

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Nr.16423 Data:28.09.2016

Diagnoza activității din învățământul preuniversitar judetean particular și alternativ

în anul școlar 2015-2016

ÎNVĂŢĂMÂNTUL PARTICULAR

În judeţul Bihor au funcţionat în anul școlar 2015-2016 un număr de 30 de unităţi de învăţământ

particular. Unităţile de învăţământ particular sunt instituţii de drept privat şi interes public.

Nr.

crt.
Unitatea de învățământ

Nivel

1 GRĂDINIŢA CU PROGRAM PRELUNGIT "ALEODOR" ORADEA PREŞCOLAR

2
GRĂDINIŢA CU PROGRAM PRELUNGIT AMERICANO-ROMÂNĂ

"CRINUL" ORADEA
PREŞCOLAR

3
GRĂDINIŢA CU PROGRAM NORMAL EVANGHELICĂ LUTHERANĂ

ORADEA
PREŞCOLAR

4 GRĂDINIŢA CU PROGRAM NORMAL "LUMINA" ORADEA PREŞCOLAR

5 GRADINIȚA "TREI URSULEȚI" ORADEA PREŞCOLAR

6 GRĂDINIȚA "TREI URSULEȚI 1" ORADEA PREŞCOLAR

7 GRĂDINIŢA CU PROGRAM NORMAL "ELIM" HOTAR PREŞCOLAR

8 GRĂDINIȚA CU PROGRAM PRELUNGIT "SMILES" TILEAGD PREŞCOLAR

9 ȘCOALA PRIMARĂ CREȘTINĂ PRORROMĂ TINCĂ
PREŞCOLAR

PRIMAR

10 GRĂDINIȚA CU PROGRAM NORMAL "ELDAD" TULCA PREŞCOLAR

11 GRĂDINIŢA CU PROGRAM NORMAL "SAMUEL" TINĂUD PREŞCOLAR

12 GRĂDINIŢA CU PROGRAM NORMAL "SAMARITEANUL" ALEŞD PREŞCOLAR

13 GRĂDINIŢA CU PROGRAM NORMAL "CASA MINUNATĂ" ORADEA PREŞCOLAR

14 GRĂDINIŢA CU PROGRAM NORMAL "EFRATA" HIDIŞELU DE JOS PREŞCOLAR

15 GRADINITA "CIUFULICI" ORADEA PREŞCOLAR

16 GRADINITA PROGRAM PRELUNGIT "TARA PITICILOR" ORADEA PREŞCOLAR

17 GRĂDINIȚA ”WINNIE ACADEMY” ORADEA PREȘCOLAR

18 ȘCOALA PRIMARĂ ”WINNIE ACADEMY” ORADEA PRIMAR

19 ȘCOALA PRIMARĂ AMERICANO - ROMÂNĂ ORADEA PRIMAR

20 ȘCOALA GIMNAZIALĂ INTERNAȚIONALĂ "AGORA" ORADEA

PREȘCOLAR

PRIMAR

GIMNAZIAL

21 LICEUL "DON ORIONE" ORADEA

PRESCOLAR

PRIMAR

GIMNAZIAL

LICEAL TEORETIC

LICEAL TEHNOLOGIC

22 LICEUL PARTICULAR "HENRI COANDĂ" ORADEA
LICEU TEHNOLOGIC

LICEU VOCAȚIONAL

23 LICEUL TEORETIC "HENRI COANDĂ" ORADEA LICEU UMAN

24 ȘCOALA POSTLICEALĂ "GEORGIANA" ORADEA POSTLICEAL

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Nr.

crt.
Unitatea de învățământ

Nivel

25 ŞCOALA POSTLICEALĂ "HENRI COANDĂ" ORADEA POSTLICEAL

26
FUNDAŢIA CULTURAL UMANITARĂ "HENRI COANDĂ" ORADEA -

ŞCOALA POSTLICEALĂ "HENRI COANDĂ" ORADEA
POSTLICEAL

27 ŞCOALA POSTLICEALĂ "HENRI COANDĂ" ŞTEI POSTLICEAL

28
FUNDAŢIA CULTURAL UMANITARĂ "HENRI COANDĂ" ORADEA –

ŞCOALA POSTLICEALĂ "HENRI COANDĂ" BEIUŞ
POSTLICEAL

29
FUNDAŢIA CULTURAL UMANITARĂ "HENRI COANDĂ" ORADEA –

ŞCOALA POSTLICEALĂ "HENRI COANDĂ" SĂCUENI
POSTLICEAL

30
FUNDAȚIA UNIVERSITARĂ "VASILE GOLDIȘ" ARAD - ȘCOALA

POSTLICEALĂ "VASILE GOLDIȘ" MARGHITA
POSTLICEAL

Școala este principalul instrument al educației copiilor și tinerilor. Este locul în care o comunitate

- elevi și profesori trebuie să satisfacă niște obligații ce reprezintă necesități de valoare. În acest cadru,

școala are responsabilitatea de a face educație, de a readuce în spațiul ei valorile științei pentru a produce

oameni sănătoși ca ființe culturale și cetățeni europeni.

Preocuparea majoră a cadrelor didactice și a conducerii unităţilor de învământ particular a fost în

acest an școlar înfăptuirea unui proces educațional de calitate, al cărui rezultat să fie creșterea continuă a

performanțelor - școlare - dar și armonizarea demersului didactic cu standardele educaționale europene.

Prin analiza S.W.O.T. a activităţii LICEULUI DON ORIONE ORADEA, în anul şcolar 2015-

2016 s-au putut identifica oportunităţile ce se pot valorifica, ameninţările care pot fi evitate, punctele

slabe ce pot fi transformate în puncte tari şi punctele tari ce pot fi potenţate . Dintre acestea selectez pe

cele importante :

Puncte tari:

Rezultatele deosebite ale elevilor la concursuri şi olimpiade şcolare. În școală au fost organizate

concursuri și olimpiade școlare (scoală, municipiu și interjudețean) la care s-au înregistrat 14 participări

(unii elevi s-au prezentat la mai multe competiții) și 8 premii. La acestea putem adăuga numeroasele

concursuri sportive și premiile pe echipe și sporturi individuale.

Dezvoltarea infrastructurii şi baza materială;

Parteneriate școlare cu școli din din țară și din UE;

Programe comune cu instituţiile comunităţii locale;

Câștigarea proiectelor transfrontaliere și locale;

C.D.S. – atractiv;

Creșterea populației școlare și a planului de școlarizare;

Creșterea procentului de promovabilitate anuală la examenele naionale;

Preocuparea cadrelor didactice pentru activitatea de perfecționare. Număr mare de programe și

activități extrașcolare, after-school-ul;

Deschiderea unui Centru de consiliere psihologică școlară în cadrul unității.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Puncte slabe :

Necunoașterea legislației școlare de către unii părinți a dus la stări conflictuale.

Slaba colaborare cu şcoala a unor părinţi ai căror copii au rezultate şcolare slabe.

Oportunităţi:

Participarea la programe de finanţare, parteneriate, programe educative;

Obţinerea de fonduri extrabugetare prin chirii şi sponsorizări;

Perfecţionarea şi dezvoltarea profesională a cadrelor didactice în vederea asigurării calităţii

activităţii didactice ;

Ameninţări:

Programul foarte încarcat poate genera o slabă participare a cadrelor didactice la activitățile

extrașcolare și extracurriculare;

Scăderea interesului unor cadre didactice şi a unor elevi pentru pregătirea suplimentară;

Obiectivele majore propuse pentru activitatea anului școlar 2015 - 2016 au vizat aspecte care să

răspundă cel mai bine nevoilor, cerinţelor, dar mai ales realităţii din aceasta şcoala. Acestea au fost:

creşterea eficienţei întregului demers didactic reflectată în creşterea nivelului de pregătire al elevilor,

antrenarea elevilor în luarea unor decizii (alegerea materiilor opţionale etc.), accentuarea caracterului

formativ al învăţământului, pregătirea elevilor în vederea susţinerii examenului de bacalaureat şi

diversificarea ofertei de activităţi extraşcolare pentru timpul liber al elevului, perfecţionarea continuă a

cadrelor didactice etc.

O preocupare permanentă a întregului colectiv de cadre didactice din această şcoală a fost

evaluarea periodică a cunoştinţelor dobândite de elevi şi organizarea unor activităţi de ameliorare a unor

carenţe în pregătirea elevilor sub forma orelor de after school. S-a acţionat în direcţia orientării şcolare

şi profesionale a elevilor (mai ales la clasa a XII-a) şi a pregătirii lor pentru viaţă.

În plan educativ întreaga activitate s-a orientat spre reducerea abandonului şcolar, menţinerii la

cursuri a întregului colectiv de elevi, educarea lor pentru muncă într-o nouă societate ce se construieşte

acum – societatea economiei de piaţă, o societate democratică, a respectului pentru viaţa privată etc.

S-a acţionat pe linia unei legături tot mai strânse cu familia, mai ales în cazul elevilor problemă, a

educării elevilor în spiritul normelor de convieţuire socială, a respectului pentru cei din jur, a combaterii

actelor de indisciplină, adoptând strategii didactice specifice, de la caz la caz.

Obiective urmărite în activitatea desfășurată în anul școlar 2015-2016

Anul școlar 2015-2016 a reprezentat o nouă etapă în realizarea programului de reformă a

învățământului preuniversitar, caracterizată prin dinamismul măsurilor legislative și al orientărilor

strategice din sfera educației, prin continuarea programelor de dezvoltare și modernizare a resurselor

materiale, prin accentuarea preocupărilor pentru creșterea calității procesului educațional, programe și

preocupări întâlnite de altfel și la colectivul de cadre didactice din unitatea noastră.

Activitățile instructiv-educative din anul școlar încheiat, au fost centrate pe realizarea unui proces

educațional de calitate, de creștere a performanțelor școlare care să corespundă cerințelor societății dar și

armonizarea demersului didactic național cu cel din UE.

1. Obiectivele generale:

Aspectele cele mai importante urmărite au fost :

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 creșterea calității managementului școlar, la toate nivelurile (al unității, al ariilor curriculare, al

catedrelor metodice, cât și la nivelul fiecărei clase) prin valorificarea cât mai bună a bazei

didactice de care dispune liceul și a potențialului creativ al întregului colectiv didactic;

 aplicarea cu consecvență și la standardele de calitate a cerințelor metodico-organizatorice necesare

unui învățământ modern, la nivel european (organizarea pe comisii metodice și catedre, scheme

orare la cultură generală dar mai ales la disciplinele tehnice de specialitate și activități educative,

etc…);

 ridicarea nivelului competențelor profesionale al tuturor cadrelor didactice prin activitățile de

formare continuă, prin comisii metodice, autoformare și prin grade didactice;

 stimularea inițiativelor creatoare în sfera valorificării superioare a bazei didactice cât și a

metodelor activ-participative de învățare dar și a celor de evaluare;

 ameliorarea nivelului de competențe al elevilor, în special al celor din anii terminali în vederea

promovării examenului de bacalaureat, dar și a celor de admitere;

 desfășurarea de acțiuni educative extracurriculare atractive și utile, precum și participarea activă a

cât mai multor elevi la acestea în scopul pregătirii lor pentru viață socială;

 colaborarea cu toate structurile locale implicate în procesul instructiv-educativ și extinderea

colaborării cu unității scolare din Ungaria, Italia,etc;

 desfășurarea de acțiuni educative extracurriculare atractive și utile, precum și participarea activă a

cât mai multor elevi la acestea în scopul pregătirii lor pentru viața social.

2. Investiții

S-au facut investiții din diferite proiecte pentru a consolida procesul didactic.

3. Resurse umane

1.Elevi:

La finalul anului școlar 2015-2016 în conformitate cu planul de școlarizare propus de Consiliul de

Administrație la finalul semestrului II al anului școlar trecut, în Liceul Don Orione Oradea au funcționat:

3 grupe de grădiniță, 8 clase de învățământ primar, 5 clase la învățământul gimnazial și 6 clase la

învățământul liceal, însumând un număr total al elevilor și copiilor care frecventau Liceul Don Orione de

538 elevii, reprezentând o creștere a numărului populației școlare cu aproape 39% față de anul trecut.

2.Cadre didactice:

În anul școlar 2015-2016 și-au desfășurat activitatea în cadrul Liceului Don Orione Oradea un

număr de 38 cadre didactice din care 27 cu norma de bază în școală, 5 cu fracțiune de normă și 6 la plata

cu ora.

În liceu funcționează Comisia de evaluare a calității după un regulament propriu de funcționare

elaborat, în vederea evaluării cadrelor didactice în scopul de a pregăti aplicarea standardelor de calitate.

Comisia a fost coordonată de domnul profesor Dorin Pali.

3. Evaluarea rezultatelor elevilor

La începutul anului școlar 2015-2016 au fost înscriși 538 de elevi și preșcolari, iar la sfârșitul

anului școlar au existat 530 de elevi.

Situația la învățătură la sfârșitul anului scolar arata astfel: promovati 513 elevi promovati, 12 elevi

corigenti la un obiect, 5 elevi corigenti la 2 obiecte.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

În ceea ce privește rezultatele la examenul național de bacalaureat 2016 există o scădere a

procentului de promovabilitate pentru seria curentă față de anul trecut. Anul trecut liceul a avut un

procent de 92,46 %, iar anul acesta seria curentă a avut un procent de 78,26 % promovabilitate.

4.Starea disciplinară

Cu privire la această situație se remarcă măsurile disciplinare luate în timpul semestrului I și al II

lea, sancționarea unor elevi ce au avut abateri, precum și scăderea notei la purtare celor ce au avut absențe

nemotivate mai multe decât prevede regulamentul, sau au săvârșit abateri disciplinare severe.

Trebuie pus accentul pe educarea elevilor pentru a nu mai avea evenimente deosebite la acest

capitol. În comisia diriginților și consiliile claselor s-au dezbătut în semestrul al doilea diferite probleme

ce au fost identificate, și s-au luat măsurile necesare îmbunătățiri stării disciplinare.

În cadrul catedrelor încă din luna februarie 2016 s-au stabilit criterii în alegerea manualelor

optime demersului instructiv – educativ pentru anul școlar următor, respective 2016 – 2017, atât la nivel

primar, gimnazial cât și la cel liceal.

În semestrul I din anul școlar 2015–2016, toți membrii Ariilor Curriculare au desfășurat o

activitate meritorie prin care au urmărit atât dezvoltarea competențelor prevăzute în programele școlare,

cât si promovarea imaginii liceului .

Între membrii Comisiei a existat întotdeauna o strânsă colaborare care a dus la realizarea unor

activități școlare și extrașcolare benefice sistemului educativ actual.

Încă din luna septembrie a fost întocmite planurile manageriale pe sem. I al Ariilor Curriculare de

către responsabili comisiilor, planul de activități preconizate pentru acest an școlar implicând activ toți

membrii comisiei, care au luat la cunoștință acest lucru. Meritoriu este faptul că aproape toate activitățile

planificate în Planul Managerial au fost realizate, membrii comisiei implicându-se activ și în bunul mers

al activităților extracurriculare .

Toți profesorii și-au întocmit planificările calendaristice la timp, corect și în conformitate cu

recomandările primite la consfătuirile la care au participat, la începutul anului școlar .

S-a observat de asemenea corelarea conținutului activității de învățare cu obiectivele generale,

prevederile programei școlare și numărul de ore alocat disciplinelor din cadrul fiecărei arii curricular. Pe

lângă acest aspect s-a putut observa și alegerea unor strategii didactice optime în vederea atingerii

obiectivelor generale si specifice.

În același timp s-au elaborat proiecte didactice (de către profesorii care nu au gradul didactic

definitive și II), respective schițe pentru ceilalți profesori în care s-au stabilit obiective pentru diferite

tipuri de lecții și fixarea conținuturilor activității de învățare, corelând strategiile didactice cu obiectivele

și conținuturile instructive-educative.

Notarea ritmică a elevilor s-a realizat prin probe de evaluare scrisă, orală, practică și au fost

folosite diferite instrumente de evaluare: teste inițiale, secvențiale, lucrări scrise semestriale, fișe de lucru,

portofolii, referate,etc.

La sfărsitul anului școlar 2015-2016, parcurgerea materiei la toate obiectele ariei curriculare s-a

realizat conform planificărilor.

La toate materiile din planul de învățământ s-au dat la început de semestru I, teste de evaluare

inițială.

Toate cadrele didcatice au participat la sedințele Comisiilor metodice și la activitățile Cercurilor

Pedagogice.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Activitatea Ariei Curriculare “Consiliere și Orientare” a început odată cu constituirea comisiei

diriginților la începutul anului școlar în sedința comisiei metodice în care au fost nominalizati prof.

diriginti ai celor 11 de clase.

Toți diriginții au experiență în domeniul activității educative școlare și extrascolare, sunt cadre

didactice calificate, cu competențe necesare evaluării și valorificării valențelor educative;

Proiectarea didactică a fost elaborată de către profesorii diriginți, în urma consultării documentelor

legislative, privind activitățile specifice funcției de diriginte. Toti diriginții au prezentat la timp

planificările, s-a stabilit intervalul în care să se desfășoare ședințele cu părinții astfel încât să se poată

desfășura ulterior ședința Consiliului reprezentativ al părinților.

La toate clasele diriginții au prelucrat R.O.I. , atât cu elevii, cât și cu părinții, drept pentru care au

încheiat procese verbale. Deasemenea au fost prelucrate de către diriginți și normele de ,,Protecția

muncii,, si ,,PSI,,. Toți diriginții au organizat ședințe cu părinții în cadrul cărora s-au discutat problemele

organizatorice ale clasei, situația la învățătură și disciplină a clasei, au fost anunțate activitățile educative

școlare și extrascolare.

La orele de dirigenție se folosesc strategii didactice moderne, diverse, precum: conversația,

explicația, jocul de rol, chestionare, dialogul, munca în echipe, sondajul de opinie, brainstorming-ul, etc.

Diriginții se preocupă de frecvența elevilor la orele de curs, încercând să cunoască și să îndepărteze

cauzele absenteismului.

Analiza activității educative

De-a lungul anului școlar 2015-2016, şcoala a fost implicată în diferite activităţi extraşcolare. Prin

intermediul Consiliului elevilor și nu numai, s-au organizat diferite activităţi (antidrog- CIADO, anti-

violenţa, etc) şi excursii tematice (plantare puieţi DJTS Bihor) în colaborare cu diferite instituţii de

învăţământ şi nu numai.

De asemenea, s-au organizat activităţi şi excursii la nivel de clase, activităţi de voluntariat la

groapa de gunoi a oraşului, pentru a împărți alimente şi îmbrăcăminte celor nevoiaşi.

Asigurarea manalelor școlare

S-au luat măsuri pentru a se asigura manualele pentru anul școlar 2016-2017 comandându-se la

ISJ Bihor manualele pentru învățământul obligatoriu.

 ANALIZA PROIECTELOR DE FINANȚARE ȘI EVALUĂRILE EXTERNE (ARACIP, etc)

Și în acest an școlar unitatea scolara a implementat 1 proiect cu finanțare nerambursabilă de la

Primăria Oradea. Mai există un proiect transfrontalier împreună cu o Casa de Comerț din Bekescsaba,

Ungaria care se desfășoară. În anul școlar 2015 – 2016 s-a desfășurat activitatea de monitorizare și

evaluare A.R.A.C.I.P. în urma căreia s-a acreditat nivelul de învățământ primar.

 În cadrul Grădiniţelor TREI URSULEŢI şi TREI URSULEŢI 1 din Oradea s-a constatat că

procesul instructiv – educativ s-a derulat conform noilor prevederi ale curriculum-ului. Dintre aspectele

vizate se pot menţiona: promovarea învăţării interactive, educaţia centrată pe copil, abordarea noilor

educaţii, strategii didactice eficiente, finalităţi cu grade diferite de generalitate, abordarea curriculumul

integrat şi modalităţi eficiente de evaluare a performanţelor preşcolarilor. Evaluarea -iniţială, continuă şi

sumativă- s-a realizat prin aplicarea unor probe de evaluare (fişe pe domenii experienţiale, probe orale şi

practice) şi înregistrarea performanţelor copiilor, toate acestea regăsindu-se în portofoliile copiilor şi ale

cadrelor didactice implicate.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Evaluarea finală de la sfârșitul anului şcolar 2015 - 2016, a vizat progresul pe care l-au

înregistrat copiii de la evaluarea inițială şi până acum, în vederea reglării demersului didactic din perioada

următoare care are ca obiectiv prioritar procesul de socializare şi integrare în activitatea din grădiniţă la

nivelul I, iar la nivelul II obiectivele sunt gândite din perspectiva pregătirii pentru şcoală.

 Ofertele de curriculum opţional s-au stabilit în funcţie de interesul părinţilor, al copiilor şi

resurselor de care dispune grădiniţa. Astfel, la nivelul grădiniţei s-au ales următoarele opţionale: limba

engleză, limba germană, şah, înot, dans, balet și pian. Activităţile opţionale s-au desfăşurat în grădiniţă cu

profesori de specialitate. Gama lărgită de activități opționale, individualizarea lor pe nivele de vârstă și

aptitudini au dus la diversificarea situațiilor de învățare și valorificarea potențialului creativ al fiecărui

copil. Într-o atmosferă plăcută de ordine, curățenie, armonie a obiectelor și culorilor într-un mod suportiv

de încurajare a performanței bazate pe criterii clar formulate către copii, punând accent mai mult pe ceea

ce copilul a realizat bine și mai puțin pe eșecuri. Întregul colectiv s-a străduit să pună o piatră de temelie

pe viitoarea personalitate a fiecărui copil.

 PUNCTE SLABE

- insuficienta utilizare a tehnicilor și metodelor active și interactive în demersul didactic;

- utilizarea redusă a mijloacelor didactice moderne de care dispune grădinița;

- impunerea unui volum mare de cunoştinte în detrimentul jocului.

 ACŢIUNI CORECTIVE

- diversificarea strategiilor de predare-învăţare–evaluare prin utilizarea metodelor moderne, care însă nu

trebuie făcută în lipsa unor combinări şi armonizări cu metodele aşa-numite tradiţionale deoarece

avantajele şi dezavantajele lor sunt complementare

- utilizarea tuturor mijloacelor moderne de care dispune grădiniţa (Smart Board-ul, Cd Player, etc)

 ACTIVITATEA MANAGERIALĂ

 Conducerea operaţională a grădiniţelor a cerut ca fiecare cadru didactic și nedidactic, să aibă

contract de muncă, o fişă a postului, fişă de evaluare, cunoscută de la începutul anului şcolar. Prelucrarea

regulamentului de ordine interioară la nivel de grădiniţă, cuprinde: sarcini bine stabilite, obligaţii,

îndatoriri, sancţiuni disciplinare, şi a fost adus la cunoştinţa fiecăruia, prin prelucrarea planului

managerial la începutul anului şcolar.

 Activitatea managerială a avut la bază:

a) Realizarea documentelor de proiectare managerială: Oferta educaţională; Proiect de dezvoltare

instituţională; Planuri operaţionale; Planul managerial pentru anul şcolar 2015-2016; Planul managerial al

Consiliului de Administraţie; Planul managerial al Comisiei pentru activităţi educative şcolare şi

extraşcolare; Planul managerial al Consiliului pentru Curriculum; Programul de activităţi la nivelul

Comisiei Metodice; Programul de activităţi la nivelul Consiliului Educatoarelor; Fişa postului; Statul de

funcţii.

b) Analiza activităţii desfăşurate de conducerea unităţii

Organizarea compartimentelor, consiliilor, comisiilor şi repartizarea responsabililor: la începutul

anului şcolar 2015 - 2016 s-au repartizat educatoarele la grupe, iar prin decizie internă, s-au numit

responsabilii pe compartimente, componenţa comisiilor metodice şi de lucru precum şi diverse decizii

care ţin de organizarea şi desfăşurarea normală a activităţii.

Organizarea timpului: pentru gestionarea riguroasă a timpului s-au stabilit: regulamentul de ordine

interioară; fişa individuală a postului; contractul individual de muncă.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Monitorizarea întregii activităţi: evaluarea curentă; Asistenţa la activitate, s-au efectuat inspecții

curente de îndrumare și control efectuate de către managerul unității, responsabilul comisiei metodice și

responsabilul CEAC din unitate, în urma cărora s-a evidențiat efortul continuu pe care cadrele îl depun

pentru a desfășura procesul educativ la standardele impuse de noul curriculum; Desfăşurarea activităţilor

în parteneriat cu alte instituţii.

Activitatea consiliilor, comisiilor: În această colectivitate de muncă activitatea se desfăşoară lunar, după o

planificare semestrială.

Preşcolarii: Relaţia educatoarelor cu preşcolarii a fost foarte bună, realizându-se în acest sens activităţi

de comunicare, parteneriate, difuzarea unor prezentări PowerPoint, desfăşurarea activităţilor extraşcolare

privind o mai bună socializare a lor.

PROPUNERI DE OPTIMIZARE, SOLUŢII PENTRU UN MANAGEMENT EFICIENT

 În vederea îmbunătăţirii activităţii manageriale şi remedierii neregulilor semnalate, planul unic de

îndrumare şi control a cuprins aspecte care au urmărit în acest an şcolar:

 evaluarea calităţii ofertei educaţionale, prin controlul planificării săptămânale precum și

verificarea modului în care sunt corelate conţinuturile curriculare cu particularităţile de vârstă şi

grup;

 eficienţa muncii cadrelor didactice oglindită în rezultatele şcolare și calitatea strategiilor didactice,

receptivitatea cadrelor didactice spre implementarea metodelor activ-participative, precum și

modul în care cadrul didactic stabileşte relaţiile cu copiii, părinţii şi colegii;

 competenţa cadrelor didactice de a-şi gestiona bugetul de timp astfel încât activitatea să fie

centrată pe copil, modul în care se realizează tratarea individualizată a copiilor, preocupările

pentru activităţile educative şi extracurriculare, modul în care sunt realizate testările continue şi

finale;

 PROIECTE ŞI PROGRAME DERULATE SAU AFLATE ÎN DERULARE

 Proiectele educaţionale desfăşurate în acest an şcolar şi avizate de către ISJ Bihor sunt:

1. Proiect educativ ,, Ursuleţii iubesc natura”- este un proiect judeţean de educaţie ecologică

2. Proiect educativ ,, Sănătatea cel mai de preţ dar”- este un proiect judeţean de educaţie sanitară şi

nutriţională.

3. Proiect educativ ,,Kalokagathia “- este un proiect judeţean de educaţie fizică şi face parte din

programul naţional de stimulare a interesului pentru educaţie fizică şi sport în rândul preşcolarilor şi a

şcolarilor mici.

4. Proiect educativ ,, Să citim pentru mileniul III”- este un proiect educativ care aparţine Domeniului

Limbă şi comunicare.

5. Proiect educativ ,,Micul creştin”- este un proiect educativ de educaţie religioasă.

6. Proiect educativ ,, Părinţii noştri – parteneri în educaţie”- este un proiect educativ de educaţie

moral-civică.

7. Proiect educativ judeţean ,, Pădurea – planeta ursuleţilor”, ediția a II-a iniţiat de către

Grădiniţele ,,Trei Ursuleţi”, care a constat într-un concurs judeţean adresat copiilor din învăţământul

preşcolar şi elevilor din clasa pregătitoare şi clasele primare, iar cadrele didactice au avut posibilitatea să

participe cu creaţii literare la simpozionul judeţean din cadrul acestui proiect.

8. Proiect educativ judeţean în limba engleză: ,, Let' s growl!” iniţiat de către Grădiniţele ,, Trei

Ursuleţi”, care a constat într-un concurs judeţean adresat copiilor din învăţământul preşcolar şi elevilor

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

din clasa pregătitoare şi clasa I. Aflat la prima ediţie, acest concurs are rolul de a încuraja copiii şi de a le

recompensa efortul depus în anii de grădiniţă și clase primare, oferindu-le motivaţia necesară de a studia

limba engleză, atât la grădiniță sau la şcoală, cât şi în timpul liber, ca hobby.

9. Proiect național ,,Viața” derulat în parteneriat cu Direcția de Sănătate Publică Bihor și Inspectoratul

Școlar Județean Bihor.

 Proiecte de parteneriat educaţional:

- ,, Prietenia, un dar de preţ” – având ca parteneri copiii din grupa mijlocie B de la Grădiniţa

Prichindel, Oradea , împreună cu doamnele lor educatoare;

- ,, Micul pieton”- proiect educaţional

- ,, Dinţi frumoşi şi sănătoşi”- proiect educaţional

- ,, Focul – prieten sau duşman”- proiect educaţional

ACTIVITĂŢI EXTRAŞCOLARE IMPORTANTE

 În cadrul activităţilor extracurriculare şi extraşcolare acţiunea pedagogică s-a centrat în egală

măsură pe formarea capacităţilor intelectuale de bază, a atitudinilor şi comportamentelor dezirabile la

preșcolari, calitatea acestor performanţe asigurându-se prin utilizarea preponderentă a metodelor

interactive, participative precum şi prin raportarea problematicii la experienţele copiilor.

 Activităţi extracurriculare:

 Teatru de păpuşi: ,,Sarea în bucate”, „Cenușăreasa”, „Scufița Roșie”, „Vis de iarnă”, „Hansel și

Gretel”, „Micul Prinț”, „Aladin și lampa fermecată”, „Casa din oală”, „Motanul încălțat”, „Ursul păcălit

de vulpe”

 Teatru - ,,Hai să facem o magie!”, „Făt Frumos cel mofturos și un zmeu întors pe dos”

 Serbarea de Crăciun ,,Cutia Steluțelor Înțelepte” , Serbare de 8 Martie - ,,Gânduri pentru mama”,

Serbarea de sfârșit de an –„Ursuleții călători” la Teatrul Arcadia; Serbare ,, Pădurea – planeta ursuleţilor”

 Activitate pentru părinți – de Ziua Tatălui, Jocuri sportive și distractive; ,,Să lucrăm în

echipă”,,Surprizele toamnei”

 Carnaval de Halloween- Bal mascat; Cu colinda la Primărie;

 Lecție deschisă în cadrul proiectului ,,Copii mai încrezători, ediția a III-a”

 Expoziția cu vânzare de felicitări și decoraţiuni de Crăciun, Expoziție cu desene -,,Eminescu,

prietenul copiilor”; Expoziție de mărțișoare cu vânzare în Lotus, Expoziţie ,,Copii mai încrezători, copii

mai fericiţi" din cadrul proiectului ,,Copii mai încrezători", editia a III-a., Expoziţie de icoane la Biserica

,,Sf. Nicolae”, Ioşia cu ocazia Sărbătorilor Pascale

 Sărbătorirea Zilei Unirii - Hora Unirii împreună cu toți copiii; Zilele Babei;

 Festivitatea de premiere a Concursului judeţean ,, Pădurea – planeta ursuleţilor”, ediția a II-a

 Organizarea concursului județean ,,Let' s growl!”

 Ziua Pământului – Activitate ecologică; Ziua mondială a mediului, Ziua Europei – activitate

interactivă, Activitatea de simulare PSI

 Depunere de coroane la statuia lui Mihai Viteazul pentru a marca Ziua Naţională a României

 ,, Hora Ursuleţilor”- pentru a marca Ziua Naţională a României; ,, Sf. Apostol Andrei – ocrotitorul

României – Prezentare PPT

 „Meseria de părinte ”- înscriere proiect național

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Participarea la ,,Proiect național Viața”; Activități în cadrul proiectului „Viața”

 Vânătoarea de Ouă la castelul grădiniței- activități specifice sărbătorilor pascale

 ,,De vorbă cu medicul stomatolog” – întâlnire cu medicul stomatolog; „Întâlnire cu nutriționistul

grădiniței” –„Sănătate prin educație”; ,,Doctorul, prietenul copiilor!”- întâlnire cu medicul grădiniței; ,,De

vorbă cu pompierul!” ;

 ,,Gustări haioase din legume și fructe sănătoase” – activitate gospodărească; „Atelier de turtă

dulce” – activitate gospodărească

 Ziua mondială a mersului pe jos- „Orașul de azi, orașul de mâine” vizită la Biserica cu Lună,

Sinagoga Evreiască, Pasajul Vulturul Negru; Vizită la Tipografia Treira, Vizită la GPP. 52; Vizită la GPP

50; Vizită la pompieri; Vizită la fermă –Ziua mondială a animalelor; Vizită la Primărie (Turnul

Primăriei); Vizită la Muzeul Militar; Vizită la Biblioteca Judeţeană ,, Gheorghe Şincai”- „În lumea

minunată a cărților”

 Activități interactive în colaborare cu Agenția de Protecție a Mediului Bihor„Stop poluării!”;

Profesorul Dexter „Ziua proiectelor științifice”

 Participarea grupei mari la Olimpiada de matematică ,, Prichindel” - faza locală și judeţeană

Organizare şi participare la concursuri şcolare şi simpozioane :

Județene ,,Pădurea-Planeta Ursuleților”; ,,Darurile primăverii- Suflet lângă suflet”; ,,Let' s growl!”

Interjudețene „Pe plaiuri mioritice”; „Tărâmul poveștilor lui Hans Christian Andersen”; „Mărțișor

2015”; „Minunata lume a poveștilor”; „Lupul iscusit”

Naționale: „Obiceiuri de iarnă în imaginația copiilor”; „Toamna prin ochi de copil”; „Clipe de toamnă”;

„Crăciunașul”; „În lumea îngerilor- Lumea miraculoasă a Primăverii”; „Ion Creangă- mărțișorul literaturii

române”; ,,E dreptul nostru să fim fericiți” ; „Mărțișorul românesc”; „Povestea mărțișorului”

Internaționale ,,Timtim - Timy”; ,,Toamna inspiră și dăruiește” ; „Prietenie între copiii de pe planetă”

Simpozioane :

- Judeţean ,, Pădurea –planeta ursuleţilor”

- Interjudeţean „Optimizarea relaţiilor psihosociale la nivelul organizaţiei şcolare”

- Naţional ,,Rolul educației în dezvoltarea abilităților socio-emoționale”

Cursuri de perfecţionare: „Educația pentru sănătate- Instruirea în acordarea primului ajutor”; ,,Metode

interactive”

Conferinţe: „Cum ghidăm copii în dezvoltarea lor socio-emoțională” –workshop

Şi în activitatea desfăşurată la GRĂDINIŢA CU PROGRAM NORMAL EVANGHELICĂ

LUTHERANĂ ORADEA există concordanţă între curriculum naţional şi oferta grădiniţei; ca activitate

opţională este propusa educația religioasă.

 Au fost întocmite programe /proiecte de educaţie civică, promovarea sănătăţii, programe culturale,

ecologice, de voluntariat. S-au stabilit legăturile formale cu instituţii locale şi naţionale de cultură,

biserici, Direcția de Sănătate Publică, I.Ș.J. Bihor, organe de politie, pompieri, agenții pentru protecția

mediului, Clubul copiilor,Orășelul copiilor, Centrul Unic de Voluntariat Comunitar.

 Au încercat facilitarea legăturilor şi schimburilor cu alte grădiniţe şi şcoli, local, naţional şi

internaţional în cadrul programelor de parteneriat educaţional, participând la diferite proiecte locale,

naţionale şi internaţionale.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Proiectele se înscriu în cadrul legal şi instituţional stabilit de Ministerul Educatiei Naţionale și

Cercetării Științifice.

 Cadrele didactice au întocmit rapoartele în urma evaluărilor continue, finale, iar rezultatele acestor

activităţi de îmbunătăţire a calităţii învăţământului s-au reflectat în pregătirea corespunzătoare a

preşcolarilor pentru debutul în clasa I, buna frecvenţă a preşcolarilor pe întreg parcursul anului la toate

grupele, sprijinirea copiilor proveniţi din familii bilingve.

Grădiniţa a desfăşurat activităţi de colaborare cu părinţii:

 Ziua porților deschise-octombrie: 2015;

 Activitate demonstrativă „Advent.Sărbătorim Crăciunul”;

 Chestionare completate de părinți; întâlniri pentru informarea despre rezultatele evaluării inițiale

și activități de cconsiliere a părinților (în dosarul activității cu părinții), întocmirea proiectului de

parteneriat cu părinții;

 sponsorizarea din partea părinților cu jucării, covor și diverse materiale pentru îmbunătățirea

procesului instructiv-educativ si amenajarea spatiului instructiv-educativ.

 Activități extracuriculare:

 -Vizită la Biserica Evanghelică, întâlnire cu preotul.

 -Expoziție de felicitări și lucrările ale copiilor cu ocazia Sfintelor Paști.

 -Teatru de păpuși,contract de colabarare .

 -Proiect aflat în desfăşurare - Proiectul Comenius –Pe aripile basmului.

 La GRĂDINIȚA ELIM din Hotar activitatea instructiv – educativă a fost desfășurată în

conformitate cu curriculum-ul pentru învățământul preșcolar, cu Legea educației naționale Nr.1/2011, cu

scrisorile metodice, dar și cu particularitățile de vârstă și individuale ale copiilor.

 În întreaga desfășurare a procesului instructiv – educativ, s-a ținut cont de următoarele obiective :

 formarea personaliățtii creative și autonome ;

 îmbogățirea capacității copilului preșcolar de a intra în relație cu ceilalți copii, cu adulții și de a

interacționa cu mediul ;

 dezvoltarea liberă, armonioasă și integrală a individualității umane ;

 sprijinirea copiilor în dobândirea de cunoștințe, capacități și abilități necesare viitoarei activități

școlare, precum și a vieții sale ulterioare în societate.

Oferta educațională a grădiniței a fost armonizată prin realizarea și aplicarea curriculum- ului

național, asigurându-se un act educațional de calitate.

 Activitățile opționale au fost elaborate în concordanță cu cerințele părinților, dar și cu resursele

existente concretizându-se următoarele : Limba engleză și Educație religioasă.

Resursele materiale ale grădiniței :

 Sălile grădiniței dispun de mobilier adecvat centrelor de interes (Biblioteca, Științe, Artă,

Colțul păpușii, Construcții etc) și de materiale educaționale adecvate. În activitățile

instructiv- educative s- au folosit planșe corespunzătoare diverselor mijloace de realizare a

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

conținuturilor activităților (jocuri Logi 1 si 2, cărți, enciclopedii, jocuri educative, soft-uri

educaționale despre ecologie, circulație, mijloace de transport etc).

 Pentru ariile de stimulare copiii au la dispoziție jocuri, jucării și materiale noi adecvate

nivelului de vârstă.

 Pentru evaluarea inițială, continuă și finală a copiilor au fost achiziționate caiete speciale,

auxiliare în funcție de nivelul fiecărui copil.

REALIZAREA PLANULUI DE ȘCOLARIZARE

Următoarele acțiuni au fost derulate pentru realizarea planului de școlarizare: promovarea și

prezentarea ofertei educaționale în întâlnirile cu părinții și alte acțiuni de promovare a grădiniței prin

distribuirea de pliante, la Ziua Recunoștinței organizată de Primăria Țețchea.

ACTIVITATEA INSTRUCTIV- EDUCATIVĂ

 Bazându-ne pe rezultatelor copiilor în urma evaluării inițiale și continue și a feed-back-ului dintre

grădiniță și părinți, ca răspuns și la chestionarele date părinților, putem afirma faptul că activitatea

instructiv- educativă a fost una eficientă.

 În urma evaluărilor inițiale a fost gândită și pusă în practică planificarea activităților instructiv-

educative, respectându-se programa, interdisciplinaritatea și particularitățile de vârstă și individuale ale

copiilor.

O buna corelație între obiective, strategii didactice și mijloace de realizare a fost menținută pe

toată perioada desfășurării procesului instructiv.

Au fost desfășurate activități integrate în cadrul proiectelor tematice : Eu și ceilalți, Bogățiile

toamnei, Crăciunul bucuria tuturor, Iarna și bucuriile ei, În călătorie, Bun venit primăvară, Profesii și

meserii.

 La începutul anului școlar, la sfârșitul unui proiect tematic sau a unui anotimp, materialele pentru

pavoazarea grădiniței au fost înlocuite specific următorului proiect sau anotimp.

 În cadrul ședinței cu părinții s-a prezentat Regulamentul de ordine interioară, am stabilit datele

următoarelor întâlniri. S-a discutat cu părinții cu privire la cele două săptămâni de evaluare inițială și

rezultatele acestora. Observațiile și măsurile de ameliorare cu privire la această evaluare au fost

prezentate părinților. De asemenea s-au stabilit anumite reguli privind aducerea copiilor în colectivitate,

aducerea copiilor la mașină cât și responsabilitatea luării lor. Părinții au fost în proporție de 80% de acord

ca grădinița să aibă o pagină de facebook; pagină care s-a realizat în prima parte a primului semestru.

Pe parcursul proiectului desfășurat pe parcursul a trei săptămâni “Bogățiile toamnei”, copiii și-au

însușit prin activitățile practice specifice, diverse deprinderi folosind materiale din natură (să pună

murături) și au asimilat cunoștințe cu privire la specificul anotimpului toamna (despre flori, frunze, fructe

și fenomene specifice).

 Proiectul ”Profesii și meserii” desfășurat în semestrul 2, a adus în fața copiilor noutatea muncii în

echipă cu părinții, iar copiii au asimilat cunoștințe despre diverse meserii ale membrilor familiei lor și al

celorlalți oameni, modul de realizare al unora dintre ele și multe alte lucruri interesante legate de această

temă.

 În activitatea didactică s-a ținut cont de:

 selectarea corespunzătoare a conținuturilor în funcție de nivelul grupei;

 promovarea implicării active a fiecărui copil în procesul de învățare;

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 sprijinirea dezvoltării copiilor sub toate aspectele (cognitiv, psihomotor,socio-emoțional);

 abordarea unui sistem de evaluare focalizat pe măsurarea calității;

Întreaga activitate s-a desfășurat conform noului curriculum național, punându-se accent pe

caracterul formativ al procesului didactic, aplicându-se atât metoda proiectelor cât și activitățile integrate,

cu accent pe copil și ritmul sau individual de învățare.

PARTENERIATE

 Copiii din Grădinița Elim au fost implicați în proiecte extrașcolare, extracurriculare și cu

comunitatea. În acest an școlar am continuat parteneriatul cu Biserica Baptistă din Hotar, în sediul căreia

ne desfășurăm activitatea.

S-a continuat parteneriatul cu Grădinița din Telechiu și cu GPP Holcim Aleșd, sub deviza

”Prietenia nu are hotare”.

Și în acest an Grădinița Elim a continuat buna colaborare cu Primăria Țețchea derulându-se

parteneriatul ecologic.

În cadrul parteneriatului cu familiile copiilor, am implementat în grădinița noastră, programul

Cooperare Familie Școală Comunitate, program în care trei mame au susținut activități la clasă.

ACTIVITATI EXTRACURRICULARE

Conform graficului de desfășurare a activităților extracurriculare, în fiecare lună a anului școlar a

avut loc o activitate deosebită. Amintim : în luna septembrie- La plimbare prin sat-plimbare, în luna

octombrie Ziua Recunoștinței organizată de Primăria Țețchea- program artistic, în luna noiembrie-

Crizanteme și tufănele- activitate gospodărească, în luna decembrie-Iarăși e Crăciun !- serbare, în luna

ianuarie-Istoria satului meu!- prezentare, în luna februarie-La săniuș !- concurs, în luna martie- La mulți

ani , mamă!- lecție deschisă, în luna aprilie s-a desfășurat programul Să știi mai multe să fii mai bun !, în

luna mai-După cimbrișor !- plimbare iar în luna iunie- La revedere grădi !- serbare.

ACTIVITATEA CU PĂRINȚII

 La toate activitățile desfășurate în parteneriat au fost invitați și au participat și părinții copiilor.

 În ședințele cu părinții desfășurate în grădiniță s-au disctutat problemele interne: activitățile

opționale, extracurriculare, Regulamentul de ordine interioară a grădiniței, planificarea întâlnirilor cu

părinții, programa pentru consilierea părinților, rezultatele evaluărilor inițiale, modul de implicare al

părinților în activitățile extracurriculare.

 S-au desfășurat activități de consiliere cu părinții în cadrul programului de dezvoltare emoționala

și personală, s-a oferit consiliere părinților de câte ori s-a solicitat acest lucru și de asemenea au fost

implicați parinții în realizarea de alte activități, plimbări cu preșcolarii, carnaval.

 Părinților li s-au distribuit chestionare în vederea monitorizării stării de mulțumire în legatură cu

activitatea desfășurată, dar și pentru a corecta anumite aspecte din grădiniță în general.

 Relația educatoare - copil a fost una eficientă și benefică pentru toți preșcolarii din Grădinița

Elim.

 Părinții au fost implicați în unele activități la grupă și au participat și la activitățile de instruire

didactică.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

COMISIA METODICĂ

 În cadrul comisiei metodice, au fost planificate teme pe toate cele patru componente: științifică,

managerială, psiho-pedagogică și psiho-socială. Temele sunt de actualitate și ajută la clarificarea unor

nelămuriri atât prin materiale teoretice cât și prin activități demonstrative.

 La capitolul “Evaluarea activității desfășurate în semestrul I și stabilirea obiectivelor pe semestrul

II” s-a prezentat un raport de activitate al Comisei metodice, desfășurată pe semestrul I, de asemenea s-a

prezentat și un plan managerial pe semestrul al- II- lea (dezbateri, propuneri).

Activitatea Comisiei Metodice s-a desfășurat după o planificare semestrială și a avut următoarele

obiective:

 dezvoltarea abilităților de selecție și manipulare a informației științifice;

 organizarea și dotarea cabinetului metodic cu material didactic;

 cultivarea interesului pentru cercetare și experimentare;

 facilitarea schimbului de experiență la nivelul colectivului metodic ;

 conceperea și elaborarea unor materiale metodice funcționale;

 dezvoltarea capacităților empatice și a intuiției în activitate.

Pentru realizarea acestor obiective au fost planificate acțiuni de dezbatere, referate și lecții

metodice. Activitatea comisiei metodice a avut un spectru larg, cadrele didactice participând și la

Cercurile Pedagogice, la schimburile de experiență.

 Activitea metodică la nivelul grădiniței are la bază principiul autoreglării activității și vizează

perfecționarea tuturor componentelor declanșate de demersurile didactice, corectarea, ameliorarea,

ajustarea, revizuirea, dezvoltarea tuturor acțiunilor de predare- învățare-evaluare. Pentru a răspunde

solicitării momentului, activitatea Comisiei metodice din grădiniță a fost centrată cu prioritate pe

dobândirea de noi competențe profesional-științifice, psiho-pedagogice și relaționale, în acord cu

standardele profesionale, cerințele programei instructiv-educative și cu cerințele educative ale copiilor.

Activitatea Comisiei metodice nu a fost una formală, ci a avut ca scop implicarea tuturor factorilor

pentru o mai bună desfășurare atât a activităților instructiv-educative, cât și pentru formarea unei viziuni

moderne asupra sistemului educațional în general.

Activitățile demonstrative susținute au avut drept scop transmiterea de cunoștințe necesare

îmbogățirii vocabularului, dezvoltarea operațiilor gândirii, a unui comportament adecvat și necesar în

formarea preșcolarilor în vederea adaptării cu succes la școală.

 Proiectarea acțiunilor are în vedere schimbările sociale generale, dar și pe cele cu caracter local

(șomajul, apariția unor noi profesii, impactul tehnologiei moderne). De asemenea s-a ținut cont de

următoarele elemente care să ghideze comportamentul cadrului didactic :

 activitatea centrată pe copil ;

 scopul educației și instruirii este acela de a scoate cât mai multe informații de la preșcolar,

decât să introducă din ce în ce mai mult în mintea sa, deci un proces de invățare lejer;

 flexibilitate și creativitate în abordarea situațiilor didactice.

Relația părinte-copil-educator s-a făcut prin activități demostrative, consilierea și orientarea

părinților (prezentări, dezbateri, invitați etc).

 În cadrul comisiei metodice s-au organizat acțiuni pe componentă științifică, managerială și

psiho-pedagogică.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Activitatea metodică are ca scop final dezvoltarea competențelor științifice, psiho-pedagogice și

sociale ale cadrelor didactice din învățământul preșcolar.

În ultimele 2 săptămâni s-a realizat evaluarea finală. Având în vedere faptul că pe parcursul

acestui an s-a lucrat tot mai mult abordând conţinuturile din perspective interdisciplinare, am considerat

necesar ca şi evaluarea să se facă abordând conţinutul din aceleaşi perspective. Pentru a nu abuza de fişele

de lucru, am selectat şi aplicat probe de evaluare care să permită preşcolarului să se manifeste liber,

creativ şi astfel s-au constatat mai uşor cunoştinţele dodândite şi capacitatea de aplicare a acestora în

practică.

 În urma evaluării s-a constatat un progres realizat de copii în ceea ce privește nivelul de

cunoștințe, priceperi, deprinderi și abilități însușite pe parcursul anului școlar și deci o evoluție în ce

privește dezvoltarea intelectuală, psiho-fizică și socio-afectivă a copiilor.

Constatările evaluărilor finale evidențiază progresul realizat de copii în ceea ce privește nivelul de

cunoștințe, prieperi, deprinderi și abilități însușite pe parcursul anului școlar și deci o evoluție în ce

privește dezvoltarea intelectuală, psiho-fizică și socio-afectivă a copiilor, astfel încât toți preșcolarii să

poată frecventa cu succes următorul an școlar. Pe parcursul anului părinții copiilor au fost corect

informați atât despre activitățile desfășurate dar s-au făcut și referințe la dezvoltarea psiho-socială a

copiilor.

 În ce privește legătura cu familia, aceasta s-a concretizat prin diferite acțiuni și prin desfășurarea

programului de consiliere a părinților. Zilnic s-a discutat cu părinții și s-au rezolvat anumite probleme,

astfel evitându-se neînțelegerile sau situațiile conflictuale.

 Colaborarea permanentă cu părinții s-a realizat și prin acțiunea din luna iunie cu ocazia “Zilei

Copilului”, când părinții ne-au sprijinit în desfășurarea carnavalului, organizat într-un cadru de sărbătoare,

realizat prin concursuri, jocuri distractive.

 Anul școlar curricular s-a încheiat printr-o serbare, unde părinții, copiii și invitații lor au avut

parte și de surprize, fiecare copil a primit câte o diplomă din partea grădiniței, deasemenea diplome au

primit și mamele implicate în proiectul Cooperare Familie- Școală- Comunitate, dar și voluntarii care au

sprijinit prin munca lor buna desfășurare a activităților grădiniței.

 Consiliul director a avut un rol deosebit în buna desfășurare a procesului instructiv-educativ,

asigurând permanent o activitate de îndrumare și control, dezbătându-se probleme importante pentru

grădiniță.

 Activitatea administrativ-gospodarească și financiar-contabilă, s-a desfășurat conform

planificării.

 În grădinița noastră se face lunar dezinsecție și dezinfecție, conform normelor igienico-sanitare în

vigoare.

 Personalul auxiliar al grădiniței, a desfășurat o activitate susținută, pentru a păstra permanent

curățenia în toate spațiile grădiniței în scopul prevenirii îmbolnăvirii copiilor.

Analiza SOWT la nivelul managerial al GRĂDINIŢEI CU PROGRAM NORMAL

”SAMUEL” din Tinăud duce la următoarele aspecte identificate:

1.Puncte tari

 Buna colaborare cu Primăria oraşului Aleşd – asigurarea pazei și securității imobilului și a

bunurilor prin serviciile Poliției Comunitare.

 Bună colaborare cu partenerii interni şi externi

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Bună colaborare cu părinții-implicare în activităţi instructiv-educative (proiecte tematice,

materiale didactice), activităti extracurriculare, contribuţii la îmbunătăţirea bazei materiale,

voluntariat

 Activitate instructiv-educativă eficientă - progresul înregistrat de copii în timpul anului şcolar

 Participare prin voluntariat la asigurarea asistenţei medicale de specialitate

 Participare prin voluntariat a asistentului social în vederea asigurării consilierii copiilor şi

familiilor cu risc educaţional

2.Puncte slabe

 Buget limitat

 Lipsa ajutorului financiar din partea statului

 Salarizare deficitară

 Lipsa unui mijloc de transport propriu

3.Amenințări

 Degradarea economico-socială și familială din zonă

 Numărul foarte mic de preșcolari din localitate

4.Oportunități

 Elaborarea unor proiecte pentru facilitarea unor fonduri suplimentare;

 Contactarea unor sponsori.

I. RESURSE MATERIALE, FINANCIARE ȘI UMANE

a.Baza materială:

 Grădinița funcţionează pe baza unui contract de comodat cu Biserica Baptistă Tinăud care a

executat lucrări de îmbunătăţire pentru crearea conditiilor optime învățământului preșcolar.

 Baza didactică s-a îmbogăţit prin donaţii ale sponsorilor externi şi prin contribuţii ale părinţilor.

b.Resurse financiare

 Resursele financiare au fost alocate și monitorizate de către Asociaţia Spurgeon Bihor care, prin

compartimentul de specialitate, a aprobat și evaluat periodic bugetul de venituri și cheltuieli pe

care l-am propus, cu respectarea normelor și prevederilor legale de încadrare în dispozițiile

bugetare.

 Nu am avut sponsorizări în acest an de la agenți economici (sponsorii nu sunt încurajați și motivați

de legislația actuală).

c.Resurse umane

Personalul didactic.

 Personalul didactic al grădiniței este specializat în domeniul preșcolar, sunt absolvente de studii

superioare: 1 educatoare grad II, director, 1 educatoare, definitivat

 Activitatea comisiilor. Sarcinile au fost acceptate și duse până la capăt, cadrele manifestând un

deosebit interes pentru formarea continuă, doresc sincer să acumuleze o informare, care să le

conducă la performanțe cu preșcolarii.

Încadrarea cu personal nedidactic

 Conform Statului de functii aprobat pentru anul școlar 2015-2016, în unitate a fost încadrat

personalul de îngrijire.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

d.Preșcolari. În anul școlar 2015-2016 au fost înscriși 27 de preșcolari la program normal respectându-se

criteriile de înscriere. Preșcolarii au fost repartizati în 2 grupe astfel:

 Grupa mică: 15 copii

 Grupa mijlocie-mare: 12 copii.

 În unitatea noastra nu au fost înregistrați copii cu CES.

II.CURRICULUM

a.Calitatea proiectării didactice

 Portofoliile educatoarelor au exprimat un interes constant pentru întocmirea documentelor de

proiectare.

b.Calitatea predării

 Toate educatoarele din unitate au susținut activități practic-demonstrative cu prilejul întâlnirilor

Comisilor metodice şi a susținerii inspecțiilor curente.

c.Concordanţa dintre curriculum-ul naţional şi oferta educaţională a unităţii

 S-au desfășurat runde de cunoaștere a conținutului Curriculumului, la nivelul Comisiei metodice,

a Cercului Pedagogic, încât programa să fie cunoscută și aplicată.

 S-a evidențiat personalul didactic din unitate atât prin dezbateri și intervenții profesionale, cât și

prin activități practice care au pus în valoare viziunea Curriculum-ului.

d.Curriculum la decizia școlii

 Au fost respectate normele privind CDS-urile prevăzute în Curriculum.

 Părintii au optat pentru opțional de limba engleză, care a fost susținut de 1 profesoară calificată, în

baza unui contract prestări servicii.. Un alt optional solicitat a fost ”Să ocrotim natura” și susținut

de educatoarea Achim Georgeta.

 În cadrul serbărilor și al evenimentelor omagiale ocazionale, preșcolarii au susținut programe

artistice de calitate, in limba engleză, părinții apreciind realele progrese pe care le-au făcut copiii

în însușirea noi limbi și dorind să continue această activitate.

e.Activitatea extracurriculară

 Pentru cunoașterea zonei s-au realizat cu grupele mari și pregătitoare excursii cu vizitarea

obiectivelor sociale, geografice, turistice, istorice și religioase acesibile preșcolarilor.

 Serbările organizate cu grupele de preșcolari au fost nu numai un prilej de emulație între grupe și

educatoare, dar mai cu seama un feed-back real al întregii activități. Grădiniţa a desfășurat

activități specifice de educație ecologică, în spatiul grădiniței, în zonă.

 Participări la concurs

 În acest an cadrele didactice de la cele două grupe au participat în calitate de coordonator la

concursuri interjudeţene, naţionale, internaționale: SMARTY EDUCATIONAL, Voinicel, Cu

Europa la joacă, Piciul, Concursuri de creație/artistico-plastice (Magia ienii, Magia Crăciunului,

Dăruind vei dobândi, Un mărțișor, o floare, un dar pentru fiecare, lucru mic sau mare poate căpăta

valoare, Suntem mici ecologiști, Pădurea – Planeta Ursuleţilor, Bucuria sărbătorilor pascale,

Copiii, prietenii pământului).

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

III. DEZVOLTARE ȘI RELAȚII COMUNITARE

a.Relaţii publice-comunicare

 organizarea festivităţii de deschidere/inchidere a anului şcolar

 realizarea de materiale promoţionale

 consultarea permanentă a noutăţilor apărute pe site-uri legate de sistemul educativ şi oportunităţi

de finanţare şi transmiterea informaţiilor către persoanele interesate

 informarea părinţilor despre posibilitatea redirecţionării a 2% din impozitul pe venit către

grădiniță

 studiu cu privire la gradul de satisfacţie a părinţilor faţă de calitatea ofertei educaţionale a

grădiniţei

 Anul școlar 2015-2016 a consolidat o serie de parteneriate menite să îmbunătățească activitatea

educativă și instructivă în unitate, dar s-au deschis și noi perspective de colaborare cu alți

parteneri. Unitatea este parteneră cu: Poliţia rutieră, Societăţi comerciale: SC DUE ESSE, SC

SARMAC.

b.Colaborarea cu părinţii. Implicarea în viaţa grădiniţei.

 Părinții din grădiniţă sunt nu numai parteneri serioși și activi, dar și beneficiarii unei munci

colective ramificată în diverse servicii de calitate prestate în folosul copilului. Colaborarea cu

părinții se exprimă, de fapt, în frecvența la grupă, fiind o traducere pe întelesul tuturor a relației

care se construiește pe orizontală între educatoare și familia copilului.

c.Colaborarea cu Consiliul Local.

 În parteneriat cu Primăria, Consiliul Local, se derulează doua proiecte esențiale pentru specificul

unității:

 Asigurarea pază, non stop, cu serviciul Poliției Comunitare

 Asigurarea cadourilor cu ocazia Crăciunului şi a Zilei copilului

d.Colaborarea cu alte instituţii de învăţământ

 Grădinița a cultivat în timp relații de colaborare cu grădinițe din zonă/județ/țară: GPN Eldad

Tulca, GPN Elim Hotar, GPN Efrata Hidișel, GPP Nr.28/ Oradea, Grădinița „Trei ursuleți”/

Oradea, Școala primară, nr. 1/ Tinăud Școala Gimnazială ”I.G.Teodorescu” Ruseni/Neamț,

Școala Gimnazială ”Petre Badea” Negrași/Argeș, C.T „Constantin Brâncuși” Petrila/Hunedoara, ,

CT„Ion Mincu” /Timișoara, GPP Șimleu Silvaniei/Sălaj.

e.Colaborarea cu organizaţii, fundaţii

 Fundatia „Spurgeons child care” din Anglia în parteneriat cu Methodist Church Nettleham” , “

Aid Trust Uk”, Biserica Baptistă Tinăud sunt principalii furnizori de jocuri, jucării, mobilier,

aparate cu destinație functională sau didactică, toată această zestre fiind consecința unui

îndelungat efort pe care l-am depus în vederea rezolvării problemei „Dotarea grădiniței”.

În anul scolar 2015-2016, GRĂDINIŢA CU PROGRAM PRELUNGIT ALEODOR din

Oradea continuă să funcţioneze cu trei grupe de copii: o grupă mică cu 6 preșcolari, o grupă mijlocie cu 8

elevi și o grupă mare cu 4 elevi.

Personalul didactic este format din trei educatoare calificate. Prin decizii interne s-au numit

responsabilii pe compartimente, componenta comisiei metodice, comisiilor aferente, precum si diverse

decizii care ţin de organizarea şi desfăşurarea normală a activităţii. S-au desfăşurat toate şedinţele

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

planificate la toate comisiile si consiliile, fiind intocmit dupa fiecare sedinţă un proces verbal şi trecut în

registrul aferent fiecărui consiliu sau în mapa cu comisii.

1.Organizarea timpului

Pentru organizarea riguroasa a timpului s-au stabilit:

 Regulamentul intern (Regulamentul de ordine interioara a fost revizuit și a fost afișat la îndemâna

părinților).

 Regulamentul C.E.A.C.

 Fișa individuală a postului (director, educatoare, administrator și îngrijitoare)

 Contractul individual de munca alături de actele adiționale stabilite pe parcursul semestrului I/II

2.Monitorizarea întregii activități

Delegarea de competențe prin sarcini suplimentare responsabililor de compartimente:

 Evaluarea curentă și permanentă a directorului;

 Asistență anunțată la activitate de către director;

 Desfășurarea unor activități de tipul dezbateri, mese rotunde, lecții demonstrative la nivelul

comisiilor;

 Desfășurarea de activități la nivelul fiecarui consiliu;

 Organizarea unor activități de consiliere a părinților și a copiilor;

 Organizarea ședințelor cu părinții;

 Întâlniri cu psihologul grădiniței;

 Evaluarea efectuata la nivel C.A. si C.P;

 Elaborarea unor proceduri noi și revizuirea celor deja existente în cadrul CEAC;

 Monitorizarea unor evenimente importante în jurnalele grupelor;

 Pavoazarea sălilor de grupă și a grădiniței în funcție de anotimp;

 Realizarea unor expoziții tematice în incinta grădiniței.

3.Autoevaluarea activității manageriale

Analiza SWOT la nivelul managerial conduce la concluzia ca în activitatea de conducere au fost

identificate:

1.Puncte tari (S)

- materiale educative bogate la dispoziţia copiilor

- materiale didactice numeroase şi diverse, pentru toate categoriile de activităţi

- oferta educaţională bogată

- personal calificat

- inscrierea periodica cadrelor didactice la cursuri de perfectionare

- participarea semestriala a cadrelor didactice la diferite concursuri si simpozioane

- deschiderea spre nou şi acceptarea schimbării, flexibilitatea personalului didactic

- profesionalismul şi seriozitatea cadrelor didactice

- incheierea unor parteneriate variate pentru desfasurarea unui invatamant mai eficient si modern

- organizarea de actiuni caritabile datorita sprijinului acordat de parinti

- spaţiul educativ luminos, vast şi modern amenajat

- îngrijirea foarte bună a grădiniţei –curăţenie, amenajare, condiţii igienice la standarde înalte

2. Puncte slabe (W)

- personal de îngrijire puţin

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

- sprijin insuficient din partea părinţilor şi a agenţilor economici

- lipsa fondurilor necesare îmbunătăţirii infrastructurii

3. Amenințări (O)

- posibila scădere a numărului de copii de vârstă preşcolară în Oradea

- imposibilitatea unor familii cu venituri mai mici de a-şi înscrie copiii la grădiniţa particulară ALEODOR

- lipsa fondurilor necesare pentru investiţii într-un spaţiu nou, mai mare, cu mai multe facilităţi

- insuficienţa fondurilor provenite din contribuţiile lunare ale părinţilor pentru acoperirea cheltuielilor

pentru proiecte şi optimizarea proiectului educativ

- creşterea concurenţei prin apariţia de noi grădiniţe particulare;

- îmbunătăţirea condiţiilor şi facilităţilor oferite de grădiniţele de stat la un cost mai mic/copil

- stagnarea perfecţionării unor cadre didactice

- scăderea calităţii pentru o muncă de calitate datorată şi lipsei stimulării financiare

4. Oportunități (T)

-cultivarea relaţiilor de parteneriat cu comunitatea locală, părinţi, manageri, firme, instituţii publice sau

private în vederea optimizării actului educaţional şi scopurilor propuse;

-colaborarea cu Inspectoratul Şcolar Judeţean şi inspectorii de specialitate

-inscrierea cadrelor didactice la diferite cursuri de perfectionare gratuite organizate de ISJ Bihor

-colaborarea prin parteneriate cu diferite institutii (sanatate, mediu, centre de evaluare psihologica) in

vederea eficientizarii actului educativ

-incheierea de contracte cu diferiti specialisti (stomatologi, actori, psihologi, medici pediatrii) pentru a

imbunatatii calitatea educatiei

-colaborarea bună cu grădiniţele din judeţ, din ţară şi străinătate, prin organizarea de întâlniri, parteneriate

-formarea unor principii şi deprinderi morale la copii

-descoperirea diferitelor aptitudini ale copiilor în urma frecventării opţionalelor, cu personal de

specialitate.

 Grădiniţa cu Program Prelungit ALEODOR este dotată cu toate facilităţile necesare desfăşurării

procesului de învăţământ de nivel preşcolar. Clădirea este legată la reţeaua de canalizare a oraşului, este

alimentată cu agent termic propriu şi apa potabilă. Sistemul termic şi de apă caldă este propriu şi de

asemenea grădiniţa beneficiază de curent electric de la reţeaua oraşului.

Personalul didactic din Grădinița cu Program Prelungit Aleodor, în anul școlar 2015-2016 este

format din 3 educatoare calificate. Toate educatoarele sunt angajate cu contract de munca pe perioada

nedeterminata, una dintre educatoare îndeplinind și funcția de director, în urma hotărârii Consiliului de

Administrație, în cadrul sedinței din 09.09.2014, conform Deciziei nr. 56 din 09.09.2014.

Educatoarele din unitate au realizat în semestrul I si II diferite parteneriate și au participat la

concursuri, simpozioane si olimpiade:

- Concursuri: Amintiri din copilarie, SuperPiticot, Concursul de dans Cupa gradinitelor,

Traditii de Pasti in familia mea, “ Si cei mici fac fapete mari”- Ecotic;

- Simpozioane: “ Creativitate si eficienta in demersul didactic”- simpozion regional;

- Olimpiade: Olimpiada de matematicala grupa mare - faza pe unitate si judeteana.

Toate comisiile și consiliile s-au desfășurat conform programului stabilit, fiind monotorizate atent

de catre directorul unității.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Personal didactic auxiliar

o Profesorul de educație fizică și sport Veres Lorand desfășoara activitatea opțională cu

preșcolarii o dată pe săptămână, în fiecare vineri a săptămânii;

o Profesorul de înot Pop Diana desfășoara activitatea cu un grup mai restrâns de copii – la

cererea unor părinți – în fiecare marți și joi a săptămânii;

o Psihologul Rotar Monica în fiecare vineri are activitate cu copiii din unitate.

Personal nedidactic

 Există: - 1 administrator care răspunde de gestiunea și inventarul lui, de aprovizionare, încasarea

banilor de la părinți, de plata firmei de catering de încheierea unor contracte de parteneriat și de orice altă

problema care apare pe parcursul anului scolar;

 - 1 ingrijitoare responsabilă cu asigurarea curățeniei în grădiniță.

Resurse financiare

 Investițiile în materiale educative și recreative au fost făcute din bugetul Fundației Aleodor.

Cheltuielile curente, cheltuielile cu salariile sunt suportate de Fundația Aleodor, având ca sursa cotizațiile

lunare ale părinților copiilor înscriși la grădinița.

DESFĂȘURAREA PROCESULUI INSTRUCTIV – EDUCATIV

 Calitatea proiectării didactice

 Fiecare educatoare a respectat cerințele Curriculum-ului în elaborarea planificării anuale,

semestriale, săptămânale și a orarelor pentru fiecare grupa în parte;

 Fiecare educatoare a condus cu responsabilitate condica de evidența a activității și a prezenței la

grupa;

 Portofoliile educatoarelor au fost îmbunătățite cu noi documente și informații necesare

desfășurării eficiente a procesului instructiv–educative (proiecte tematice, proiecte didactice,

scrisori metodice, studii individuale, planșe model, proiecte integrate, diverse planificări);

 Educatoarele au încheiat parteneriate cu diferiți parteneri în vederea eficientizării calității

procesului insturctiv-educativ;

 Educatoarele grupelor au participat la concursuri pentru preșcolari: Amintiri din copilărie și

SuperPiticot, având rezultate foarte bune.

 Prezentarea opționalelor

 În urma ședințelor din cadrul C.A. și a ședintelor cu părinții s-a stabilit ca și disciplina opțională

educatie fizica si sportul.

 Calitatea predării

 Pe tot parcursul anului părinții au avut ocazia să asiste la întâlniri de consiliere/activități alături de

proprii copii nu doar în calitate de asistenți cât și de participanți direcți în actul educativ.

 Activitatea extracurriculara

 Activitatile extracurriculare desfășurate în semestrul I au fost:

- în luna decembrie –“ Dăruiește un Crăciun “ alături de Fundația Comunia și de copii și

părinții acestora – acțiune caritabilă

Iar în semestru II activitățile extracurriculare au fost :

 În luna februarie : « Hai la joacă ! »

 În luna martie : « De ziua ta, mămico ! »

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 În luna aprilie : « Grădinița altfel »

Pentru fiecare activitate s-a încheiat un proces verbal în cadrul Comisiei activităților

extracurriculare.

Transportul copiilor a fost asigurat de catre administratorul grădiniței în colaborare cu părinții

acestora.

 PARTENERIAT EDUCAŢIONAL

 Colaborarea cu familia

 Ședințele cu părinții și orele de consiliere lunară au făcut ca relațiile dintre educatoare și familie să

se solidifice prin creșterea încrederii reciproce. Alături de acestea au fost si întâlnirile cu psihologul

grădiniței, în cadrul cărora, părinții au găsit câteva soluții pentru problemele pe care le întâmpinau de

ceva timp.

Pentru familie, copiii împreună cu educatoarele au pregatit ori de cate ori au avut ocazia invitații și

materiale surpriză de dus acasă cât și evenimente tematice : “ E Halloween- să confecționăm fantome,

dovleci și lilieci”, “ Dăruiește un Crăciun “- activitate caritabilă, serbări “ În așteptarea moșului” –la

grupa mică, “ Crăciunul în Texas “- la grupa mare, “ În lumea insectelor”- grupa mică, “ Adio,

grădinița!”- grupa mare, Concursul de dans Cupa Grădinițelor 2016.

 Colaborarea cu medicul unității

 Grădinița colaborează cu Dr. Rosca Katalin, care vizitează copiii de două ori pe săptămână sau ori

de câte ori este nevoie asigurându-se astfel de depistarea la timp a oricărei afecțiuni ce poate pune în

pericol sănătatea copiilor și a personalului grădiniței.

 Semestrial copiii sunt monitorizați în ceea ce privește greutatea, înălțimea și se întocmesc rapoarte

medicale privind evoluția acestora raportat la valorile anterioare ale acestor indici. Aceste rapoarte sunt

apoi prezentate părinților.

 Colaborarea cu Policlinica “Artimed”

Personalul grădiniței este monitorizat periodic de către medicii și asistentele Policlinicii

“Artimed” din Oradea.

 Colaborarea cu Fundația Comunia

 În luna cadourilor, luna decembrie, personalul grădiniței alături de copii și părinți după cum spune

tradiția grădiniței s-a desfășurat activitatea “Dăruiește un Crăciun” – acțiune initiată de Fundația

Comunia .

 La GRĂDINIŢA AMERICANO-ROMÂNĂ CRINUL din Oradea stabilirea standardelor

educaționale s-a efectuat în conformitate cu obiectivele generale ale educației timpurii:

-un spectru foarte larg al activităţilor;

adecvat tuturor preşcolarilor;

relaţionării cunoştinţelor din diferite domenii;

luarea deciziilor, prelucrarea şi utilizarea contextuală a unor informaţii complexe;

iticii învăţământului incluziv de egalizare a şanselor la educaţie a copiilor cu nevoi

speciale, pentru recuperarea şi integrarea lor socială.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Un aspect pozitiv a fost dezvoltarea comunicării în limba engleză. In cadrul taberelor de limba

engleza desfasurate in lunile iunie, iulie si august, la care au fost invitați să participe profesori americani –

doamna Lisa Kell de la Brainerd B. School din Chattanooga TN, USA, d-soara Loren Buress de la

Cookeville School, TN USA. Copiii au făcut mari progrese la limba engleză, aspect remarcat și de părinți.

De asemenea, s-a continuat studiul limbii germane de catre grupele mari, copiii manifestand mult interes

si placere la aceasta activitate. Pentru aceste activităţi s-au achiziţionat caiete, cărţi şi alte suporturi

didactice din Statele Unite cât şi de la editurile specializate din ţară. Mai mulţi voluntari americani au

venit în unitatea noastră pentru diferite perioade de timp în care au predat limba engleză preşcolarilor. În

urma evaluării finale la nivel de unitate, s-a constatat că, dintr-un efectiv de 54 de preșcolari , 81% au un

comportament însușit, iar 19% au un comportament în dezvoltare.

Și în acest an școlar s-a întocmit angajamentul asumat cu privire la derularea principalelor

activități din decursul anului școlar. Una din condițiile esențiale ale aplicării unui curriculum centrat pe

nevoile, interesele și dezvoltarea lui globală s-a referit la crearea unui mediu educațional adecvat care să

permită dezvoltarea liberă a copilului. Mediul fizic s-a gândit pentru a putea sesiza dinamica proprie a

fiecarui copil și să ofere posibilitatea dezvoltării lui armonioase, stimulându-i dezvoltarea sub toate

aspectele. S-au respectat prevederile în vigoare referitoare la spațiul aferent sălilor de grupă, la terenurile

destinate jocurilor și activităților în aer liber, la mobilierul și instalațiile necesare asigurării condițiilor de

funcționare, igienico-sanitare și de securitate pentru viața și sănătatea copiilor.

Un obiectiv în amenajarea spațiului educațional l-a constituit amenajarea centrelor de interes unde

s-au organizat jocuri și activități alese dar și activități tematice care au contribuit la atingerea obiectivelor

cadru și de referință. S-au desfașurat activități plăcute și interesante în care s-a observat manifestarea unei

atitudini relaxante în interacțuinile copii-copii, copii-educatoare sau alţi actori implicati: profesori, părinți,

bunici. Am gândit creator amplasarea materialelor în zonele amenajate astfel încat să amplifice procesul

de învăţare. S-a rezervat un loc pentru centrul tematic reprezentat imagistic sau chiar cu mesaje scrise

pentru a fi văzut atât de copii cât și de părinți. Cutiuța cu întrebări i-a pus pe copii în legătură cu tema

propusă și le-a răspuns la întrebări împreună cu cei implicați. Materialele didactice de la centre au fost

suficiente, de bună calitate, așezate la îndemâna copiilor. Lucrările individuale dar și cele produse de

grupuri au fost așezate la vedere pentru părinți și cei care vizitează grădinița. Jocul conferă copilului

sentimentul de siguranță, încredere și acceptare și permite acestuia să-și exprime emoțiile, să-și asume

riscuri, să experimenteze, să descopere lucruri noi, să treacă peste dezamăgiri, nereușite.

Gama lărgită de activităţi opţionale şi extracurriculare, individualizarea lor pe nivele de vârstă şi

aptitudini au dus la diversificarea situaţiilor de învăţare şi valorificarea potenţialului creativ al fiecărui

copil. Într-o atmosferă placută de ordine, curăţenie , armonie a obiectelor şi culorilor într-un mod suportiv

de încurajare a performanţei bazate pe criterii clar formulate către copii, punând accent mai mult pe ceea

ce copilul a realizat bine şi mai puţin pe eşecuri, întregul colectiv s-a străduit să pună o piatră de temelie

pe viitoarea personalitate a fiecărui copil. Ca urmare a desfășurării activităților opționale și a

protocoalelor încheiate cu parteneri educaționali, copiii din unitatea noastră au participat la concursuri

obţinând diplome şi premii: Concursul naţional ISTEŢEL, Concursul interjudeţean „COMORI ÎN CER”,

proiectul educaţional interjudeţean „Bucurii de sărbători”, Proiectul judeţean „Dăruind altora”, etc.

În urma controalelor efectuate de catre: DSP, I.Ș.J.Bihor , Protecţia consumatorului, unitatea s-a

bucurat de apreciere cu privire la respectarea normelor şi a legislaţiei în vigoare. Consiliul local şi-a trimis

consilierul în Consiliul de administraţie a unităţii cunoscând astfel problematica învăţământului preşcolar

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

particular. S-au încheiat protocoale de colaborare cu grădinițe, școli din oraş şi din ţară. În vederea

asigurării siguranţei în grădiniţă există sistem de alarmă şi supraveghere video a perimetrului, interfoane

video de acces atât la poarta instituţiei cât şi la uşa de acces în grădiniţă. Se menţine o colaborare strânsă

cu poliţistul de proximitate, derulându-se activităţi de prevenire a violenţei în grădiniţă, cu copii şi cu

părinţii.

Relaţiile cu mass media au fost monitorizate de comisia pentru promovarea imaginii. Cu ocazia

derulării diferitelor evenimente care au avut loc în grădiniţă, acestea au fost promovate in ziarele locale,

pe site-uri de specialitate, pe pagina web, Facebook si Twitter ale grădiniţei. Feedback-ul a fost asigurat

de interesul părinţilor clienţi care ne-au contactat în urma acestor promovări mass media. În anul şcolar

2015-2016 s-au făcut investiţii în baza materială a grădiniţei, ca şi în fiecare an, s-au executat lucrări de

modernizare, s-au achiziţionat echipamente necesare desfăşurării activităţii în cele mai bune condiţii.

 LICEULUI TEORETIC „HENRI COANDĂ”ORADEA și LICEUL PARTICULAR

„HENRI COANDĂ”ORADEA au profil „umanist” specializările „filologie”,”ştiinţe sociale”, profil

„real” specializările „ştiinţe ale naturii”,”matematică-informatică”,forma de învăţământ cu frecvenţă zi,

vocațional, seral şi frecvenţă redusă.

Comisiile şi responsabilii lor au fost organizate şi responsabilizate în Consiliul de Administraţie

respectiv în Consiliul Profesoral pentru Liceul Teoretic „Henri Coandă”. Constituirea Comisiei CEAC s-a

făcut în Consiliul de Administraţie din 05.09.2014, atât pentru liceul teoretic cât şi pentru liceul

vocaţional.

Monitorizarea activităţilor din şcoală, planificarea şi realizarea efectivă a rezultatelor aşteptate ale

învăţării, alături de evaluarea internă – pe specializări/calificări şi nivele de studiu se face de către

conducerea operativă şi comisia CEAC din unitatea de învăţământ.

Activitatea comisiilor/consiliilor s-au desfăşurat în conformitate cu proiectarea şi graficul,

elaborate la început de an şcolar.

 Curriculum-ul utilizat este cel naţional aprobat de MENCS pentru fiecare nivel, profil şi

specializare.

 Orarul a fost stabilit şi aprobat atât pentru activitatea teoretică cât şi pentru instruirea practică.

Cadrele didactice / specialiştii utilizează manuale şi auxiliare curriculare aprobate de MENCS cât

şi auxiliare / suporturi de curs de uz intern, aprobate de Consiliul Director.

PUNCTE TARI

 Personal didactic calificat în proporţie de 100%.

 Ofertă educaţională atractivă, mediatizată prin mijloace clasice şi informatizate.

 Implicarea cadrelor didactice în activităţi metodico-ştiinţifice, sociale, moral-civice şi

extracurriculare.

 Implementarea experienţei dobândite de cadrele didactice în activităţi teoretice şi de instruire

practică.

 Existenţa bibliotecii şi a mijloacelor de informare şi comunicare cu accesibilitate pentru elevi şi

personalul unităţilor de învăţământ.

 Sistem eficient de comunicare internă şi externă.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Dotare proprie cu mijloace tehnice moderne şi performante.

 Echipe mixte între cadre didactice / specialişti şi elevi, în valorificarea experienţei în activităţile de

cercetare.

 Existenţa parteneriatelor/ contracte de colaborare cu furnizorii de servicii privind domeniul

economic.

 Implicarea membrilor fondatori în susţinerea procesului de învăţământ şi a acesului la educaţie a

elevilor proveni din familii modeste, prin acordarea de burse.

 Bugetul prognozat de către Consiliul Director al Fundaţiei Cultural Umanitare „Henri Coandă”

împreună cu compartimentul financiar contabil / director economic, pentru un an financiar este

realizat şi suplimentat la nevoie, utilizându-se peste 25% pentru dezvoltarea bazei materiale

proprii.

 Funcţionarea structurilor CEAC responsabile cu evaluarea internă a calităţii.

 Există proceduri interne de identificare, diagnosticare a punctelor tari, slabe, a oportunităţilor şi

ameninţărilor.

 Existenţa bazei de date cu informaţiile necesare funcţionării şi dezvoltării organizaţiei, precum şi

raportării la nivel local şi naţional.

 Implicarea membrilor fondatori în dezvoltarea de proiecte şi programe de formare profesională,

pentru întreg personalul unităţilor de învăţământ.

 Facilităţile obţinute în urma acreditării liceului particular privind circulaţia elevilor cu mijloacele

de transport în comun.

PUNCTE SLABE

 Lipsa fondurilor de la buget şi a sprijinului autorităţilor publice locale, în ceea ce priveşte

învăţământul particular.

 Preţuri mari pentru achiziţiile de resurse educaţionale: manuale, auxiliare, tehnologie, informatică

şi de comunicare.

 Costuri ridicate şi oscilante ale prestatorilor de servicii şi pentru utilităţi.

 Lipsa de motivaţie a unor cadre didactice şi a mentalităţii privind învăţământul în general.

Numărul de elevi la sfârşitul anului şcolar 2015-2016, zi şi frecvenţă redusă: 144 de elevi.

 Unităţile de învăţământ utilizează curriculumul naţional aprobat de MENCS pentru nivelul liceal,

specializare/calificare profesională din oferta şcolii. Există în strategia de dezvoltare - proiectare a

curriculumului şi curriculum la decizia şcolii şi auxiliare curriculare de uz intern.

 Liceele „Henri Coandă” au o bună colaborare cu părinţii, cu liceele „Henri Coandă” din judeţ şi

din ţară.

Menţionăm o bună colaborare cu Inspectoratul Şcolar Judeţean Bihor, Casa Corpului Didactic

Bihor, Biblioteca Judeţeană „Gheorghe Şincai”Oradea, Consiliul Local, cu Poliţia, Jandarmeria.

Unitatea de învăţământ îşi desfăşoară activitatea de instruire practică în unităţi economice, cu care

au încheiat protocoale/contracte de prestări servicii.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Raportul de activitate intocmit de ŞCOALA POSTLICEALĂ „HENRI COANDĂ” ORADEA

pe anul 2015-2016 cuprinde activităţi didactice,curriculare şi extracurriculare proiectate la care au

participat cadrele didactice ale şcolii şi elevii claselor postliceal. Unităţile de învăţământ utilizează

curriculumul naţional aprobat de MENCS învăţământului pentru nivelul 3 avansat de şcolarizare,

specializare/calificare profesională din oferta şcolii. Există în strategia de dezvoltare - proiectare a

curriculumului şi curriculum la decizia şcolii şi auxiliare curriculare de uz intern.

Documentele de proiectare managerială au fost elaborate în conformitate cu legislaţia în vigoare,

ţinând cont de specificul învăţământului particular.

Managerul şcolilor „Henri Coandă”, prof. Bonca Zoiţa-Dănuţa, s-a implicat în derularea stagiilor

de formare pentru cadrele didactice din învăţământ a cursului Management Educaţional European şi în

promovarea cursului Manager de proiect.

Au fost elaborate proceduri pentru funcţionarea eficientă a sistemului de comunicare formală

internă şi externă cu beneficiarii direcţi şi indirecţi în vederea gestionării judicioase a informaţiilor

necesare raportărilor prevăzute de legislaţia în vigoare.

 Au fost evaluate fişele posturilor pentru toate cadrele din organigramă.

Număr elevi la sfârşitul anului şcolar 2015-2016: Şcoala Postliceală are 756 elevi.

ŞCOALA POSTLICEALĂ „HENRI COANDĂ” BEIUŞ funcționează în baza Ordinul

M.E.C.T.S. de autorizare Nr.5392/21.08.2012 pentru specializările din domeniul: „Sănătate şi asistenţă

pedagogică”, calificările profesionale: asistent medical generalist, asistent medical de farmacie, asistent

medical de radiologie, asistent medical balneofizioterapie şi recuperare, asistent medical de laborator,

asistent pentru ocrotirea persoanelor varstnice, pedagog de recuperare, ergoterapeut, asistent medical de

nutriţie şi dietetică, dintre care la Şcoala Postliceală „ Henri Coandă” Beiuş funcţionează 3 specializări:

asistent medical generalist, asistent medical de farmacie şi asistent medical de laborator. Număr elevi la

sfârşitul anului şcolar este de 2015-2016: 165 elevi. Comisiile şi responsabilii lor au fost organizate şi

responsabilizate în Consiliu Administrativ respectiv în Consiliul Profesoral pentru Şcoala Postliceală

„Henri Coandă” Beiuş.

Monitorizarea activităţilor din şcolile postliceale, planificarea şi realizarea efectivă a rezultatelor

aşteptate ale învăţării, alături de evaluarea internă – pe specializări/calificări şi nivele de studiu se face de

către conducerea operativă şi comisia CEAC din unitatea de învăţământ.

Consiliul Director al Fundaţiei Cultural Umanitare „Henri Coandă” asigură material şi financiar

cadrul optim de desfăşurare a activităţilor didactice, de instruire practică, de formare şi de relaţionare

interpersonală.

Consiliul Director al Fundaţiei Cultural Umanitare „Henri Coandă” susţine procesul instructiv-

educativ prin plata salariilor cadrelor didactice, plata chiriilor şi utilităţilor, baza materială, achiziţii de

materiale didactice, aparatură, manuale.

Consiliul Director analizează cererile elevilor de la toate nivelurile/clasele, de la şcoala

postliceală – în vederea acordării de burse sociale.

Apreciem pozitiv activitatea didactică a directorilor de şcolii, a directorilor adjuncţi, a membrilor

Consiliului de Administraţie, a responsabililor de catedre/comisii, care s-au implicat în desfăşurarea

procesului instructiv-educativ şi de intruire – practică, a activităţilor de cercetare ştiinţifică şi de

promovare a imaginii şcolii. Menţionăm că există o bună colaborare cu beneficiarii primari şi cu

beneficiarii secundari.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

ALTERNATIVE EDUCAŢIONALE

 În anul şcolar 2015-2016, în judeţul Bihor au desfăşurat activităţi instructiv-educative în cadrul

alternativelor educaţionale un numar de 13 unităţi şcolare, după cum urmează:

Nr.

crt.

Unitate de învățământ Alternativă educațională/ nivel de

învățământ

1 ŞCOALA GIMNAZIALĂ NR.11 ORADEA FREINET NIVEL PREȘCOLAR,

PRIMAR ȘI GIMNAZIAL

2 COLEGIUL NAŢIONAL "MIHAI EMINESCU"

ORADEA

STEP BY STEP

NIVEL PRIMAR

3 ŞCOALA GIMNAZIALĂ "SZACSVAY IMRE"

ORADEA

STEP BY STEP

NIVEL PRIMAR

4 LICEUL TEORETIC "HORVATH JANOS"

MARGHITA

STEP BY STEP

NIVEL PRIMAR

5 COLEGIUL NAŢIONAL "OCTAVIAN GOGA"

MARGHITA

STEP BY STEP

NIVEL PRIMAR

6 ȘCOALA GIMNAZIALĂ ”NICOLAE POPOVICIU”

BEIUȘ

STEP BY STEP

NIVEL PRIMAR

7 LICEUL TEORETIC "NICOLAE JIGA" TINCA STEP BY STEP

NIVEL PRIMAR

8 LICEUL TEORETIC "PETOFI SANDOR" SĂCUENI STEP BY STEP

NIVEL PRIMAR

9 ŞCOALA GIMNAZIALĂ "ZELK ZOLTAN" VALEA

LUI MIHAI

STEP BY STEP

NIVEL PRIMAR

10 LICEUL TEOLOGIC ORTODOX EPISCOP "ROMAN

CIOROGARIU" ORADEA

STEP BY STEP

NIVEL PRIMAR

11 LICEUL GRECO-CATOLIC "IULIU MANIU"

ORADEA

STEP BY STEP

NIVEL PRIMAR

12 COLEGIUL TEHNIC "ALEXANDRU ROMAN"

ALEŞD

STEP BY STEP

NIVEL PRIMAR

13 LICEUL TEORETIC GERMAN "FRIEDRICH

SCHILLER" ORADEA

WALDORF

NIVEL PREŞCOLAR

 La ȘCOALA GIMNAZIALĂ NR. 11 ORADEA constituirea claselor care își desfășoară

activitatea în alternativa educațională Freinet a respectat cadrul legislativ în vigoare. În anul școlar 2015-

2016 au fost constituite 20 de clase în alternativa Freinet, în total 473 de elevi cărora li se adaugă o grupă

mică de 19 preșcolari, ceea ce este o mare provocare profesională, dar și o dovadă a profesionalismului

cadrelor didactice care au fost în multe privințe deschizătoare de drumuri și inovatoare.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Cadrele didactice care predau la clasele Freinet au efectuat stagii de pregătire și au avizul

alternativei conform metodologiei. Pentru a se asigura o abordare unitară, cadrele didactice au realizat

activități de prefecționare la nivel de școală în vederea unui schimb de experiență util, a prezentării

exemplelor de bună practică și a îmbunătățirii și eficientizării comunicarii între ele. A fost astfel

constituită Comisia pentru Diversitate și grupul pe yahoogroups și s-au stabilit direcții de acțiune pentru

activăți transcuriculare,extracurriculare și de mediatizare în funcție de feedback-ul obținut de la elevi,

părinți și cadre didactice. Un eveniment decisiv in dezvoltarea profesionala a cadrelor ce predau in

alternativa Freinet a fost simpozionul organizat la Timișoara și activitatea de formare continuă cu

sprijimul formatorilor francezi ce s-a desfășurat în școala noastră.

Analiza rezultatelor obținute în anul școlar trecut se bazează pe rapoartele cadrelor didactice care lucrează

la clasele Freinet și Step by Step și evidențiază următoarele aspecte:

PUNCTE TARI:

Promovarea învățării prin cooperare și obținerea progresului individual și colectiv

Obținerea de rezultate măsurabile foarte bune și bune la învățătură și purtare

Constituirea și funcționarea Consiliului Clasei care gestionează alegerea președintelui și secretarului,

stabilirea rolurilor, alegerea activităților și propuneri pentru proiectele educative ale clasei, ceea ce

contribuie la dezvoltarea competențelor sociale ale elevilor și implicit a coeziunii colectivului de elevi

Șanse egale de afirmare pentru fiecare elev

Construirea unor situații de învățare motivante și creșterea responsabilității elevilor față de propria

dezvoltare

Creșterea autonomiei în învățare a elevilor prin munca individualizată și autoevaluarea

Obținerea de cunoștințe viabile însușite prin descoperire

Gamă largă de disponibilități și abilități (științifice, literare, artistico-plastice și dramatice) care facilitează

exprimarea liberă a elevilor

Utilizarea unor forme de evaluare academice și sociale variate

Învățarea de către elevi a gestionării muncii în echipă, a repartizării sarcinilor, a reglării conflictelor

Dezvoltarea capacităților cognitive, a creativității și gândirii critice

Abordare inter și transdisciplinară

Implicarea cu entuziasm a elevilor în activitățile desfășurate

Realizarea și menținerea unei stânse colaborări între profesori

Realizarea unei legături strânse între conținuturile învățării și viață și nevoile educaționale ale elevilor

Dezvoltarea unei atitudini asertive la elevi

Realizarea unui feedback eficient din mai multe surse: Apreciez-Critic-Propun, Impresiile zilei, Întâlnirea

de dimineață – și reglarea aspectelor semnalate

Participarea, în premieră, la proiectul claselor Freinet în cadrul programului educativ Școala Altfel

PUNCTE SLABE:

Efectivele numeroase de elevi au un impact negativ asupra organizării clasei cooperante

Resurse materiale insuficiente (atelier de pictură, aparatură IT – la unele clase)

Restricțiile impuse de orar și numărul de ore (istorie 1 oră, geografie 1 oră etc.)

Programele prea încărcate fac dificilă fixarea și reciclarea noțiunilor studiate în contexte practice

Neimplicarea tuturor elevilor/ Tendința unor elevi de a domina grupul

Manuale necorespunzătoare (vechi, depășite)

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Unele tendinte de formalism

OPORTUNITĂȚI:

Șansa pentru cadrele didactice, elevi și părinți de a face parte dintr-o alternativă educațională generoasă și

de a colabora pe baze noi

Posibilitatea cooperării cadrelor didactice și de a organiza activități interdisciplinare

Conștientizarea educației centrate pe elev

Îndrumarea spre studiul individual în ritm propriu și încurajarea autodepășirii

Exprimarea liberă și asumarea responsabilității

Introducerea noțiunilor științifice prin tehnici variate și motivante

Posibilitatea creării unei atmosfere psihologice propice învățării

Parteneriat autentic cu părinții

Provocarea la întrecerea constructivă

Valorificarea exemplelor de bună practică

Participarea elevilor la o multitudine de proiecte, concursuri și competiții

Schimb de experiență cu alte școli Freinet din străinătate

Dezvoltare profesională a cadrelor implicate

Descoperirea talentelor latente la elevi

AMENINȚĂRI:

Pregătirea activităților consumă timp, resurse și energie

Pierderea interesului unor elevi dacă unele tehnici se repetă

Progres școlar mai lent la unii elevi

Restricții bugetare pentru achiziționarea de tehnică la toate clasele Freinet (pentru materiale, jurnal etc.)

Schimbări în comportamentul, mentalitatea și stilul de viață a tinerei generații

Programa încărcată care trebuie respectată

Prejudecati

TEHNICI FREINET APLICATE LA CLASĂ

În semestru al II-lea al anului școlar 2015-2016 au fost implementate și exersate o multitudine de tehnici

specifice pedagogiei Freinet, mai ales dupa trainingul cu formatorii francezi:

Întâlnirea de dimineață

Ancheta documentară – în diverse contexte educaționale și cu grade diferite de dificultate

Textul liber

Dramatizarea

Fișe autocorective

Tatonarea experimentală

Munca în echipă

Jurnalul școlar

Exprimarea plastică/muzicală/dramatică

Proiectul clasei

Corespondența școlară

Ieșirea școlară

Metoda naturală

Brevetele

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Activități inter/transdisciplinare

Expozeul de trei minute

EVALUAREA LA CLASELE FREINET

 Evaluarea academică s-a realizat atât tradițional, cât și prin alte metode alternative: fișele

autocorective care permit autoevaluarea elevilor, portofoliul/mapa, fișă de evaluare individuală, în

funcție de disciplină predată, expunerea lucrărilor, utilizarea tehnicii moderne, brevete – ca formă de

evaluare a planului individual de muncă, autoevaluarea, evaluarea colegială în cazul muncii în echipă.

Tehnica centurilor a putut fi utilizată pentru evaluarea unui comportament dezirabil în rândul elevilor.

Față de acestea, la clasa Step by Step se adaugă Scaunul autorului și Caietul de evaluare.

 Evaluarea competențelor sociale s-a realizat prin intermediul instrumentelor: Apeciez – Critic –

Propun, Impresiile zilei, Consiliul Clasei și Întâlnirea de dimineață.

 Rezultate obtinute de elevii claselor Freinet:

 Un aspect extrem de important este progresul înregistrat de elevii claselor Freinet de-a lungul anului

școlar, autodepășirea și lărgirea ariei competențelor dobândite ca urmare a aplicării tehnicilor specifice.

 Elevii claselor Freinet au participat în număr mare la olimpiadele organizate la diverse discipline, la

concursuri pe teme diferite și au obținut rezultate remarcabile.

 Au fost organizate o multitudine de activități curriculare și extracurriculare la clasele Freinet, între

care amintim:

Participarea la proiectul internațional ECO-ȘCOALĂ – toate clasele Freinet

Activități dedicate Zilei Pământului – plantare de flori, ecologizare – toate clasele Freinet

Participare la manifestările Zilelor Școlii (program artistic VIA, VIIA, articole prezentate la Sesiunea de

comunicări științifice – toate clasele Freinet de la gimnaziu, expoziția de desene și materiale realizate la

orele de ed. tehnologică, concursuri sportive etc.)

Participarea la programul Antreprenoriat Creativ, în parteneriat cu Fundația Alternative, ISJ Bihor,

Federația Patronilor Bihor, Lotus Mall

Activitați inter/transdisciplinare (exemple):

Minunata lume Freinet – Proiectul Freinet al tuturor claselor Freinet din școală care a determinat

colaborarea între toți profesorii care predau în alternativă în cadrul programului educativ Școala Altfel

Carnaval – organizat la nivelul secției maghiare

Cărarea lui Ovidiu – proiect interdisciplinar lansat de Primărie – secția maghiară gimnaziu

 Activitatea la clasele Freinet este foarte bogată și presupune o permanentă perfecționare și

cooperare între actorii implicați, precum și un feedback extrem de eficient care reglează demersul

pedagogic și strategiile pe termen scurt și lung. În multe privințe, cadrele didactice au făcut inovație

pedagogică prin modul în care au soluționat diversele provocări ale funcționării în paralel cu învățământul

tradițional, prin implementarea tehnicilor Freinet la clase, această situație fiind benefică ambelor părți. A

presupus, de asemenea, o legătură și colaborare strânsă cu părinții pe care i-am implicat în mult mai mare

măsură în viața școlii în luarea deciziilor și participarea la activitățile claselor.

 Cooperarea cadrelor didactice care implementează pedagogia Freinet este un aspect pozitiv, acestea

au dobândit o experiență profesională extrem de valoroasă pe care intenționăm să o valorificăm și în

viitor în contexte profesionale specifice: reviste de specialitate, simpozioane, rapoarte, media etc.

 Se reliefează necesitatea de perfecționare continuă, motiv pentru care în anul școlar 2016-2017 ne

propunem să organizăm workshop-uri, schimburi de experiență și bune practici ocazie cu care vom stabili

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

un plan de acțiune unitar pentru implementarea acestei alternative în spiritul pe care inițiatorul său l-a

proiectat și răspunzând nevoilor reale ale elevilor școlii. Cadrele didactice solicită un sprijin mai

consistent din partea factorilor decidenți, având în vedere importanța acestui demers educativ din școala

noastră, beneficiile pentru elevi și părinți precum și pentru prestigiul școlii. Munca în alternativa Freinet

este complexă, presupune un mare consum de resurse materiale, umane și de timp, dar in același timp

răspunde cerințelor societății moderne.

 LICEUL GRECO-CATOLIC „IULIU MANIU” ORADEA a deschis porţile învăţământului

primar în anul şcolar 2015 – 2016 a unui număr de 347 elevi conduşi de 24 de învăţătoare, adică, 12 clase

primare în alternativa step by step. Toate cadrele didactice ale comisiei alternativei au fost pregătite

pentru predarea în această alternativă prin cursuri de specialitate. Activităţile desfăşurate la clase au fost

numeroase şi variate, dar au existat şi activităţi comune care au dus la închegarea colectivului de cadre

didactice, la o mai bună colaborarea şi promptitudine în cadrul solicitărilor.

OBIECTIVELE URMĂRITE ÎN CADRUL COMISIEI METODICE:

- Asigurarea dezvoltării / formării profesionale a personalului, dezvoltarea unui management de echipă

- Asigurarea unui sistem coerent şi eficace de perfecţionare a membrilor comisiei

- Creşterea eficienţei de formare continuă prin prisma promovării noului în activitatea de predare /

învăţare (metode alternative de predare-învăţare-evaluare)

- Menţinerea şi dezvoltarea legăturii cu familia

- Promovarea imaginii şcolii şi a alternativei Step by step prin activităţi gen „ Porţile deschise”,

activităţi demonstrative şi realizarea de parteneriate .

ORIENTĂRI ACTUALE ÎN EDUCAŢIE

La nivelul comisiei metodice a claselor primare, ca şi la nivelul fiecărui colectiv , conţinuturile

demersului didactic şi, în egală măsură, al activităţilor de perfecţionare continuă sub diverse forme, au

fost structurate în deplin acord cu parametrii corespunzători asigurării calităţii în învăţământ.

Pentru a demara acţiunile de formare şi instruire la nivel corespunzător, o atenţie deosebită s-a acordat

PROBELOR DE EVALUARE INIŢIALĂ. Evaluările au fost concepute, aplicate, analizate cu mare

responsabilitate, la nivelul fiecărui grup, cât şi la nivelul comisiei iar concluziile ne-au ajutat în stabilirea

unui set de acţiuni privind demersul didactic ulterior. Efectele benefice ale acestor acţiuni dar şi a

seriozităţii cu care s-a abordat fiecare zi de şcoală pe parcursul celor 4 ani, au fost dovedite la nivelul

probelor de EVALUARE NAŢIONALĂ a claselor a IV-a, unde, un procentaj de peste 87 % din elevii

acestor clase au obţinut calificativul foarte bine.

Venind în întâmpinarea specificului alternativei Step by Step şi a cerinţelor tot mai des exprimate de

părinţi, cadrele didactice s-au axat pe lucrul individual, diferenţiat, astfel încât volumul de muncă al

elevilor acasă să fie aproape inexistent şi să nu necesite prea multă preocupare din partea părinţilor.

 PUNCTE TARI

 Clasele sunt dotate cu mobilier specific, având o bază materială specifică alternativei. În plus, fiecare

clasă este conectată la internet, dispune de tehnologie modernă (fie calculatoare, laptopuri,

videoproiector sau tablă interactivă).

 Individualizarea - se realizează prin prezenţa celor două învăţătoare atunci când se efectuează munca

la centre, prin observarea şi adaptarea metodelor şi activităţilor care motivează elevii şi le respectă

particularităţile de vârstă

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Evaluarea s-a efectuat utilizând toate tipurile specifice de evaluare: observaţiile, evaluarea în centrele

de activitate, Scaunul autorului, expunerea lucrărilor, mapele de prezentare, strângere şi evaluare, caietul

de evaluare şi corespondenţa cu părinţii . Toţi elevii au dovedit achiziţionarea competenţelor prevăzute de

programa şcolară

PUNCTE SLABE

 Numărul mare de copii dintr-o clasă – în special cele pregătitoare, afectează nevoia de mobilitate

într-o clasă step, principiile organizării acesteia şi a asigurării condiţiilor de spaţiu pentru relaxare/ muncă

în echipă / loc de lectură sau construcţii, neputând fi îndeplinite în totalitate.

 Lipsa fondurilor financiare alocate pentru asigurarea personalului de curăţenie şi de servire a mesei

COMUNICAREA

În vederea realizării unei comunicări interpersonale elevi – învăţător, fiecare a selectat modalităţi de

comunicare adecvate diverselor situaţii: colaborare, ajutor, coordonare şi control, recompensă / sancţiune.

Totodată elevii claselor au fost implicaţi în activităţi de evaluare, folosindu-se modalităţi alternative:

portofolii, experimente, proiecte, aplicaţii, concursuri, lucrări practice, de grup.

În contextul facilitării comunicării elev-elev, munca în perchi, în echipă, în grup restrâns sau lărgit, a dat

rezultate deosebite, aceştia dovedind că ştiu să respecte în mare parte regulile grupului de învăţare.

O mare atenţie am acordat comunicării şcoală-familie, învăţător-părinte, prin organizarea lunară a „

Întâlnirilor cu părinţii „ în cadrul cărora s-au dezbătut nu numai situaţia la învăţătură sau probleme

organizatorice, dar s-au organizat periodic, lectorate cu teme diverse şi de actualitate având invitaţi de

specialitate. A devenit un obicei, de-a lungul anilor, activităţile de pregătire spirituală, de re-sensibilizare

a părinţilor ai căror copii au parte de Prima Spovadă şi Impărtăşanie Solemnă, de apropiere de Dumnezeu

şi Biserica Sa.

Colaborarea cu grupul de formatori spirituali ai şcolii (preoţii responsabili) au adus un plus de valoare

activităţilor formative realizate cu prilejul diferitelor sărbători religioase. De asemenea, s-a iniţiat

colaborarea cu Radio Maria, prin inregistrarea unor emisiuni radiofonice pentru copii.

 Rozarul de 24 de ore (la care copiii au un moment de rugăciune)

 Sf. Nicolae, prietenul copiilor

 Colindul moşilor

 Întâlnirea Eparhială a copiilor

CURRICULUM

Învăţarea centrată pe elev a făcut ca fiecare dintre noi să concepem şi să desfăşurăm activităţi de învăţare

în concordanţă cu particularităţile individuale, dar şi cu cerinţele standard, buna colaborare fiind oglindită

în fişele care au dovedit continuitate, astfel încât să nu existe diferenţe majore în modul de concepere şi

redactare a fişelor, s-a respectat curba de efort a elevilor, dar şi nevoia de reînvăţare, ameliorare,

dezvoltare.

Pentru că obiectivele învăţarii au fost definite clar, săptămânal s-a realizat compararea conţinuturilor

proiectate cu cele realizate şi replanificarea unora dintre ele, conform unor situaţii concrete astfel încât

fiecare elev să înveţe în ritmul său propriu. De un real folos este, în acest sens, întocmirea planificări

săptămânale care ne permite un control precis asupra parcurgerii conţinuturilor programei.

Dezvoltarea de curriculum opţional am realizat-o prin conceperea şi desfăşurarea unor programe care să

corespundă opţiunilor elevilor şi părinţilor şi reflectă diversitatea şi varietatea preocupărilor elevilor şi

cadrelor didactice:

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

IA – Matematica distractivă

IB – Matematică distractivă

II A – Limba engleză

II B – Consiliere şi orientare

III A – Codul bunelor maniere

III B – Educaţie financiară

IVA – Matematică distractivă

IV B – Educaţie financiară

 Prin activităţile didactice din cadrul orelor de educaţie fizică, dar şi extraşcolare (dans, muzică,

excursii, drumeţii, competiţii sportive), le-am format şi dezvoltat elevilor priceperi şi deprinderi care să

conducă la dezvoltarea condiţiei fizice. În egală măsură li s-a dezvoltat elevilor simţul artistic prin

implicarea lor în formaţii de dans, gimnastică şi nu în ultimul rând, prin orele de educaţie plastică, elevii

obţinând diferite premii la concursurile de desene.

 Formarea deprinderilor practice s-a realizat prin folosirea de metode şi procedee care să contribuie

la creşterea gradului de originalitate şi independenţă în rezolvarea sarcinilor de lucru, accentuându-se

metoda experimentului.

 EVALUAREA

 Evaluarea rezultatelor şcolare s-a realizat apelând la strategii de evaluare alternativă, specifice

alternativei Step by Step

 Aprecierea rezultatelor şcolare s-a făcut prin gradul de realizare a competenţelor, pentru unităţi de

conţinut, astfel încât să corespundă standardelor de performanţă, stabilirea probelor de evaluare conform

obiectivelor, stabilirea ulterior (ca urmare a concluziilor în urma analizei acestora) a modalităţilor de

ameliorare şi dezvoltare, însoţirea evaluărilor de observaţii şi aprecieri folositoare elevilor dar şi

părinţilor, în ideea conştientizării stadiului cunoştinţelor copilului. Înregistrarea rezultatelor s-a făcut la

nivelul fiecărui colectiv de elevi, în caietul de evaluare individual.

ACTIVITĂŢI EXTRAŞCOLARE

 În anul şcolar trecut 2015 - 2016, activităţile extraşcolare au avut o pondere însemnată în ceea ce

priveşte preocuparea cadrelor didactice de a oferi copiilor oportunităţi de cunoaştere şi explorare a

mediului înconjurător, de interrelationare cu copii de vârsta lor proveniţi din alte medii, de valorificare a

potenţialului turistic şi cultural al oraşului Oradea şi judeţelor vecine, de exersare a spiritului umanitar şi

moral creştin în folosul celor defavorizaţi. Sărbătorile specifice sistemului educaţioanal step by step (

împlinirea „sutelor” de zile, aniversarea zilelor de naştere, săptămâna practic-aplicativă) au fost prilej de

bucurie, implicare, dezvoltare socială şi emoţională, realizare de parteneriate.

 Vizionări de spectacole şi filme pentru copii

 Audieri de concerte educative (parteneriat cu Filarmonica Oradea)

 Vizite – instituţii culturale şi de învăţământ (muzee, Biblioteca Judeţeană, Facultatea de mediu,

Palatul Copiilor), instituţii administrative (Primăria Oradea, Inspectoratul pentru Situaţii de urgenţă,

Pompieri), firme şi locuri de muncă ale părinţilor (Fabrica de pâine Dorbob, Moara din Oradea, Fabrica

de Ciment de la Aleşd, ferma agricolă Sălard)

 Excursii locale şi prin ţară – Peştera Urşilor, Deva, Hunedoara, Valea Aleului, Maramureş, Drobeta

Turnu Severin

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 Serbări şcolare (tradiţionale) – Carnavalul poveştilor (clasa I), Colindul moşilor, Carnavalul

toamnei

 Marcarea Zilelor internaţionale (a pădurii, a apei, a Mării Negre, a păcii etc)

 Acţiuni de voluntariat (Let’s do it! Romania), donare de jucării şi alimente

 Patrula Eco – activităţi ecologice

Parteneriate:

„ Să previi este mai bine”- Colţul micului pieton – parteneriat cu ASPER , IPJ Bihor şi ISJ Bihor

 Campanie împotriva violenţei în familie – parteneriat cu Uniunea Femeilor

 „ Cartea, prietena mea” – parteneriat cu CCD Oradea

 Concerte educative – partener Filarmonica de Stat Oradea

 Comisia metodică pentru ciclul primar a alternativei Step by step din Colegiul National Mihai

Eminescu, Oradea şi-a desfăşurat activităţile în mod responsabil şi cu regularitate. Aceste activităţi au

avut drept scop perfecţionarea cadrelor didactice, îmbunătăţirea procesului instructiv-educativ, cooperarea

cu alte nivele de educaţie (gimnaziul), precum şi schimbul de experienţă între învăţătoare. Ele s-au

desfăşurat bilunar, sub forma unor dezbateri pe marginea referatelor prezentate însoţite de materiale

utilizate în activitatea didactică, serbări, expoziţii, dar şi sub formă de lecţii demonstrative. La începutul

anului şcolar au fost concepute evaluări iniţiale/predictive care au fost aplicate la fiecare clasă şi apoi au

fost centralizate. Fiecărui cadru didactic i s-au adus la cunoştinţă sarcinile din cadrul comisiei. Membrele

comisiei au fost prezente la toate activităţile, au manifestat un interes deosebit pentru asigurarea calităţii

procesului de învăţământ. Temele au fost alese de către învăţătoare, de comun acord, în conformitate cu

direcţiile de dezvoltare din învăţământul românesc.

 Responsabilul Comisiei metodice a urmărit ca activitatea instructiv-educativă să se desfăşoare

conform Planurilor calendaristice, să respecte Programele şcolare, să asigure maximum de participare din

partea copiilor şi să îndeplinească obiectivele de referinţă ale disciplinelor de învăţământ. În cadrul

asistenţelor efectuate la ore s-a constatat că învăţătoarele stăpânesc conţinuturile ştiinţifice proprii

disciplinelor predate, că folosesc strategii didactice moderne şi adecvate particularităţilor de vârstă şi

pregătire ale claselor, demersul didactic fiind bine conceput şi aplicat.

 În concluzie, activitatea Comisiei metodice s-a desfăşurat conform Planului şi Graficului de

activităţi şi a avut pe tot parcursul ei sprijinul Conducerii şcolii.

Obiectivele propuse pentru perioada următoare

 Asigurarea calităţii actului educaţional (întocmirea planificărilor semestriale; parcurgerea ritmică şi

de calitate a conţinuturilor şcolare; utilizarea de strategii activ-participative; folosirea activităţii

independente, diferenţiate, de grup; întocmirea de fişe de evaluare obiective; învăţarea muncii cu

calculatorul);

 Participarea la concursuri şi olimpiade şcolare;

 Organizarea de activităţi extracurriculare;

 Participarea la programe de perfecţionare individuale sau colective;

 Procurarea sau confecţionarea unor materiale didactice;

 Colaborarea şcoală-familie;

 Creşterea prestigiului şcolii în comunitate.

Analiza SWOT: puncte tari, puncte slabe, oportunităţi şi ameninţări

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Puncte tari:

-pregătirea temeinică în domeniu a cadrelor didactice ale şcolii;

-implicarea şi interesul deosebite manifestate în activitatea didactică dar şi extracurriculară a cadrelor

didactice;

-perfecţionarea continuă a cadrelor didactice;

-preocuparea pentru formarea profesională;

-preocupare pentru procurarea şi realizarea de materiale didactice;

-interesul cadrelor didactice pentru asigurarea calităţii actului educaţional (realizarea performanţelor

şcolare, dobândirea competenţelor)

-buna colaborare cu părinţii elevilor.

Puncte slabe:

-lipsa unor materiale didactice, a tehnologiei moderne în procesul predării

Concluzii, propuneri, recomandări la nivel de şcoală:

-integrarea mijloacelor de tehnologia informaţiei şi a comunicaţiilor în procesul didactic (predare-

învăţare-evaluare);

-formarea gustului pentru lectura suplimentară;

-exersarea deprinderilor de îngrijire a naturii.

GRĂDINIŢA WALDORF Oradea din cadrul Liceul Teoretic German Friedrich Schiller Oradea

A. Managementul ariei curriculare

1.Existenţa, structura şi conţinutul documentelor proiective specifice ariei curriculare

 Pe parcursul anului şcolar 2015-2016, comisia metodică a educatoarelor Waldorf şi-a propus

următoarele obiective:

• asigurarea calităţii actului educaţional întocmirea planificărilor calendaristice şi semestriale;

• studiu de carte cu conţinut pedagogic din bibliografia Waldorf: Heinz Zimmermann – Despre forţele de

impulsionare în educaţie; Rudolf Lanz – Pedagogia Waldorf. Un drum către un învăţământ mai uman.

• parcurgerea ritmică şi de calitate a conţinuturilor şcolare; utilizarea de strategii activ-participative;

• folosirea activităţii independente, diferenţiate, de grup;

• susţinerea şcolarizării, prevenirea abandonului şcolar;

• organizarea de activităţi extracurriculare;

• participarea la programe de perfecţionare individuale sau colective, asigurarea accesului la informaţia de

specialitate, favorizarea schimbului de experienţă;

• perfecţionarea metodologiei sistemului de evaluare;

• conceperea şi elaborarea unor materiale funcţionale pentru mapa didactică personală a fiecărei

educatoare: proiecte didactice, portofolii, cele patru reguli de aur ale dascălului date de Rudolf Steiner,

fişe de observaţie asupra copiilor, arii de competenţă;

• colaborarea grădiniţă-şcoală;

• colaborarea grădiniţă-familie;

• colaborarea grădiniţă-comunitate.

 Proiectarea activităţii la nivelul învăţământului preprimar s-a realizat prin dezvoltarea de

competenţe, prin însuşirea de cunoştinţe pe baza abordării transdisciplinare şi transcurriculare a

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

conţinuturilor programelor şcolare. De asemenea, s-a ţinut cont de noile reglementări elaborate de

MENCS, precum şi de recomandările primite din partea inspectorului de specialitate.

 Toate cadrele didactice au parcurs materia ritmic şi integral, aplicându-se metode şi procedee

activ-participative, la fiecare disciplină de învăţământ, conform planificărilor calendaristice. Proiectarea

didactică la nivelul fiecărei grupe s-a realizat ţinând cont de sistemul de relaţii şi dependenţe care există

între obiectivele operaţionale, conţinutul ştiinţific vehiculat, strategii de relaţionare cu preşcolarul,

învăţare şi evaluare precum şi standardele de competenţă conform nivelului de vârstă.

 S-au întreprins activităţi de observare a preşcolarilor, discuţii cu părinţii – în întruniri lunare şi

ateliere de creaţie - , vizite la domiciliul copiilor; copiii au fost implicaţi în situaţii evaluative centrate pe

obiectivele curriculare, analizându-se ulterior nivelul de performanţă realizat dar şi natura dificultăţilor de

adaptare. S-a pus accentul pe educaţia senzorială a copiilor, educatoarele fiind consecvente principiului

steinerian conform căruia copilul este un uriaş organ de simţ.

 Pentru mobilizarea preşcolarilor la un efort susţinut în procesul de adaptare la viaţa în

colectivitate, educatoarele au adoptat strategii de provocare şi dirijare a voinţei, strategii ce oferă condiţii

optime pentru exersarea unor deprinderi practice în direcţia flexibilităţii, creativităţii, inventivităţii,

conducând la formarea unei gândiri – simţiri – voiri juste, conform principiilor pedagogiei Waldorf.

 În activităţile desfăşurate la grupă, educatoarele au aplicat tehnici de implicare individuală sau în

grup a copiilor, lucrul în perechi sau în grupuri mici, care au condus la participarea efectivă a tuturor

preşcolarilor la activităţile desfăşurate, aceştia dobândind capacităţi de cooperare, de sprijin şi colaborare,

de primire şi asumare de sarcini, de lucru în echipă, de respectare a unor reguli stabilite, de asumare a

răspunderii individuale şi colective, a iniţiativei.

 Fiecare educatoare a elaborat teste de evaluare formativă şi sumativă. În urma evaluărilor s-a

constatat că preşcolarii deţin cunoştinţele prevăzute de programa preşcolară şi dau dovadă de

receptivitate.

ACTIVITAŢI CURRICULARE, EXTRACURRICULARE ŞI EXTRAŞCOLARE

 În cadrul activităţilor curriculare, extracurriculare şi extraşcolare acţiunea pedagogică s-a centrat în

egală măsură pe formarea deprinderilor de bază, a atitudinilor şi comportamentelor dezirabile la

preşcolari, calitatea acestor performanţe asigurându-se prin utilizarea preponderentă a metodelor

interactive, participative precum şi prin raportarea problematicii la experienţele copiilor.

 Toate grupele au fost implicate în marcarea unor evenimente importante din ciclul anului, cum ar fi:

sărbătoarea Recoltei, sărbătoarea Lampioanelor, Moş Nicolae, Naşterea Domnului, Carnavalul, Paştele,

Înălţarea, Rusaliile, fiecare din cele trei grupe organizand activităţi în maniera proprie. De asemenea, s-

au organizat excursii cu preşcolarii însoţiţi de părinţi atât în interiorul Oradiei, cât şi în afara acesteia: la

Sânicolaul-de Munte, la Biharia, la Husasăul-de-Criş, la Tinca precum şi în staţiunea 1 Mai.

 Pentru eficienţa muncii educative cu copiii, colaborăm şi cu alţi parteneri educaţionali ca de

exemplu:

LICEUL de ARTĂ – prin activităţi comune (practico-aplicative şi artistico-plastice) în ,, Şcoala altfel”;

BISERICA –am participat la oferirea de daruri din partea parohiei Bisericii Albastre, de Sfântul Nicolae,

am învăţat rugăciuni accesibile preşcolarilor, prezente în programa şcolară a acestei alternative.

COMUNITATEA – colaborăm foarte bine cu ISJ Bihor, Palatul Copiilor, Direcţia de Tineret şi Sport

Bihor, Eco-Bihor, Uniunea Femeilor Bihor, Asociaţia Waldorf Oradea, cu Fundaţia Umanitară NAD, cu

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

Asociaţia Educatoarelor Waldorf din România, cu Federaţia Waldorf din România şi cu Societatea de

Antroposofie din România.

 La şedinţele comisiei metodice s-au prezentat referate în scopul formării şi autoformării membrilor

comisiei. Iată câteva teme: Despre jocul ritmic în cerc, Despre munca cu părinţii, Importanţa muzicii

pentatonice la copii, Facilitarea interacţiunii dintre copii etc.

2. Funcţionarea sistemului de comunicare intern/extern (întâlniri de lucru, relaţia educatoare-

educatoare, relaţia educatoare-învăţător, educatoare-echipa managerială, comunicarea din cadrul

catedrei).

Relaţiile cadru didactic- preşcolar:

 -relaţiile se bazează pe respect reciproc, conduită civilizată, colaborare şi înţelegere, afectivitate;

 -preşcolarii sunt încurajaţi în atitudinea pozitivă faţă de activitate.

 Pentru obţinerea unor rezultate deosebite la activităţi şi disciplină s-a menţinut o relaţie permanentă

între părinţi şi educatoare.

 În cadrul comisiei metodice a educatoarelor din grădiniţă colaborarea a fost eficientă, împărtăşindu-

ne reciproc din experienţa didactică.

 A fost promovată egalitatea de şanse între toţi membrii comisiei, realizându-se o comunicare şi o

colaborare eficientă cu celelalte comisii metodice.

 S-a realizat comunicarea foarte bună cu toate cadrele didactice din grădiniţă împreună cu care au

fost organizate activităţi extracurriculare.

3. Accesibilitatea/utilizarea echipamentelor, mijloacelor de învăţământ şi auxiliarelor curriculare

 S-au valorificat spaţiile de învăţare, realizându-se accesibilitatea grupurilor de copii la resursele de

joc şi învăţare.

 Fiecare educatoare a muncit la grupă în crearea unui ambient stimulativ, plăcut, în culori pastel,

conform perioadei din ciclul anului. Au fost utilizate şi auxiliarele curriculare, cărţi 3 D (pop-up),

materiale şi rechizite specific Waldorf comandate din Germania. Au fost elaborate o mulţime de

scenografii şi păpuşi din materiale naturale pentru teatru de masă, de marionete, teatru de degete, teatru de

poală care să ilustreze poveştile şi basmele din programa şcolară.

Membrii comisiei întrunesc standardele privind calificarea şi experienţa adecvată, toate educatoarele fiind

absolvente ale unor module de specialitate.

B. Eficacitatea educaţională

1. Proiectarea şi promovarea ofertei CDS (disc. opţionale, proiectare şi promovare)

 În urma observaţiilor şi discuţiilor purtate cu membrii comisiei s-a constatat că materia

planificată la disciplinele opţionale, respectiv limba germană, dansuri şi jocuri populare, a fost parcursă

ritmic şi integral, aplicându-se metode şi procedee activ-participative cu rezultate deosebite. Preşcolarii

au fost încântaţi de opţionalele derulate pe parcursul întregului an şcolar.

2. Sistemul de evaluare

a. Strategii/criterii de evaluare utilizate

 Evidenţiem consecvenţa educatoarelor în abordarea centrată pe obţinerea de performanţe a

conţinuturilor activităţilor, performanţe măsurate periodic în conformitate cu metodologia de evaluare şi

remarcate în rezultatele testărilor predictive, formative şi sumative, confirmându-se o calitate sporită a

actului didactic comparativ cu anii şcolari precedenţi, aspect obiectivat în achiziţiile, capacităţile,

competenţele, atitudinile şi comportamentele prescolarilor.

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

 S-a folosit o gamă de strategii adecvate stilurilor de învăţare, permiţând copiilor familiarizarea cu

diferite activităţi de evaluare, încurajându-i să-şi asume responsabilitatea pentru propriul proces de

învăţământ.

 Evaluarea a fost gândită într-o viziune integrată pentru a avea o imagine cât mai autentică asupra a

tot ceea ce au asimilat preşcolarii, asupra capacităţilor şi realizărilor lor. Criteriile evaluării au fost

raportate la standardele de performanţă ale sfârşitului de an şcolar.

Evaluarea sumativă a cuprins forme variate care au permis informarea părinţilor în legătură cu progresul

realizat.

C. Managementul calităţii

1. Optimizarea asigurării calităţii prestaţiei didactice, (compararea fişelor de evaluare a cadrelor

didactice, întâlniri de lucru)

 Pentru îmbunătăţirea calităţii activităţii didactice, pentru ca o grădiniţă să fie eficientă, este necesar

ca preşcolarii, educatoarele şi părinţii să aibă foarte bine conştientizată misiunea comună, iar activitatea

didactică să fie mai mult centrată pe instruire-formare şi curriculum.

 Evidenţiem consecvenţa educatoarelor în promovarea şi practicarea unei educaţii centrate pe copil

şi pe dezvoltarea globală a acestuia în contextul interacţiunii cu mediul natural şi social. Părinţii au fost

implicaţi în activitatea didactică prin participare efectivă la procesul de învăţământ, prin muncă de

voluntariat, prin ateliere de creaţie, prin asigurarea logisticii necesare acestui proces oferind donaţii şi

sponsorizări; S-a accentuat respectul pentru individualitate, cultivarea relaţiilor de încredere reciprocă,

sprijin şi acceptarea opiniei celuilalt.

2. Optimizarea strategiilor de evaluare

 -s-a stabilizat un sistem de apreciere, de evaluare iniţială şi continuă a preşcolarilor;

 -s-a urmărit o evaluare corectă pentru dezvoltarea copiilor.

 S-a constatat că educatoarele stăpânesc conţinuturile ştiinţifice proprii activităţii predate, că folosesc

strategii didactice specifice alternativei Waldorf şi adecvate particularităţilor individuale şi de vârstă în

pregătirea grupelor, demersul didactic fiind bine conceput.

Diagnoza activității de monitorizare a programelor privind accesul la educație, în anul

școlar 2015 – 2016

 Activitatea de monitorizare a programelor privind accesul la educație, în anul școlar 2015 – 2016

s-a desfășurat în colaborare cu A.S.C. Oradea, M.E.N.C.Ș, unități de învățământ de stat și particular și

organizația Salvați Copiii.

 Pe parcursul anului școlar 2015 – 2016 au fost elaborate o serie de documente programatice

(unitățile de învățământ de stat și particular din județul Bihor au elaborat planuri de măsuri pentru

sprijinirea copiilor cu părinții plecați în străinătate, centralizate într-un plan de măsuri județean transmis

M.E.N.C.Ș) și o bază de date cuprinzând nominal fiecare preșcolar și elev cu părinți plecați în străinătate.

Această bază de date a fost actualizată periodic (de 2 ori pe an) și a fost pusă la dispoziția A.S.C. Oradea

și D.G.A.S.P.C. Bihor. În municipiul Oradea, A.S.C.O în colaborare cu I.Ș.J. Bihor au desfășurat

Adresa: Str. Mihai Eminescu, Nr. 11, 410019, Oradea

Tel: +40 (0) 259 41 64 54, Tel./fax: +40 (0) 359 43 62 07,

Fax: +40 (0) 259 41 80 16, +40 (0) 259 47 02 22,

Web: www.isjbihor.ro - E-mail: contact@isjbihor.ro

campanii și activități de sprijin și consiliere a copiilor cu părinții plecați în străinătate și a tutorilor legali

ai acestora.

În anul școlar 2015 – 2016, Inspectoratul Școlar Județean BIHOR a implementat în calitate de

partener, în unitățile de învățământ din județul BIHOR proiectul POSDRU – STIMUL, cu următoarele

activități care asigură accesul la educație: consiliere și orientare școlară, activități remediale și a II a

șansă a preșcolarilor, elevilor și adulților provenind din medii dezavantajate (în special de etnie rromă).

Tot în cadrul proiectului au fost acordate și burse pentru preșcolari și elevi, au fost elaborate programe

școlare, ghiduri metodice, o metodologie de orientare, consiliere și asistență educațională destinată

părinților, manuale școlare pentru programul a II a șansă, fișe de lucru și de evaluare pentru activitățile

remediale și de consiliere.

 Inspector Școlar General,

Prof. Alin Florin NOVAC-IUHAS

 Inspector școlar pentru învăţământ particular şi

 alternative educaţionale și monitorizarea

programelor privind accesul la educație,

 Prof. Raluca ȘEREȘ

