cadrul săptămȃnii “Şcoala Altfel“ în colaborare cu diriginţii claselor X B, XI B, IX

profesional, IX C;

 Activitate la fiecare clasă cu tematica zilei de 9 Mai;

 Parteneriat cu Clubul Seniorilor Măneciu;

 Prezentare la Tȃrgul Internaţional de Carte - Iran a volumului “Poemele iubirii nesfȃrşite” (în

prezenţa unei delegaţii de membrii ai Uniunii Scriitorilor din Romȃnia);

Prof. Stanciu Aurelian

Semestrul I

 Participare la Consfătuirile profesorilor de Religie

 Întocmirea planificărilor conform normelor în vigoare

 participare la activitatea dedicată zilei Armatei Romȃne-25 octombrie, activitate susţinută de prof.

dr. Barbu Diana

 1 Decembrie - Ziua Romȃniei - excursie Alba Iulia

 15 ianuarie participare la activitatea desfăşurată cu ocazia Zilei Culturii Naţionale

 activitate dedicată zilei de 24 ianuarie –“Unirea Principatelor Romȃne”

 participare activitatea extracurriculară ”VIOLENŢA PE INTERNET” susţinută de d-na prof. Roza

Elena

Semestrul II

Pe semestrul doi al anului şcolar 2016 -2017 am desfăşurat următoarele activităţi:

 Participarea la Simpozionul Internaţional Multidisciplinar „COPII, SALVAŢI PLANETA

ALBASTRĂ”- Moreni 26- 29 aprilie.

 Participarea la concursul interjudeţean „ISTORIA PETROLULUI ŞI PETROLUL ÎN ISTORIE”

 Participarea în calitate de organizator la Festivalul Interjudeţean de Folclor „FLORI DE MUNTE”

Măneciu - Cheia.

 Participarea la Festivalul Concurs Naţional „IEDERA, UN COLŢ DE RAI” desfăşurat în loc. Iedera

Jud. Dâmboviţa.

 Organizarea excursiei pe Transalpina 1-2 iunie.

 Participarea în calitate de profesor asistent şi profesor evaluator la fazele localăşi judeţeană a

olimpiadei de istorie.

 Participarea în calitate de profesor asistent la Evaluarea Naţională clasa a VIII a

 Participarea în calitate de profesor asistent şi profesor evaluator la examenul de Bacalaureat

sesiunea 2017.

Profesor: Ruşinaru Mirela Florenţa

Septembrie 2016

 participare la Consfătuirile Judeţene de Geografie

 întocmirea planificărilor anuale şi semestriale

 întocmirea portofoliului profesional

 participare şedinţa Comisia Metodică

 participare Consiliu Profesoral

Octombrie 2016

- membră în comisia de vacantarea a posturilor neocupate/vacantate în timpul anului şcolar

Noiembrie 2016

 participare activitatea extracurriculară ”VIOLENŢA PE INTERNET” susţinută de d-na prof. Roza

Elena

 participare lecţie demonstrativă la filosofie „OM-SENSUL VIETII” susţinută de d-na prof. dr. Barbu

Diana

 participare la Cercul de geografie desfăşurat la Colegiul Tehnic “Gheorghe Lazăr” Plopeni

36

Decembrie 2016

 pregătirea elevilor pentru olimpiada de geografie, concursurile „Terra“ şi “Terra – de la poveste la

realitate” şi examenul de bacalaureat

Ianuarie 2017

 participare la activitatea desfăşurată cu ocazia zilei de „24 Ianuarie”

Februarie 2017

 Pregătirea elevilor de clasa a XII a C pentru examenul de simulare și Bac la disciplina geografie

Martie-Aprilie 2017

 pregătirea elevilor pentru participarea la Olimpiada de Geografie, Concursul Terra şi Concursul

Interjudeţean “Terra –de la poveste la realitate”

 participarea la susținerea lucrărilor de grad didacticI la disciplina religie

 profesor supraveghetor și evaluator la Olimpiada judeteană de geografie

Mai 2017

 susținerea inspecției (IC2) pentru gradul didactic I

 participare la activitatea Cercului Pedagogic nr. 2desfăşurată la Colegiul Național „Jean Monnet”

Ploiești

Prof. Popescu Florica

 a reprezentat delegația județului Prahova în cadrul Sesiunii Naționale Științifice de Cercetare a

elevilor de liceu-Disciplina Geografie împreună cu eleva Despan Mihaela (sesiunea iulie) obținând

Mențiune Specială–Etapa Națională (DEVA-HUNEDOARA.)

 a participat la Concursul Național „Universul Științelor”-Univ. Iași cu elevii:

- Popescu Silvia clasa IX A-Premiul I-Sectiunea: Geografia Fizică

- Popescu Alexandra–clasa a VII A-Premiul I-Sectiunea: Geografia Turismului

- Lupu Daniela Maria-a VII A –Premiul I-sesiunea septembrie-Disciplina Geografie

 septembrie 2016 – susținut lucrare de specialitate în cadrul Simpozionului Național susținut în

colaborare cu I.S.J Buzău-disciplina geografie

 Premiul II-Universul Stiintelor-Disciplina Geografie-Revista Naţională de Cercetare Ştiinţifică-

Valea Teleajenului-Ghidul Naturii-ISSN-prof. Popescu Florica-coordonator

 Concursul National“Armonia Naturii” cu elevii:

- Premiul I-Popescu Silvia-IX A

- Premiul I-Petre Cristina-IX A

- Premiul I-Popescu Alexandra-VII A

- Premiul I-Lupu Daniela-VIIA

- Premiul I-Angelescu Andreea-VIIA

ACTIVITĂŢI EXTRACURRICULARE, EXTRAŞCOLARE, INSTRUCTIV-EDUCATIVE

 23 septembrie 2016-voluntar în cadrul Ciucaş Trail Running;

 25 septembrie 2016-acţiune de voluntariat în cadrul comunităţii locale-parteneriat cu primăria

locală şi agenţia de mediu. Proiectul a fost finalizat în cadrul activitătilor ecologice “Salvaţi

Pământul” - coordonator activitate

 5 octombrie 2016-Activitate Proiect Județean-Ediția II “Ziua Educației” coordonator

 10 octombrie 2016 – participare la Seminarul National „Parteneriat în educaţia pentru mediul

înconjurător” organizat de Centrul Carpato-Danubian de Geoecologie, cu tema „Contexte

educaţionale”

 adeverintă colaborator editura DECESFERA MEDIA, Naţional GEOGRAPHIC Romania;

 7decembrie2016-coordonat activitate în cadrul proiectului transdisciplinar: „Ziua Romaniei”

prezentare Proiect: „ROMÂNIA –Ţara Mea” – coordonator

 17 decembrie-Serbarea Colindelor- Proiect Tradiţii Mănecene-Clasa VII A

 8 ianuarie 2017- înscrierea şcolii în Programul Mondial Eco-Şcoala - coord. Eco-şcoala, prof.

Popescu Florica;

37

 15 ianuarie 2017-Proiect transdisciplinar: „Mihai Eminescu-Poet naţional şi universal”-coord. prof.

Popescu Florica, prof. Oprisan Elena-Şcoala Rm-Sărat-Parteneriat.

 24 ianuarie 2016-Proiect EDUCAȚIONAL – Marea Unire-Expoziţie –Careul Şcolii-coordonat-VIIA,

IXA – Parteneriat - Colegiul N. Grigorescu-Câmpina-Parteneriat

 Proiect „Gândeşte VERDE-Gândeşte Curat”-coordonat activităţi;

Semestrul II

 Am participat la olimpiada şcolară-faza judeţeană şi la alte concursuri unde am obţinut

următoarele rezultate:

 Etapele judeţene:Geografie-Ştiinţele Pământului

 Popescu Silvia-Premiul II-IX A

 Tacea Laura-Mentiune-IX B

 Puiu Fabian-Mentiune-XI B

 Etapa Judeţeană Concurs –“Cercetarea Ştiinţificăa Elevilor de liceu”-Geografie

 Popescu Silvia (clasa aIX-a A) -Premiile I,II,III; Menţiune;

 Cojocaru Anda (clasa a IX-a A) -Premiul I;

 Cătănescu Iulia-Andreea (clasa aIX-a B) -Premiul II;

 Toma Daniela (clasa a IX-a B) - Premiul II;

 Tacea Laura şi Rătescu Andrei (clasa a IX-a B) - Premiul III;

 Etapa Naţională Concurs “Armonia Naturii” – Buşteni (2 iunie 2017)

 Popescu Silvia (clasa a IX-a A) -Premiul I;

 Baciu Miriam (clasa a IX-a B) - Premiul I;

 Toma Daniela (clasa aIX-a B) - Premiul I;

 Cojocaru Anda (clasa a IX-a A) - Premiul I;

 Cătănescu Iulia-Andreea (clasa a IX-a B) - Premiul II;

 Tacea Denisa (clasa a V-a A) - Premiul I;

 Cojocaru Alexandra (clasa a V-a A) - Premiul I;

 Cîrstocea Bianca (clasa a V-a A) - Premiul II;

 Cîrstocea Mario (clasa a V-a A) – Menţiune;

 Popescu Alexandra (clasa a VII-a A) - Premiul I;

 Chicioreanu Izabela (clasa a VII-a A) – Menţiune;

 Frânculeţ Diana (clasa a VII-a B) - Premiul II;

 Mihaiu Andreea (clasa a VII-a B) - Premiul II;

 Etapa Naţională Concurs “Armonia Naturii” – Buşteni (2 iunie 2017)

 Secţiunea fotografie geografică

 Popescu Silvia (clasa aIX-a A)şi Popescu Alexandra(clasa a VII-a A) - Premiul I

 Concurs Naţional de Geografie

 Popescu Alexandra (clasa a VII-a A) - Premiul I;

 Angelescu Andreea (clasa a VII-a A) - Premiul III;

 Concursul Interjudeţean „Terra de la Poveste la Realitate”

 Munteanu Victoraş (clasa a V-a C) - Premiul II;

 Tacea Denisa (clasa a V-a A) - Premiul III;

 Cepoiu Irina (clasa a V-a C) – Menţiune;

 Cojocaru Alexandra (clasa a V-a A) - Menţiune;

 Popescu Alexandra (clasa a VII-a A) - Premiul II;

 Angelescu Andreea (clasa a VII-a A) – Premiul III;

 Concursul Naţional “Ştiinţele Naturii”-Univ. de Arte George Enescu-Iaşi

 Secţiunea “Creaţie Plastică”

 Popescu Silvia (clasa a IX-a A) - Premiul I;

 Popescu Alexandra (clasa a VII-a A) -Premiul I (Coord. prof. Matei Lia şi prof. Popescu

Florica)

 Concurs Naţional de geografie-Slănic Moldova (26 mai 2017)

38

 Popescu Silvia (clasa a IX-a A) - Premiul II;

 Popescu Alexandra (clasa a VII-a A) - Premiul II;

 Cojocaru Anda (clasa a IX-a A) - Premiul III;

 Etapa Naţională - Concurs Naţional “Cercetare ştiinţifică a elevilor de liceu” - Tg-Secuiesc (17-

20 iunie 2017) din 120 elevi participanţi, lotul Prahovei a fost reprezentat de elevele Liceului

Tehnologic, sat Gheaba, comuna Măneciuşi au obţinut rezultate deosebite:

 Toma Daniela (clasa a IX-a B) – Menţiune;

 Popescu Silvia (clasa a IX-a A) - Premiul Special;

Prof. Burlacu Călinoiu Ruxandra

Septembrie

- Participare Consiliu Profesoral

- Întocmire planificări

- Organizare şedinţă de catedră

- Întocmit portofoliu personal

- Încărcare date şi documente pe platforma ARACIP

- Pregătire Simpozionului judeţean al profesorilor de Religie din judeţul Prahova

Octombrie

- Organizator Simpozion Judeţean “Mărturisitori de credinţă şi făuritori de cultură” al Profesorilor

de Religie Prahova, concretizat prin apariţia unei publicaţii cu ISBN: 978-973-0-22655-3

- Finalizare RAEI pentru anul şcolar 2015-2016

- Iniţializare RAEI 2016-2017

Noiembrie

- participare activitatea extracurriculară ”VIOLENŢA PE INTERNET” susţinută de prof. Roza

Elena

- participare lecţie demonstrativă la filosofie „OM-SENSUL VIEŢII” susţinută de prof. dr. Barbu

Diana

- efectuat asistenţe la ore

Decembrie

- pregătirea elevilor pentru faza locală a olimpiadei de religie

- participarea la Concursul Naţional “Naşterea Domnului-renaşterea Bucuriei”, organizat de

Şcoala Gimnazială Liteni Iaşi şi Şcoala Gimnazială “B. P. Haşdeu”-Iaşi.

Ianuarie

- Participare la activitatea dedicată Unirii Principatelor Romȃne- 24 ianuarie;

Februarie

- Pregătirea elevilor pentru participarea la faza judeţeană a Olimpiadei de religie

Martie

- Participarea la faza judeţeană a Olimpiadei de Religie unde au fost obţinute următoarele

rezultate:

 Premiul III- eleva Popescu Alexandra (clasa a VII-a A);

 Menţiune – eleva Chicioreanu Izabela(clasa a VII-a A);

- Susţinerea inspecţiei speciale pentru obţinearea gradului didactic I;

- Profesor asistent în cadrul simulării examenului de bacalaureat;

- organizare excursie în Maramureş;

Aprilie

- Participare la cursul internaţional de formare “Strategic Management tools for a better

educational system”- Ruse, Bulgaria;

- Participare cu lucrare proprie şi cu lucrări ale elevilor la Concursul Naţional “Sfintele Paşti în

datini şi obiceiuri” organizat de Şcoala Gimnazială Novaci, Gorj;

39

Mai

- Participare cu lucrare la Simpozionul Naţional “Parteneriatul Şcoală-Familie-Comunitate prin

tradiţii spre viitor”, organizat de Şcoala Gimnazială Liteni Iaşi şi Şcoala Gimnazială “B. P.

Haşdeu”-Iaşi.

- asistenţă examen de evaluare clasa a VI a;

- organizarea festivităţii de “Predare a cheii”;

- participarea la Cercul pedagogic al profesorilor de religie desfăşurat la Şcoala Gimnazială

“Gheorghe Pănculuescu”, Vălenii de Munte;

Iunie

- Participarea la Cursul de formare pentru ocupaţia de formator;

- membru în echipa de organizare a Festivalului Interjudeţean de Folclor pentru elevi “Flori de

Munte”, ediţia a VI a;

Prof. Iordache Valeriu

Septembrie

- Participare Consiliu Profesoral

- Întocmire planificări

- Participare şedinţă de catedră

- Pregătire Simpozionului judeţean al profesorilor de Religie din judeţul Prahova

- Întocmit portofoliu personal

- Activitate în cadrul Consiliului de Administraţie

Octombrie

- Organizator Simpozion Judeţean “Mărturisitori de credinţă şi făuritori de cultură” al Profesorilor

de Religie Prahova, concretizat prin apariţia unei publicaţii cu ISBN: 978-973-0-22655-3

- Activitate în cadrul Consiliului de Administraţie

Noiembrie

- participare activitatea extracurriculară ”Violenţa pe Internet” susţinută de prof. Roza Elena;

- Activitate în cadrul Comisiei de Etică

Ianuarie

- Participare la activitatea dedicată Unirii Principatelor Romȃne- 24 ianuarie

- activitate în comisia de inventariere;

Martie

- Suştinerea inspecţiei finale pentru obţinerea gradului didactic I;

- membru în comisia de organizare şi desfăşurare a simulării examenului de bacalaureat-

responsabil cu monitorizarea video;

Mai – Iunie

- Membru în comisia de organizare şi desfăşurare a Competenţelor în cadrul examenului de

bacalaureat- responsabil monitorizare video;

- Membru în comisia de organizare şi desfăşurare a examenului de Evaluare Naţională, clasa a

VIII-a- responsabil cu monitorizarea video;

- organizator excursie Transalpina, clasa a X-a C;

Prof. Moraru Constantin

Semestrul I

- participare la festivitatea de deschidere organizată de Liceul Tehnologic, sat Gheaba, comuna

Măneciu în data de 12 septembrie 2016;

- 21 septembrie 2016 am participat la Consfătuirea profesorilor din Aria Curriculară „Om şi

Societate”, organizată la Grupul Şcolar 1 Mai Ploieşti;

- participare activitatea extracurriculară ”Violenţa pe Internet” susţinută de prof. Roza Elena

- participare lecţie demonstrativă la filosofie “Om-Sensul Vieţii” susţinută de prof. dr. Barbu Diana

- Am mai participat la activităţi organizate cu ocazia „Zilei Educaţiei”, „Zilei Naţionale” şi „Zilei

Unirii Principatelor Române”;

40

Semestrul al II lea

- Am întocmit documentele şcolare necesare desfăşurării activităţii şcolare (planificare

calendaristică, planificarea unităţilor de învăţare, proiecte de lecţie);

- Am pregătit material power point pentru lecţiile la predarea cărora puteau fi de folos;

- Am pregătit planşe şi alt material didactic necesar;

- Am contribuit la formarea continuă prin participarea la cercul pedagogic al profesorilor din

Catedra “Om şi societate” organizat de Inspectoratul Şcolar Judeţean Prahova şi Colegiul

Agricol „Gheorghe Ionescu Siseşti” din Valea Călugărească;

- Am participat la şedinţele din catedra Om şi Societate din Liceul Tehnologic, sat Gheaba,

comuna Măneciu şi la toate celelalte activităţi organizate în cadrul catedrei;

- Am participat la inspecţiile finale pentru acordarea Gradului Didactic I colegilor din catedră,

profesor Ruxandra Burlacu Călinoiu şi profesor Valeriu Iordache;

- Am pregătit echipa liceului pentru participare la Olimpiada de “Dezbatere, gândire critică,

retorică”şi am participat la această olimpiadă;

- Am participat la cursul de instruire al arbitrilor pentru Olimpiada de “Dezbatere, Gândire Critică,

Retorică” organizat de ISJ Prahovaîn colaborare cu ARDOR România;

- Am organizat prezentarea şi promovarea Cursului de “Dezbatere, gândire critică şi retorică” în

liceu cu ocazia săptămânii “Şcoala altfel”;

- Mi-am intocmit dosarul pentru titularizare în unitatea şcolară conform Articolului 253 din Legea

Educaţiei Nationale 1/2011;

- Am efectuat “Serviciul pe şcoală” conform programării;

- Am răspuns la toate solicitările venite din partea conducerii unităţii şcolare şi din partea catedrei;

- Am participat la Consiliile profesorale organizate în şcoală;

- Am urmărit ca întotdeauna să am o bună relaţie profesională de comunicare cu conducerea

unităţii şcolare, cu colegii şi cu elevii sau părinţii acestora;

- Am urmărit promovarea imaginii şcolii;

- Am urmărit satisfacţia beneficiarilor educaţionali;

- Am efectuat evaluarea ritmică;

- Am practicat şi am promovat autoevaluarea;

Prof. Roza Elena

- Întocmit planificări conform cu programa în vigoare;

- Participare consfătuiri;

- Activitate demonstrativă extracurriculară în cadrul comisiei cu tema “Securitatea pe internet”;

- Participare la Cercul profesorilor consilieri, desfăşurat la Colegiul Economic “Lazăr Edeleanu”

Ploieşti;

- Participare la Cercul profesorilor de ştiinţe socio-umane organizat la Liceul Tehnologic “Simion

Stolnici”- Comarnic;

CATEDRA DE EDUCAŢIE FIZICĂ, SPORT, ARTE

Responsabil: prof. Făcăianu Gheorghe Crin

Membrii comisiei:

prof. Terzea Vasile – gr.didactic I

prof. Trăscău Maria – gr.didactic II

prof. Profirescu Ramona – debutant

Educaţie fizică şi sport:

 Crosul de toamnă - octombrie- etapa pe şcoală;

 Campionat fotbal: clasele V-VIII, IX-XII - octombrie;

41

 Selecţie tetratlon şi pentatlon – băieţi şi fete;

 Alcătuirea echipelor participante la cros - băieţi şi fete, etapa judeţeană;

 Selecţie echipe fotbal – gimnaziu şi liceu;

 Campionat tenis de masă – decembrie;

 Participarea la activităţile cuprinse în calendarul competiţional al judeţului;

Arte:

 Ziua educaţiei – 5 octombrie;

 Ziua armatei – 25 octombrie;

 1 Decembrie – program artistic la Monumentul Eroilor;

 Festivalul de colinde ISJ Prahova – decembrie;

 Sărbătoarea Crăciunului – decembrie;

 Cântec şi poezie dedicate zilei de 15 ianuarie;

 Sărbătorirea zilei de 24 ianuarie prin activităţi specifice;

 Activităţi dedicate zilelor de 1şi 8 Martie;

 Activităţi specifice desfăşurate în perioada „Săptămâna altfel” - martie;

 Activităţi dedicate Sărbătorilor Pascale – aprilie;

 Ziua Eroilor – 9 mai - program artistic;

 Festivalul „Flori de munte” – Cheia;

 Activităţi dedicate „Zilei Copilului”;

CATEDRA TEHNICĂ

Responsabil comisie: prof. Dănilă Ileana

 Componenţa comisiei:

Prof. Ing. Cârstocea Carmen Gabriela – gradul I – Educație Tehnologică/Tic

Prof. Ing. Dan Constantin – gradul I – Turism

Prof. Ing. Dănilă Ileana – gradul II - Turism / Comerț

Prof. Ing. Fătu Dumitru – Mecanică - definitivat

Prof. Duțu Ioan Robert – Mecanică (necalificat)

Prof. Ing Timaru Valeriu – gradul I - Prelucrarea lemnului

Prof. Subing. Cojocaru Eugen – debutant - Prelucrarea lemnului

În anul şcolar 2016-2017, activitatea profesorilor din catedra tehnică, s-a desfăşurat pe

următoarele coordonate:

 Activităţi curriculare

 Formare profesională continuă/perfecționare

 Activităţi extracurriculare

Activitatea curriculară a urmărit câteva obiective:

 Comunicarea elev-profesor - s-a practicat comunicarea de tip partenerial, complexă şi

multivalentă, centrată pe achiziţii, pe optimizarea nivelului de cunoştinţe al elevilor.

 Formarea deprinderilor de lucru intelectual şi aptitudinal la elevi. S-a pus accent deosebit pe

latura practică, aplicativă specifică competențelor profesionale, astfel încât elevii să

dobândească deprinderi practice utile în demersul didactic, în cadrul competiţiilor şi chiar în

viaţa de zi cu zi.

 Utilizarea bazei de practică pentru prelucrarea lemnului și mecanică, astfel încât activitățile

să contribuie la dezvoltarea deprinderilor practice.

 Metoda de învăţare centrată pe elev, ca beneficiar direct al actului didactic, se regăseşte în

conţinuturile unităţilor de învăţare asistate de calculator.

42

 Testarea iniţială

 Proiectarea unui plan de recapitulare a materiei studiate de elevi în anii precedenţi – toate

clasele, toţi profesorii de specialitate.

 Elaborarea şi aplicarea testelor inițiale, la modulele de specialitate, interpretarea lor,

concluzii(profesori: Dănilă Ileana, Fătu Dumitru);

 Elaborarea propunerilor și repartizarea temelor de proiect pentru certificarea competențelor

profesionale.

 Proiectarea didactică

 întocmirea planificărilor

 introducerea în planificări a cerinţelor noi în legătură cu testarea iniţială.

 asigurarea cu material didactic funcţional şi de calitate prin programul național al MECTS

 completarea și aprobarea – Contractelor de practică, la agenții economici din zonă - prof.

Cojocaru Eugen, prof. Dănilă Ileana.

 Activităţi metodice

 participarea tuturor profesorilor din cadrul comisiei la Consfătuirile județene pe specializări,

la ședințele de catedră

 participarea profesorilor de specialitate la Cercurile Pedagogice :

 Cerc Pedagogic Mecanică – Colegiul Tehnic „Toma Socolescu” Ploiești (prof. Fătu Dumitru)

 Cerc Pedagogic Servicii, nr. 6 – Colegiul „Ion Kalinderu” Bușteni (prof. Dănilă Ileana)

 CERC PEDAGOGIC nr. 4 - CONSTRUCȚII ȘI INDUSTRIALIZAREA LEMNULUI – LICEUL

TEHNOLOGIC MĂNECIU: mobilizarea tuturor profesorilor din catedră, indiferent de

specializare.

 ședințe, întocmire și predare documente, instruire – Colegiul Tehnic ,,Elie Radu” Ploiești (pe

tot parcursul anului școlar) - prof. Dănilă Ileana

 Examen Diferențe (elaborare subiecte, corectare, notare, asistență) - prof. Dănilă Ileana,

prof. Dan Constantin

 Plan control (inspector Ion Ionescu–22.09.2016; control tematic, prof. Raluca Popescu, prof.

Luminița Ghencea - CEAC – 16.12.2016); prezentare, întocmire documente catedra tehnică;

prof. Dănilă Ileana

 Asistențe și interasistențe efectuate membrilor catedrei.

 CERC PEDAGOGIC nr. 1 - MECANICĂ - LICEUL TEHNOLOGIC MĂNECIU:

organizare, coordonare și implicare a profesorilor de specialitate și a celorlalți membri: Fătu

Dumitru, Duțu Ioan Robert, Cârstocea Carmen, Cojocaru Eugen, Dănilă Ileana.

 Elaborare teme, monitorizare și coordonare permanentă a elevilor în pregătirea proiectului

de Certificare a Competențelor Profesionale – NIVEL IV , evaluatori în comisia de certificare

(prof. Dănilă Ileana, prof. Fătu Dumitru, prof. Timaru Valeriu, prof. Cojocaru Eugen)

 Alcătuire grafic ore laborator, instruire și coordonare(prof. Cârstocea Carmen)

 Olimpiade şi concursuri şcolare

 Faza locală olimpiadă, Turism - clasa a XI a

 Faza județeană olimpiadă Turism (rezultate foarte bune, elev Filipoiu Călin, pregătit de prof.

Dănilă Ileana).

 Simpozion Internațional, Parteneriate interdisciplinare, Festival Internațional al Educației,

Concursuri pe teme ecologice interjudețene (prof. Dănilă Ileana);

 Perfecționare - grade didactice:

 prof. Fătu Dumitru (inspecție)

 prof. Dănilă Ileana (colocviu –Univ. Dunărea de Jos – Galați)

43

 Activități extracurriculare

 activități la clasă în cadrul orelor de dirigenție (profesorii diriginți);

 Activități din săptămâna „Școala Altfel” (profesorii catedrei);

 Comisia Diriginților, lecție demonstrativă „Ultima oră de dirigenție”, festivitate „Predarea

Cheii”, Banchet de absolvire (prof. Dănilă Ileana)

COMISIA DIRIGINŢILOR CLASELOR DE GIMNAZIU

Responsabil: prof Ruşinaru Mirela

La începutul anului școlar 2016-2017 s-au realizat documentele specifice de planificare a

activităţii educative: Planul managerial, Programul activităţilor educative extraşcolare şi

extracurriculare, Planificarea şedinţelor cu părinţii, în elaborarea acestora avându-se în vedere:

- întocmirea documentelor de lucru ale dirigintilor şi corelarea temelor propuse cu cerinţele clasei

de elevi;

- utilizarea unor strategii didactice, în cadrul orelor de dirigenţie, astfel încât elevul să se poată

exprima, să fie ascultat şi îndrumat eficient;

- implicarea tuturor diriginţilor în activităţi educative extraşcolare (spectacole, concursuri, excursii,

etc.) şi valorificarea acestora din punct de vedere educativ.

- atragerea sprijinului părinţilor în vederea realizării unui parteneriat real şcoală-familie

Activitatea extracurriculară şi extraşcolară s-a bazat pe Programul activităţilor educative, primit de

la ISJ, la care s-au adăugat activităţile proprii, ea desfăşurându-se sub diverse forme.

Activitatea educativă s-a desfăşurat conform planificării calendaristice prezentate de către diriginţi.

Profesorii diriginţi au colaborat cu profesorii claselor şi cu elevii aleşi în Consiliul elevilor în vederea

prevenirii unor abateri disciplinare. Activitatea educativă în anul şcolar 2016-2017 a fost centrată pe

formarea la elevi a unor atitudini şi comportamente cetăţeneşti raportate la valorile autentice ale

democraţiei

Misiunea cadrelor didactice din şcoala noastrăconjugă eforturile materiale şi umane ale întregului

colectiv prin urmărirea îndeplinirii obiectivelor:

- îmbunătăţirea procesului instructiv-educativ în toate activităţile desfăşurate cu elevii;

- încurajarea competiţiei, performanţei, progresului şcolar.

Comisia metodică a diriginţilor a fost constituită la începutul anului şcolar,responsabil comisie

profesor Rușinaru Mirela Florența.

În semestrul I al anului şcolar 2016-2017, profesorii diriginţi au urmărit ca prin activitatea

desfăşurată, să materializeze trăsăturile şi principiile consilierii şcolare, văzute ca un proces de

dezvoltare şi prevenire, prin optimizarea modului în care elevul relaţionează cu şcoala, profesorii şi

colegii.

Comisia diriginţilor şi-a desfăşurat activitatea urmărind să respecte planul elaborat la începutul

anului şcolar, dar şi să răspundă unor cerinţe, necesităţi ivite ulterior. Planul de activitate conţine:

1. Studierea programelor şcolare pentru Consiliere si Orientare şi întocmirea planificări orelor

dirigenţie.

2. Stabilirea graficului şedinţelor cu părinţii şi alcătuirea Comitetului de părinţi la fiecare clasă.

3. Stabilirea graficului şedinţelor Consiliului reprezentativ al părinţilor din şcoală şi a tematicii

acestora.

4. Stabilirea graficului de asistenţe la orele de dirigenţie.

5. Monitorizarea activităţii Consiliului fiecărei clase.

6. Identificarea copiilor cu probleme psiho-pedagogice şi cu situaţii deosebite în familie.

7. Informarea şi îndrumarea elevilor şi părinţilor acestora în vederea unei orientări socio-

profesionale şi integrări sociale optime.

44

Comisia a oferit consultanţă privind programa, planificarea calendaristică şi aplicarea

regulamentului şcolar în diferite situaţii concrete, speciale, atunci când a fost solicitată sau când

situaţia a impus-o.

Pentru identificarea copiilor cu probleme psihopedagogice şi cu situaţii deosebite în familie, şi-au

adus aportul şi membrii comisiei diriginţilor. S-a urmărit ca regulamentul şcolar să fie cunoscut şi

respectat de toţi diriginţii, iar aceştia, la rândul lor, să facă cunoscute elevilor prevederile

regulamentului, dar şi condiţiile de acordare a burselor şi a altor ajutoare băneşti oferite elevilor aflaţi

în dificultate.

Informarea şi îndrumarea elevilor şi părinţilor acestora în vederea unei orientări socioprofesionale

şi integrări sociale optime s-a concretizat în cuprinderea unor teme specifice în cadrul orelor de

dirigenţie şi a şedinţelor cu părinţii, în popularizarea condiţiilor de desfăşurare a examenelor de sfârşit

de ciclu şcolar şi a variantelor de subiecte publicate de MEN, în distribuirea de materiale vizând oferta

educaţională.

În ultima săptămână a semestrului I şi ultima săptămână a semestrului II s-au reunit Consiliile

profesorilor claselor pentru a analiza situaţia la învăţătură şi disciplină a elevilor şi pentru a stabili, de

comun acord, în ce situaţii şi în ce măsura trebuie aplicate sancţiuni elevilor. Diriginţii s-au preocupat

ca la finele semestrului cataloagele să fie complet şi corect întocmite, iar situaţiile disciplinare

speciale să fie aduse la cunoştinţa părinţilor.

Activităţile comisiei diriginţilor de gimnaziu în anul şcolar 2016-2017 au fost:

- 5 octombrie 2016 - marcarea „ZILEI EDUCAŢIEI” de câtre toţi diriginții de gimnaziu,prin

activități educative specifice

- 1 decembrie 2016 – „ZIUA NAŢIONALĂ A ROMÂNIEI”, activitate desfășurată la Monumentul

Eroilor cu participarea conducerii școlii,a profesorilor de istorie,a consilierului educativ prof.

Raluca Dragomir,a diriginților de gimnaziu şi a elevilor pregătiți de prof.de muzică Maria

Trăscău

- 29 noiembrie 2016 - lecție demonstrativă și referat a domnului profesor Aurelian Stanciu cu

tema „VIOLENȚA ȘI AGRESIVITATEA”susținută cu elevii clasei a VI-a B;

- 9 mai 2017 - „ZIUA EROILOR”- activitate desfăşurată la Monumentul Eroilor sub coordonarea

conducerii şcolii,a profesorilor de istorie, a consilierului educativ prof. Raluca Dragomir şi a

diriginţilor de gimnaziu;

- 24 mai 2017 - reunirea celor două comisii a diriginților la lecţia demonstrativăa prof. Ileana

Dănilă cu tema „ULTIMA ORĂ DE DIRIGENȚIE”susținută cu elevii clasei a XII-a C. Referatul

cu aceeași temă a fost susținut de doamna dirigintă.

- 16 Iunie 2016 – „FESTIVITATEA DE PREDARE A CHEII” la nivel de gimnaziu la care au

participat toţi diriginţii claselor a VII-a şi a VIII-a

ANALIZA SWOT

PUNCTE TARI:

 întocmirea planificărilor calendaristice anuale şi semestriale realizate conform cu noua

programă pentru Consiliere şi orientare;

 se folosesc, în majoritatea cazurilor, modelele unitare de elaborare a documentelor din

portofoliul dirigintelui;

 în general, tematica orelor de dirigenţie concordă cu particularităţile de vârstă, personalitate şi

preocupări ale elevilor;

 relaţia foarte bună dintre majoritatea diriginţilor şi elevi;

 mulţi profesori diriginţi implicaţi în educaţia moral-civică şi socială a elevilor;

 organizarea şedinţelor cu părinţii pe ani de studiu.

 varietatea mare de activităţi extraşcolare şi extracurriculare organizate;

PUNCTE SLABE:

 nerealizarea unui dialog între diriginte şi unii părinţi;

 înregistrarea unor situaţii de slabă comunicare cu colectivul de elevi;

45

OPORTUNITĂŢI:

 vizionarea unor spectacole de teatru, etc;

 organizarea unor excursii la nivel de clasă şi la nivel de şcoală;

 organizarea unor activităţi extraşcolare care pot duce la realizarea unor legături interumane

strânse

AMENINŢĂRI:

 influenţa „grupului” de elevi;

 numărul mare de elevi cu părinţii plecaţi în străinătate.

COMISIA DIRIGINȚILOR - LICEU

RESPONSABIL: prof. Buftea-Jercan Egina

Comisia metodică a dirigintilor și-a desfășurat activitatea în conformitate cu planul managerial

elaborat la începutul anului școlar, dar și ținând cont de cerințele și necesitățile educative ivite ulterior.

Principalele activități derulate:

 Constituirea Comisiei Metodice a Diriginților

 Elaborarea planificărilor pentru consiliere şi orientare profesională conform programelor ȋn

vigoare

 Organizarea de ședințe cu părinții, centralizarea şi interpretarea datelor din procesele verbale

ale ședințelor şi propunerea unor măsuri de remediere a punctelor slabe.

 Organizarea de ședințe de comisie metodică pe teme care au avut ca scop eficientizarea

activității dirigintelui, completării corecte a documentației specifice, consolidarea parteneriatului

elev-diriginte-părinte

 Constituirea Comitetului Reprezentativ al Părinților

 Elaborarea de parteneriate cu factorii decizionali locali și cu familia, în vederea evitării

abandonului școlar, precum și pentru monitorizarea și oferirea de consiliere elevilor proveniți din

mediu familial dezorganizat sau mono-parental

 Atragerea Comisiei Diriginților și implicit a elevilor în activități și programe școlare şi extrașcolare

de socializare, inter relaționare, culturalizare.

Ȋn realizarea planificărilor, diriginţii au respectat ȋn mare parte, structura curriculumului, bazată pe:

 Competenţe generale

 Valori şi atitudini

 Competenţe specifice şi conţinuturi

 Sugestii metodologice

Competenţele generale au reprezentat ansambluri structurate de cunoştinţe şi deprinderi, a căror

dezvoltare este preconizată pe durata liceului, ȋn timp ce competenţele specifice (derivate din

competenţele generale), urmând a fi dezvoltate pe parcursul fiecarui an şcolar, au fost corelate cu

conţinuturi ale învaţării şi prezentate distinct, pentru fiecare clasă ȋn parte.

Activitatea Ariei Curriculare “Consiliere şi Orientare”a ȋnceput odată cu constituirea comisiei

diriginţilor la ȋnceputul anului şcolar 2016-2017. Tot ȋn cadrul şedintei s-au trasat direcţii care trebuie

urmate pentru o bună desfăşurare a comisiei; s-a discutat modelul de planificare pentru ora de

Consiliere şi sugestii de teme pentru această oră astfel ȋncât toţi diriginţii să prezinte la timp

planificările; s-a stabilit intervalul ȋn care să aibă loc şedinţele cu părinţii. S-a alcătuit graficul

ȋntâlnirilor ȋn cadrul Ariei şi temele ce vor fi discutate.

SEMESTRUL I

Septembrie:

Organizarea activității:

 constituirea comisiei diriginților pentru an școlar 2016-2017

 stabilirea graficului orelor de Consiliere și Orientare;

46

 analiza programelor școlare ȋn vigoare;

 îndrumări privind întocmirea planificărilor;

 analiza SWOT a comisiei diriginților pentru anul școlar 2015-2016;

Responsabili: Responsabil Comisie - prof. Egina Buftea-Jercan; Consilier educativ - prof. Raluca

Dragomir

Octombrie

Mapa dirigintelui:

 diseminarea informațiilor primite la Consfătuirea județeană;

 prezentarea planului managerial al comisiei diriginților pe anul școlar 2016-2017;

 discutarea activităților propuse în cadrul comisiei.

 excursii: Tezaurul dacic şi Civilizația Cucuteni – Piatra Neamț – Organizatori: Prof. Alina Preda

si Egina Buftea-Jercan

Responsabil comisie metodică - prof. Egina Buftea-Jercan; Consilier educativ - prof. Raluca

Dragomir

Noiembrie

Toți diriginții au desfășurat la clasă, ȋn luna noiembrie, activități de dezbatere cu tema

„Problematica drogurilor și a consumului de substanțe interzise”;

Decembrie

Ȋn luna decembrie programul „Colinde, colinde, e vremea colindelor” a fost coordonat de d-na

Consilier educativ Raluca Dragomir. Au colaborat domnul profesor Traian Soare, care a prezentat o

suită de frumoase dansuri populare. Doamnele profesoare Alina Preda, Ondina Jercan şi Egina

Buftea-Jercan au pregătit colinde românești, franțuzești şi englezești. Corul liceului, îndrumat de

doamna profesor Mariana Trăscău, ne-a ȋncântat, ca de fiecare dată.

Ianuarie

Activitate metodică: susținători prof. Gabriela Cătănescu şi Valeriu Iordache: ”Drumul către

casă” care a presupus vizionarea unui film educativ.

Programul de activitate al activităţilor propuse a fost ȋndeplinit şi completat cu activităţi ivite pe

parcursul sem I. ȋn funcţie de necesităţi.

SEMESTRUL al II-lea

Februarie

Diriginţii claselor de liceu au desfăşurat activităţi specifice pentru Sărbătoarea Dragobetelui sau a

Sf. Valentin.

Martie

Zilele de 1 Martie şi Ziua Mamei au fost prilej de sărbătoare, fiecare clasă sărbătorind ȋn felul său.

Diriginţii claselor de liceu au elaborat programul de activităţi specifice pentru săptămâna “Şcoala

altfel” care a avut loc ȋn ultima săptămână a lunii martie.

Excursii: Maramureş prof. Traian Soare, Raluca Dragomir, Cătănescu Gabriela

Aprilie

Luna aprilie a fost marcată de Sfintele Sărbători de Paşte cu activităţile specifice.

Mai

Diriginţii claselor a XI-a şi a XII-a au organizat, conform tradiţiei, ceremonia de Predare a Cheii,

Banchetul claselor a XII-a. Lecţia de dirigenţie a fost ţinută ȋn cadru festiv de doamna dirigintă a clasei

a XII-a C, profesor Ileana Dănilă, activitate la care a participat nu numai comisia diriginţilor de la liceu,

ci ȋntregul coletiv de cadre didactice.

Excursie: Sarmisegetuza, Prof. Alina Preda, Ondina Jercan şi Egina Buftea-Jercan (IX A şi X A)

Comunicarea ȋntre noi, colegii diriginţi, colaborarea pentru o mai largă şi temeinică formare a

elevilor noştri, ȋn acţiunile la clasă a dus la eficientizarea demersului didactic, care s-a realizat şi

printr-o abordare inter şi transdisciplinară a temelor la ora de dirigenţie.

Ȋn vederea implicării cât mai active a părinţilor ȋn viaţa şcolii, ȋn cadrul şedinţelor cu părinţii au fost

ȋmpărtăşite experienţe personale, ȋn această direcţie foarte importantă şi pentru elevi, dar şi pentru

părinţi.

47

Studiul individual a constituit de asemenea o modalitate eficientă de formare continuă a prof.

diriginţi, cu aplicarea ȋn demersul didactic a noutăţilor metodologice, dar şi dezbaterile cu diverse

teme şi referatele sau lecţia deschisă, ce au fost susţinute ȋn cadrul ȋntâlnirilor lunare din cadrul

comisiei.

Analiza SWOT

PUNCTE TARI PUNCTE SLABE

-Diriginții au consultat în format electronic
programele Consiliere şi orientare, conform
nivelului școlar al claselor, programe aranjate
într-o formă adaptată machetelor planificărilor
anuale şi semestriale la dirigenţie.
 -Au fost prezentate prin referate teme
inovative şi de interes pentru perfecţionarea
activităţii educative.
- Majoritatea diriginţilor s-au preocupat şi
implicat în creşterea coeziunii clasei şi
rezolvarea situaţiilor tensionate de tip elev-elev
sau elev – profesor.
- In majoritatea cazurilor s-au manageriat
eficient situaţiile de indisciplină sau de
absenteism şcolar (comunicare şi consiliere cu
părţile implicate, implicarea şi consilierea
părinţilor, aplicarea sancţiunilor conform RI)
- Majoritatea diriginţilor s-au preocupat şi
implicat în cunoaşterea stilurilor de învăţare la
clasă şi promovarea acestora în rândul
profesorilor de la clasă;
-Existenţa unui număr mic de elevi în clasă
permite o implicare mai bună a fiecărui elev şi
cadru didactic în realizarea obiectivelor, o
observare mai directă a elevilor de către
profesori şi dirigintele clasei;
-Existenţa personalului didactic calificat în
proporţie de 100% permite realizarea unui
învăţământ de calitate;
-Relaţiile interpersonale (diriginţi-elevi,
profesori-elevi, director-profesori, profesori-
părinţi, profesori-profesori) favorizează un
climat deschis şi stimulativ;
- Derularea de activităţi consiliere si orientare,
în cadrul orelor de dirigenţie (cu pondere
ridicată la clasa a XII-a)privind programa si
calendarul examenului de bacalaureat, traseul
socioprofesional al absolvenţilor.
- colaborare bună cu Poliţia, Biserica, Agenţi
economici

-Numărul absențelor nemotivate ale elevilor este
destul de mare;

-Lipsa spaţiului şi supraaglomerarea elevilor cu
activităţi şcolare împiedică desfăşurarea unor
activităţi extraşcolare;

-Uneori, orele de dirigenţie sunt pur informale,
accentul fiind pus pe discutarea situaţiei şcolare
şi mai puţin pe dezvoltarea temelor propuse cf.
planificării

-Diversitatea mare a disciplinelor şi profesorilor
care se perindă la clasă;

- Există la nivelul anumitor clase, situaţii
tensionate/scindări în grupuri ale colectivului,
care nu se manifestă vizibil în plan
comportamental, dar pot constitui sursă de
conflict.

- Dificultăţi de stopare a fenomenului de
absenteism şcolar la anumiţi elevi din
învăţământul obligatoriu.

-Familia nu este implicată suficient în activitatea
de educare a copiilor;

-Nivelul scăzut de cultură şi instruire al părinţilor;

-Starea materială precară a unor familii.

OPORTUNITĂŢI AMENINŢĂRI

 Tratarea diferenţiată până la individualizare a
elevilor ;
 Varietatea cursurilor de perfecţionare şi

formare continuă oferite de C.C.D. şi de
universităţi;
 Disponibilitatea şi responsabilitatea unor

instituţii importante de a veni în sprijinul şcolii
(Primăria, Biserica, Poliţia, Jandarmeria);
 Cursuri de formare pe teme educative;

 Inexistenţa unor repere morale solide în viaţa
elevilor, deruta morală determinată de
societate, mass-media etc.;
 Motivarea scăzută a cadrelor didactice din

cauza slabei diferenţieri, neţinându-se cont de
prestaţia fiecăruia la acordarea de stimulente
salariale;
 Criza de timp a părinţilor datorată situaţiei

economice, conduce la o slabă supraveghere a
copiilor şi la o redusă implicare în viaţa şcolii;

48

COMISIA METODICĂ “CONSILIERE CU PĂRINŢII”

Responsabil: prof. Ilie Raluca

Membrii acestei comisii sunt doamnele învăţătoare şi domnii diriginţi de la ciclurile gimnazial,

liceal şi profesional.

În luna septembrie a anului şcolar 2016-2017 au fost depuse la dosarul comisiei de către

profesorul responsabil următoarele documente:

- Analiza activităţii din anul şcolar 2015-2016;

- Planul de activitate pentru anul şcolar 2016-2017;

- Sugestii pentru tematica lectoratelor cu părinţii la toate ciclurile de învăţământ;

- Chestionare care se pot aplica părinţilor;

- Bibliografie orientativă pentru anul şcolar 2016-2017.

Doamnele învăţătoare şi domnii diriginţi au depus la comisie următoarele documente care justifică

munca cu părinţii:

1. Procese verbale de la şedinţele lunare desfăşurate cu părinţii care aveau anexate liste cu

semnăturile părinţilor prezenţi;

2. Tematica lectoratelor cu părinţii – o temă pe lună;

3. Referatele prezentate cu această ocazie care tratau o problema psihopedagogică;

4. Procesele verbale de la activitatea de lectorat cu semnăturile părinţilor prezenţi;

5. Tematica orelor de consiliere cu părinţii - o temă pe săptămână trecută şi în condica de

prezenţă;

6. Comitetul cetăţenesc pe clasă;

7. Proces verbal din care să reiasă că a fost prelucrat “Regulamentul de ordine interioară”;

8. Proces verbal care menţiona discutarea în cadrul şedinţei cu părinţii a “Strategiilor cuprinse în

legea anticorupţie în educaţie” - Ordinul Ministrului Educaţiei Naţionale nr. 5144/26.09.2013;

9. Proces verbal privind discutarea cu părinţii a rezultatelor de la simulările date la clasele a VIII-

a, a XI-a şi a XII-a;

10. Proces verbal care avea pe ordinea de zi prelucrarea “Metodologiei de desfăşurare a

examenului de evaluare naţională” – clasa a VIII-a;

11. Proces verbal care avea pe ordinea de zi prelucrarea “Metodologiei de desfăşurare a

examenului de bacalaureat” – clasa a XII-a;

12. Proces verbal cu rezultatele aplicării chestionarelor cu părinţii.

Majoritatea membrilor comisiei s-au achitat de aceste sarcini de lucru în timp util şi au depus

documentele sus menţionate.

În luna octombrie doamna profesoară Ilie Raluca susţine referatul cu tema “Școala şi familia-

stâlpi de rezistenţă ai procesului instructiv-educativ” şi prelucrează chestionarele discutate în

cadrul şedinţei cu părinţii pe şcoală.

Conducerea şcolii a fost informată periodic cu privire la starea lucrurilor.

Au fost înaintate comisiei de calitate documentele necesare întocmirii diferitelor situaţii privitoare

la munca cu părniţii.

SERVICIUL SECRETARIAT

Secretar şef: POPA Iolanda Tatiana

Secretar: MUNTEANU Luminiţa

Operator controlor date: NEAGU Roxana

Având în vedere personalul încadrat la Compartimentul Secretariat (secretar şef, secretar şi

operator controlor date cu atribuţii de secretar) în perioada 01.09.2016 – 31.08.2017, raportăm

îndeplinirea atribuţiilor din fişa postului, după cum urmează:

49

1) Am coordonat activitatea serviciului secretariat în perioada 01.09.2016 – 31.08.2017;

2) Am completat cataloage, registre matricole, după încheierea sem. II şi implicit a anului şcolar şi

după examenele de încheiere a situaţiilor şcolare şi corigență la clasele de liceu terminale, an

şcolar 2015/2016 şi 2016/2017;

3) Am completat Registrului de evidență a elevilor pentru anul şcolar 2016/2017;

4) Am înregistrat cataloage, registre de intrare ieşire, registre de inspecţii, alte registre (Consiliul

de Administraţie, Consiliul Profesoral, etc.) pentru noul an şcolar;

5) Am înmatriculat elevii nou veniți (cf.cererilor de transfer aprobate), în registrele de evidenţă

elevi, registre matricole, cataloage şi am rezolvat corespondenţa privind mişcarea elevilor (avize

şi aprobări transferuri);

6) Am întocmit situațiile statistice (pe formulare tipizate) raportate la ISJ Prahova şi Direcţia de

Statistică Prahova şi în SIIIR la sem.I, II şi anul 2016/2017;

7) Am completat contracte individuale de muncă, decizii de încadrare, decizii de încetare

contracte individuale, am contribuit la intocmirea statului de funcții pentru întreg personalul la

luna octombrie 2016;

8) Am completat Registrul de evidență a salariaților (formatul electronic) şi am transmisla ITM

online situaţia ori de căte ori a fost necesar (lunar);

9) Am verificatsituaţiilor postate pe emailul şcolii zilnic, am întocmit situaţiile cerute, am centralizat

pe DCC nr. 43 şi am transmis situaţiile forurilor superioare;

10) Am redactat şi rezolvat corespondența zilnic;

11) S-a întocmit NIR şi bon consum pentru timbrele poştale;

12) Am întocmit, transmis şi aprobat, statele de personal şi salarii pe fiecare lună în EDUSAL;

13) Am participat la toate convocările ISJ Prahova;

14) Am raportat situaţia absenţelor elevilor pe fiecare lunăşi anual;

15) Am realizat constituirea formațiunilor de studiu pentru unitatea coordonatoare şi stucturile

arondate;

16) Am intocmit listele cu elevii şi preşcolarii la formaţiunile nou constituite;

17) Am rezolvat corespondența privind dinamica populației şcolare;

18) Am realizat şi întocmit anexe privind diverse modificări ale prevederilor contractelor individuale

de muncă ale angajaţilor prin întocmirea actelor adiţionale, modificările au fost operate în

programul de salarii EDUSAL şi transmise la ISJ pentru aprobare după aprobarea în Consiliul

de Administraţie;

19) Am întocmit fişa de încadrare cu personal didactic (liste + format electronic şi formulare

tipizate) şi le-am trimis la ISJ Prahova;

20) Am verificat conţinutul dosarelor şi am completat fişa de înscriere în vederea obţinerii de grade

didactice a personalului didactic de predare, adresa de înaintare la inceputul anului şcolar;

21) Am gestionat, întocmit şi eliberat actele de studii pentru promoţia 2016 şi parţial pentru 2017,

am întocmit bon consum pentru acestea, am răspuns de gestionarea şi aplicarea sigiliul şcolii;

22) Am rezolvat corespondența curentă privind mişcarea elevilor;

23) Am intocmit, verificat şi eliberat adeverințe de orice fel, zilnic;

24) Am intocmit, verificat şi eliberat foi matricole la cerere pentru promoţiile anterioare;

25) Am completat, semnat şi ştampilat registrele matricole cu situațiile şcolare ale elevilor nou

veniți;

26) Am încadrat, verificat şi transmis datele necesare cu personalul didactic de predare în SIIIR

(pentru stucturile arondate);

27) Am introdus planul de şcolarizare în SIIIR;

28) Am completatregistrele matricole pentru elevii claselor de început (clasa pregătitoare, I, V, IX);

29) Am întocmit situaţii curente privind personalul didactic, didactic auxiliar şi nedidactic

(actualizare baze de date unde este cazul);

30) Am răspuns prompt solicitărilor de a pune la dispoziţie documentaţia verificatăîn urma

controalelor efectuate de reprezentanţii ISJ Prahova pentru întocmirea proceselor verbale

(controale tematice);

50

31) Am întocmit şi eliberat foi matricole “Uz şcolar” şi foi matricole “La cerere” pentru cele 5 clase

terminale liceu şi 2 clase a VIII-a;

32) Am eliberat adeverinţe cu rezultatele la examenul de Evaluare Natională;

33) Am întocmit situații statistice pentru sfărşitul anului scolar 2015/2016, pentru sem. I şi sem.II an

şcolar 2016/2017 (sup.hârtie, Direcţia de Statisticăşi în SIIIR);

34) Am raportat lunar baza de date privind alocaţiile de stat ale elevilor care au împlinit vârsta de 18

ani şi urmează o formă de învăţământ;

35) Am primit şi înregistrat dosare de acordarea a burselor şcolare, am întocmit procesul verbal al

comisiei şi am întocmit statele de plată a burselor şcolare;

36) Am achitat drepturile băneşti ale salariaţilor pe fiecare lună, achitarea drepturilor băneşti pentru

elevi (ajutor financiar “Bani de liceu”, transport elevi, burse şcolare şi burse profesionale,

numerar salarii);

37) Am întocmit registrul de casă – zilnic şi s-a predat primul exemplar la contabilitate

38) S-aufăcut depuneri de numerar la Trezoreria Vălenii de Munte ori de câte ori a fost necesar;

39) Am ţinut evidenţa şi am redactat decizii şi anexe la acestea la decizia conducerii;

40) Am efectuat copii xerox pentru tot personalul şi pentru elevi;

41) Am întocmit pontajul pentru tot personalul din cadrul unităţii de învăţământ PJ şi structuri, lunar;

42) Am întocmit condica de prezenţă a cadrelor didactice auxiliare şi nedidactice lunar;

43) Am participat la desfăşurarea olimpiadelor şcolare cand am fost solicitate;

44) Am inregistrat documente intrate sau ieşite din unitate în Registrul de intrări-ieşiri;

45) Am demarat operaţiunile pentru predarea-primirea arhivei de la structuri;

46) Am efectuat diverse lucrări pentru buna desfăşurare a simulărilor examenelor de bacalaureat,

evaluare naţională, etc.;

47) Am constituit dosare în vederea arhivării la sfârşitul anului calendaristic, am întocmit procese

verbale în vederea predării dosarelor constituite la arhiva pentru anul 2016;

48) Am intocmit necesarul de cheltuieli pentru plata membrilor din comisiile de examene 2017;

49) S-au respectat prevederile ROI, normele şi procedurile de sănătate şi securitate a muncii şi PSI;

50) Am intormit referate pentru aprobarea modificărilor în statul de personal ori de câte ori a fost

necesar şi le-am înaintat Consiliului de Administraţie pentru aprobare;

51) Am coordonat şi întocmit cererile tuturor salariaţilor pentru concediu de odihnă legal conform

aprobării Consiliului de Administraţie;

52) Am completat registrele pentru decizii, acte adiţionale şi contracte individuale de muncăîn anul

şcolar 2016/2017;

53) Am îndeplinit alte atibuţii date de conducerea unităţii (îndosariere convenţii de efectuare a

practicii elevilor, proiecte educaţionale şi de colaborare cu alte instituţii, evidenţa adrese pentru

excursii, tabele cu rezultatele elevilor la diferite concursuri sau olimpiade, etc).

54) Am răspuns solicitărilor adresate de alte institutii (Biroul de Poliţie Măneciu, Poliţie Locală,

Primărie, etc.)

55) Am început reorganizarea arhivei unităţii după noul nomenclator aprobat;

56) Am întocmit liste cu beneficiarii tichetelor de grădiniţă şi le-am înaintat Primăriei Măneciu, lunar;

57) Am întocmit 3 dosare de pensie pentru limita de vârstă.

RAPORT DE ACTIVITATE CDI

Bibliotecar: Dragomir Cătălina

La începutul anului şcolar 2016 biblioteca deţinea un număr de 20297 volume în valoare totală de

74136.93 lei.

Pe parcursul anului şcolar am efectuat următoarele activităţi cu caracter permanent:

 achiziţionarea a 105 volume noi de carte;

 scoaterea din gestiune a 73 volume;

51

 procurarea de fişe pentru înscrierea la bibliotecă a elevilor şi cadrelor care funcţionează în

această şcoală;

 înscrierea elevilor la bibliotecă;

 aranjarea cărţilor la raft pe domenii, teme, autori, în ordine alfabetică, conform clasificării

zecimale şi normelor biblioteconomice;

 îndrumarea şi orientarea elevilor către lecturile şi cărtile de valoare şi care să respecte

programa şcolară;

 completarea la timp a RMF şi RI;

 promovarea ofertei bibliotecii în rândul elevilor dar şi a cadrelor didactice;

 buna colaborare cu cadrele didactice.

 În organizarea acţiunilor, biblioteca ţine seama de sarcinile care stau la baza procesului

instructiv-educativ. Pornind de la premisa că lectura îl ajută pe elev să-şi completeze

instrucţia şi educaţia, să-şi lărgească orizontul cultural, biblioteca şi-a propus următoarele:

 să contribuie la formarea gustului pentru citit;

 îmbogăţirea culturii generale, să formeze educaţia civică şi responsabilă a elevilor;

 dezvoltarea spirituală prin stimularea sensibilităţii imaginaţiei, spiritului critic, spiritului de

observaţie şi limbajului;

 să organizeze activităţi culturale, expoziţii tematice, etc. pentru a dezvolta elevilor gustul

pentru studiu, lectură, cultură;

În timpul anului şcolar am colaborat cu cadrele didactice în scopul organizării unor acţiuni

culturale (tematica o voi prezenta mai jos).

Pe lângă toate aceste activităţi specifice postului de bibliotecar mai îndeplinesc şi următoarele

atribuţii:

1. Gestionar magazie;

2. Secretar Comisia CEAC;

3. Fotograful şcolii (fotografiez toate activităţile din şcoală).

Activităţi desfăşurate

Am încheiat parteneriate de colaborare cu:

 Clasa II A reprezentată de dna Maria Gheorghe;

 Clasa II B reprezentată de dna Simona Ghencea;

 Clasa VII B reprezentată de prof. Julieta Jercan;

 Clasa VI C reprezentată de prof. Eufrosina Petre;

 Biblioteca Comunală Măneciu.

Septembrie

 Participare la Festivitatea de deschidere a anului şcolar;

 Am contribuit la redactarea Raportului de evaluare internă.

Octombrie

 6.10.2016 - Participare consfătuiri CCD;

 Participare la Simpozionul de Religie – Mărturisitori de credinţă și făuritori de cultură;

 31.10.2016 – Activitate - Luna bibliotecilor școlare;

Noiembrie

 10.11- Vizionare Baltagul – clasa VIII A, prof. Elena Stan;

 11.11 – Vizionare Moromeţii – clasa VII C, prof. Elena Stan;

 18.11 – Participare la Cercul nr. 4, Domeniul Construcţii și Industrializarea Lemnului;

 24.11 – „Cartea – cel mai bun prieten al meu”, clasa VI C, prof. Eufrosina Petre;

 Activităţile din parteneriate;

Decembrie

 15.12 – monitorizare externă CEAC;

 Participare inventar Liceul Tehnologic, sat Gheaba, comuna Măneciu;

52

 Finalizarea inventarului la CDI;

 Activităţile din parteneriate;

 Participare la Sărbătoarea colindelor.

Ianuarie

 16, 17. 01 – Comemorare Mihai Eminescu, activitate ȋn colaborare Căminul Cultural și

cu învăţător Gheorghe Maria;

 25.01 – Hora Unirii;

 activităţile din parteneriate;

Februarie

 01.02 – Ziua Scrisului de Mână;

 activităţile din parteneriate;

Martie

 Martie mărţişor – activităţile din parteneriate;

 20.03 – Participare Ziua Francofoniei;

 27.03 – Dragobetele sărută fetele;

 28.03 – Vizionare film la cinema cu clasa VIC;

 29.03 – Teatru ȋn sala de sport;

 30.03 – Concurs de talente cu clasa VI C.

Aprilie

 Activităţile din parteneriat;

 13.04 - Activitate CCD;

Mai

 12.05 – Participare Cerc Pedagogic Biblioteconomie și Știinţa Informării la Mizil;

 Am participat la organizarea Cercului nr. 1 (Mecanică);

 Tehnoredactarea cărţii domnului profesor Sandu Gheorghe;

 Activităţile din parteneriat;

 Recuperat cărţi.

Iunie

 Activităţile din parteneriat;

 Tehnoredactarea cărţii dlui Sandu Gheorghe;

 Recuperat cărţi;

 Comandat şi distribuit cărţi premii;

 Comandă carte bibliotecă;

 Participare Festivitatea de ȋncheiere a anului şcolar 2016-2017.

Ȋn anul școlar 2016-2017 am absolvit programul de perfecţionare cu tema „Deselecţia și

eliminarea publicaţiilor din colecţiile bibliotecilor școlare și centrelor de documentare și informare”.

Raport

obţinut în urma centralizării datelor

 din chestionarul aplicat elevilor de liceu clasa a XII-a

Prof. Roza Elena

Activitatea: Chestionar privind relaţia profesor-elev

Scop:

Chestionarul a urmărit stabilirea preferinţelor elevilor din clasele terminale pentru anumite

materii/anumiţi profesori şi identificarea anumitor lacune existente în relaţia profesor-elev.

Obiective urmărite:

- Identificarea nivelului calităţii în activitatea de predare-învăţare în cadrul relaţiei profesor-elev;

53

- Identificarea aspectelor pozitive şi negative ale relaţiei profesor-elev din învăţământul

preuniversitar la Liceul tehnologic, sat Gheaba, comuna Măneciu – clasele a XII-a, în vederea

ameliorării aspectelor negative şi promovarea unei relaţii asertive.

Pentru a putea identifica aspectele negative şi îmbunătăţi relaţia profesor-elev au fost analizate

răspunsurile elevilor la întrebările chestionarului propus. Se menţionează că există un grad ridicat de

subiectivitate în răspunsurile date de către elevi, existând şi abţineri (lipsa unui răspuns la o întrebare

dată), iar analiza datelor trebuie să ia în calcul şi o marjă de eroare.

Acest lucru manifestă dificultate în a selecta informaţiile, în a le descompune în concepte mai mici

pentru ca apoi să le sintetizeze şi să argumenteze opiniile personale, emiţând judecăţi de valoare.

Lipsa distribuirii sarcinilor de învăţare gradual şi în succesiune logică, existenţa unei predări

monotone, care nu trezeşte interes, lipsa activităţilor didactice în cadrul predării/recapitulării pot duce

la un dezechilibru în relaţia profesor-elev, orele devenind „plictisitoare” iar materia de „neînţeles”.

Se recomandă îmbinarea metodelor tradiţionale de predare cu cele moderne, făcând apel la

stilurile de învăţare ale elevilor: vizual, auditiv şi kinestezic.

În opinia elevilor, sunt necesare activităţi extracurriculare ce vizează: dansuri, cursuri de prim

ajutor, excursii, fotografie, pregătiri suplimentare pentru Bacalaureat, activităţi sportive, desen,

muzică, fotbal, cultură civică, competţii sportive, germană, psihilogie, educaţie pentru sănătate, lecţii

de viaţă etc.

Pentru o mai bună comunicare în relaţia profesor-elev, se recomandă utilizarea întrebăriloe

deschise care oferă sânsa unui dialog, evitându-se monopolizarea conversaţiei. De asemenea, se

doreşte utilizarea unei expresivităţi verbale pozitive, prin folosirea unei tonalităţi adecvate dialogului,

cât şi eliminarea etichetării.

Adoptarea unui climat afectiv-emoţional propice desfăşurării activităţii va îmbunătăţi relaţia

profeso-elev, oferind deschidere către dialog, cu utilizarea explicaţiilor şi a reformulării întrebărilor,

pentru a stabili gradul de înţelegere a informaţiilor de către elevi. Acest lucru oferă şansa la dialog

tuturor elevilor şi diminuează subiectivitatea.

Se recomandă motivarea pozitivă şi intrinsecă a elevilor, utilizând conexiunile între informaţiile noi

şi situaţiile din viaţa reală; îmbinarea ideii de echipă (colaborarea) cu competiţia, pregătind astfel

elevii pentru situaţii de viată de după terminarea liceului.

26 octombrie 2017

DIRECTOR,

profesor Constantin PISĂU

