

RAPORT

PRIVIND STAREA ÎNVĂŢĂMÂNTULUI

COVĂSNEAN

ANUL ŞCOLAR

2014-2015

I. ARGUMENT

Diagnoza subsistemului educaţional din judeţul Covasna a pornit de la măsurarea gradului de

atingere a obiectivelor formulate în planul managerial pentru anul şcolar 2014-2015, prin raportare la

indicatorii de evaluare a calităţii şi a eficienţei interne a sistemului. Analiza stării învăţământului în anul

școlar 2014-2015 s-a realizat diagnostic şi comparativ pentru a permite evidenţierea evoluţiei pe termen

mediu şi scurt, în vederea conturării unei imagini obiective asupra stării subsistemului educaţional din judeţ

şi a stabilirii unor măsuri corective.

Activitatea IŞJ Covasna în anul şcolar 2014-2015 s-a axat pe următoarele domenii și obiective

strategice derivate din priorităţile asumate la nivel naţional și din Programul de guvernare 2013-2016:

1. DOMENIUL STRATEGIC:

ÎMBUNĂTĂȚIREA CALITĂȚII SISTEMULUI PREUNIVERSITAR COVĂSNEAN

OBIECTIVE STRATEGICE:

 Creșterea performanței școlare prin optimizarea învăţării și a evaluării

 Îmbunătățirea rezultatelor la examenele naţionale și la concursurile/ olimpiadele școlare

 Acordarea unei atenții sporite laturii educative în vederea formării comportamentului adecvat al

elevilor și a eliminării violenței din mediul școlar

 Asigurarea calităţii sistemului educaţional prin inspecţie şcolară

2. DOMENIUL STRATEGIC:

CONSOLIDAREA CAPACITĂȚII INSTITUȚIONALE A ȘCOLILOR

OBIECTIVE STRATEGICE:

 Promovarea unui management educațional performant

 Gestionarea adecvată a managementului resurselor umane

3. DOMENIUL STRATEGIC:

ASIGURAREA ACCESULUI EGAL LA EDUCAȚIE

OBIECTIVE STRATEGICE:

 Derularea unor programe adecvate pentru grupurile vulnerabile

 Stimularea performanței

 Sprijinirea educației timpurii

 Reducerea absenteismului şi a abandonului şcolar

 Asigurarea egalității de șanse pentru toți elevii

4. DOMENIUL STRATEGIC:

COMPATIBILIZAREA ÎNVĂȚĂMÂNTULUI CU SISTEMELE EDUCAȚIONALE

EUROPENE

OBIECTIVE STRATEGICE:

 Deschiderea sistemului de educație și formare profesională către mediul social, economic și

cultural

 Integrarea tinerilor pe piața muncii prin dezvoltarea de politici care să asigure un nivel ridicat de

creștere și de ocupare durabilă a forței de muncă, bazate pe cunoaștere

5. DOMENIUL STRATEGIC:

RACORDAREA ÎNVĂȚĂMÂNTULUI PROFESIONAL ȘI TEHNIC LA PIAȚA MUNCII

OBIECTIVE STRATEGICE:

 Deschiderea sistemului de educație și formare profesională către mediul social, economic și

cultural

 Integrarea tinerilor pe piața muncii prin dezvoltarea de politici care să asigure un nivel ridicat de

creștere și de ocupare durabilă a forței de muncă, bazate pe cunoaștere

II. ANALIZA SISTEMULUI DE ÎNVĂŢĂMÂNT AL

JUDEŢULUI COVASNA DIN PERSPECTIVA

INDICATORILOR DE BAZĂ

INDICATORI DE EVALUARE

1. REŢEAUA DE ÎNVĂŢĂMÂNT

2. RESURSE UMANE

3. PARTICIPAREA LA EDUCAŢIE

4. REZULTATELE ȘCOLARE ALE ELEVILOR

5. REZULTATE LA EVALUĂRILE EXTERNE

6. ASIGURAREA CALITĂŢII ÎNVĂŢĂMÂNTULUI

7. ACTIVITĂȚI EDUCATIVE

8. PROGRAME ŞI PROIECTE EUROPENE

9. FACILITĂŢI ACORDATE ELEVILOR

10. CHELTUIELI PENTRU EDUCAŢIE

1. REŢEAUA DE ÎNVĂŢĂMÂNT

1.1. Reţeaua şcolară centralizată în anul şcolar 2014-2015

Tipul de unitate Total
Mediu Limba de predare

Urban Rural Română Maghiară Mixtă

Grădiniţă cu program normal 142 12 130 27 105 10

Grădiniţă cu program prelungit 18 16 2 1 4 13

Şcoală primară 61 3 58 9 50 1

Şcoală gimnazială 74 11 63 13 42 19

Şcoală gimnazială specială 2 1 1 2

Liceu de arte 1 1 1

Liceu teoretic 5 5 2 3

Liceu teologic 2 2 2

Liceu pedagogic 1 1 1

Liceu 1 1 1

Liceu tehnologic 8 8 2 1 5

Şcoală postliceală sanitară 2 2 1 1

Total general 317 63 254 55 209 53

Reţeaua şcolară de învăţământ preuniversitar a judeţului Covasna a fost formată, în anul şcolar 2014-

2015, din 317 de unităţi de toate tipurile şi nivelurile de învăţământ. Comparativ cu anul şcolar precedent, în

urma restructurării reţelei şcolare în vederea optimizării cheltuielilor de personal, numărul unităţilor de

învăţământ a scăzut cu 7 prin desfiinţarea Grădiniței cu Program Normal nr. 6 Sf. Gheorghe, Grădinița cu

Program Normal nr. 5 Tg. Secuiesc, Grădinița cu Program Normal Zoltan, Grădinița cu program Normal

Valea Scurtă, a Școlii Primare din Valea Scurtă, a Școlii Primare Floroaia Mare şi a Şcolii Primare din

Dobolii de Jos. Școala Primară din Chiuruș, din mediul rural, a trecut în mediul urban prin modificarea

unității administrativ teritoriale Covasna.

În anul şcolar 2014-2015, 19,82% din unităţile şcolare s-au aflat în mediul urban, iar restul în mediul

rural (75,18%). Din totalul unităţilor şcolare, în 63,09% s-a studiat în limba maternă maghiară. În 17,98%

din unităţile şcolare s-a studiat în limba română, iar în 18,93% s-a studiat atât în limba maghiară, cât şi în

limba română.

146
18

63
74

2
1

5
2
1
1

8
2

GPN

GPP
Şcoală primară

Şcoală gimnazială

Şcoală gimnazială…

Liceu de arte

Liceu teoretic

Liceu teologic

Liceu pedagogic

Liceu

Liceu tehnologic
Școală postliceală …

Rețeaua școlară a județului Covasna în anul școlar 2014 - 2015

1.2. Unităţi cu personalitate juridică în anul şcolar 2014-2015

Tipul de unitate Total
Mediu Limba de predare

Urban Rural Română Maghiară Mixtă

Grădiniţă cu program prelungit 7 7 - - 1 6

Şcoală gimnazială 53 11 42 5 31 17

Şcoală gimnazială specială 1 1 - - - 1

Liceu de arte 1 1 - - - 1

Liceu teoretic 5 5 - 2 3 -

Liceu teologic 2 2 - - 2 -

Liceu pedagogic 1 1 - - 1 -

Liceu 1 1 - - - 1

Liceu tehnologic 8 8 - 2 1 5

Total general 80 38 42 9 39 31

În anul şcolar 2014-2015, în judeţul Covasna au funcţionat 80 de unităţi şcolare cu personalitate

juridică, cu o unitate școlară cu personalitate juridică în minus faţă de anul şcolar precedent, prin divizarea

Grădiniței cu Program Prelungit „Csipkerozsika”, cu structurile sale (Grădinița cu Program Prelungit

„Vackor” și Grădinița cu Program Normal nr. 2) din Tg. Secuiesc, ca structuri ale Grădiniței cu Program

Prelungit „Manocska” din Tg. Secuiesc (Grădinița cu Program Prelungit „Csipkerozsika”) și Liceului

Pedagogic „Bod Peter” din Tg. Secuiesc (Grădinița cu Program Prelungit „Vackor”) și Liceului Teologic

Reformat din Tg. Secuiesc (Grădinița cu Program Normal nr. 2).

Cele mai multe unităţi şcolare cu personalitate juridică sunt şcoli gimnaziale: 54 (inclusiv Şcoala

Gimnazială Specială Sf. Gheorghe), urmate de licee: 18 (în totalitate în mediul urban), grădiniţe: 7 (în

totalitate în mediul urban) și 1 școală postliceală (învățământ particular).

Urban, 63

Rural, 254

Română, 55

Maghiară, 209

Mixtă, 53

Mediu Limbă de predare

Distribuția unităților de învățământ pe medii și limbă de predare

La cele 80 unităţi de învăţământ cu personalitate juridică se adaugă cele cinci unităţi conexe: Casa

Corpului Didactic „Csutak Vilmos”, Palatul Copiilor, Centrul Judeţean de Resurse şi de Asistenţă

Educaţională şi Clubul Sportiv Şcolar Sf. Gheorghe, precum şi Inspectoratul Şcolar Judeţean Covasna.

1.3. Starea imobilelor

Starea imobilelor unităţilor de învăţământ în funcţie de grupurile sanitare, sistemul de

încălzire, izolare termică şi alimentarea cu apă:

 Grupuri sanitare :

- 302 (95,04%) unităţi şcolare au avut grupurile sanitare corespunzătoare, cu apă curentă și canalizare

în reţea sau în fose septice;

- 15 (4,96%) unităţi şcolare au avut grupurile sanitare necorespunzătoare;

 Sistemul de încălzire la unităţile de învăţământ din judeţ:

În anul financiar 2014 a crescut cu 9 numărul unităţilor de învăţământ cu sistem de încălzire

Centrală (Şcoala Gimnazială şi Grădiniţa Mereni, Şcoala Primară şi Grădiniţa Ghelinţa – corpul 2, Şcoala

Gimnazială şi Grădiniţa Valea Mare, Şcoala Gimnazială Zăbala, Şcoala Gimnazială Zagon, Şcoala

Gimnazială Sărămaş).

 Alimentarea cu apă:

- 206 unităţi şcolare au fost conectate la reţeaua de alimentare cu apă comunitară

- 105 unităţi şcolare au avut fântâni sau au folosit în comun fântâna cu alte unităţi (cazul grădiniţelor

din mediul rural)

- 6 unităţi şcolare fără apă potabilă sau fără apă curentă

 Reparaţii curente, igienizări, reparaţii capitale şi reabilitări realizate:

S-a acordat o atenţie sporită pregătirii şcolilor pentru începerea și desfășurarea în bune condiții a

anului școlar 2014-2015. Practic în cursul verii 2014, în fiecare unitate şcolară s-au realizat lucrări de

igienizare, de reparaţii curente, iar reparaţii capitale şi reabilitări s-au efectuat, în general, într-un volum

foarte redus, în funcţie de cuantumul sumelor alocate, prin consiliile locale.

Situaţia unităţilor şcolare din judeţ din punctul de vedere al obţinerii autorizaţiei de funcţionare

Nr. unităţi

de

învăţământ

Unităţi din care: Unităţi neautorizate pe tipuri de învăţământ

autorizate

sau în curs
neautorizate

grădiniţe şi şcoli

primare

şcoli

gimnaziale

licee/

grupuri

şcolare

alte spaţii

de

şcolarizare

317 311 6 5 1 - -

% 97.79% 2.21% 1.57% 0.31% - -

Următoarele 6 unităţi de învăţământ nu au avut autorizaţie sanitară de funcţionare:

Nr.

crt.

Unitatea de învăţământ Motivele neautorizării

1 Grădiniţa cu Program Normal „Teleki Zsigmond” Moacşa Calitatea apei necorespunzătoare

2 Grădiniţa cu Program Normal Micloşoara Lipsa apei potabile

3 Şcoala Primară Micloşoara Lipsa apei potabile

4 Grădiniţa cu Program Normal Racoşul de Sus Lipsa apei potabile

5 Şcoala Gimnazială Racoşul de Sus Lipsa apei potabile

6 Grădiniţa cu Program Normal Belin Lipsa apei curente

1.4. Reţeaua de învăţământ – clase existente în anul şcolar 2014-2015

În ansamblu, s-a constatat o reducere cu 80 a numărului de formaţiuni de studiu la toate nivelurile de

învăţământ, comparativ cu anul şcolar precedent, cauza fiind scăderea populației școlare cu 978 de elevi.

Scăderea a fost accentuată, comparativ cu anul școlar precedent, când se înregistra o scădere cu 40 de

formațiuni de studiu față de anul școlar anterior, fapt care reflectă o tendință accentuată de scădere a

populației școlare în ultimii ani școlari. Astfel, în cazul învăţământului preşcolar numărul de grupe a scăzut

cu 16, comparativ cu anul şcolar 2013-2014, scăderea populației școlare fiind de 146 de copii. Din cauza

317

6
Situația autorizațiilor de funcționare

Autorizate sau în curs

Neautorizate

Nr. grupe/ clase Grădiniţe
Şcoli

primare

Şcoli

gimnaziale
Licee

Şcoli

postliceale
Total

Total judeţ 346 135 838 456 10 1785

Nr. grupe preşcolari 346 3 2 - - 351

Nr. clase primare - 132 443 68 - 643

Nr. clase gimnaziu - - 393 77 - 470

Nr. clase liceu zi + seral - - - 246 - 246

Nr. clase învăţământ

profesional
- - - 46 - 46

Nr. clase postliceal - - - 19 10 29

comasării claselor sau a transportului copiilor la școala centru, numărul de clase de învățământ primar a

scăzut cu 18 comparativ cu anul școlar precedent. Dacă în anul școlar 2013-2014 se constata, în cazul

învăţământul gimnazial, o creștere cu 2 a numărului de clase comparativ cu anul școlar anterior, în acest an

școlar se constată o scădere accentuată a numărului de clase. În anul școlar 2014-2015 a funcționat un număr

mai mic cu 22 de formațiuni de studiu de învățământ gimnazial, față de anul școlar 2013-2014. O scădere cu

36 a numărului de clase se constată şi în cazul învăţământului liceal, în vreme ce numărul de clase de

învăţământ profesional a crescut cu 22 de clase, fapt care reflectă interesul elevilor pentru această formă de

învățământ care oferă calificări în diferite meserii.

1.5. Situaţia comparativă a claselor simultane/ subefective/ supraefective în anul şcolar 2014-

2015

Situaţie comparativă pe tipuri de unităţi de învăţământ:

Tipuri de clase
Şcoli primare Şcoli gimnaziale Licee

An şcolar

2013-2014

An şcolar

2014-2015

An şcolar

2013-2014

An şcolar

2014-2015

An şcolar

2013-2014

An şcolar

2014-2015

Nr. clase învăţământ simultan 73 74 114 124 -

Nr. clase peste efectivele legale - 18 31 38 30

Nr. clase sub efectivele legale 2 2 34 14 8 7

346

135

838

456

10

Grădinițe Școli primare Școli gimnaziale Licee Școli postliceale

Formațiuni de studiu existente în anul școlar 2014-2015

197

56 44

198

61

23

Nr. clase simultane Nr. clase peste
efectivele legale

Nr. clase sub
efectivele legale

Analiză comparativă: clase simultane, subefective și
supraefective

Total 2013-2014

Total 2014-2015

 Dacă în anul şcolar 2013-2014 se înregistra o scădere la 187 a numărului de clase simultane,

comparativ cu anul școlar anterior, în anulșcolar 2014-2015 au funcționat în total 198 de clase de învăţământ

simultan. Această creștere a fost cauzată de scăderea numărului de elevi, necesității asigurării posibilității de

studiu în limba maternă fiecărui elev și de imposibilitatea transportului elevilor la școala centru. Creșterea a

fost mai accentuată în cazul învățământului gimnazial.

S-a constatat o creștere cu 5 a numărului total de clase supraefective. Dacă în cazul învățământului

gimnazial creșterea înregistrată a fost de 13 clase, comparativ cu anul școlar 2013-2014, în cazul liceelor s-a

înregistrat o scădere cu 8 clase, în anul școlar 2014-2015.

A continuat scăderea numărului de clase subefective: dacă în anul școlar 2012-2013 se înregistrau 53

de clase subefective, în anul școlar 2013-2014 s-a înregistrat o scădere o scădere la 44 clase subefective, iar

în anul școlar 2014-2015 s-au înregistrat 23 de astfel de clase. Scăderea a fost foarte pronunțată în cazul

școlilor gimnaziale, de la 34 clase subefective în anul școlar precedent, la 14 clase în anul școlar 2014-2015.

În cazul școlilor primare și al liceelor, variațiile au fost nule sau nesemnificative.

Situaţie pe niveluri de studiu în anul şcolar 2014-2015:

Tipuri de clase
Învăţământ

primar

Învăţământ

gimnazial

Învăţământ

liceal

Total

Nr. clase învăţământ simultan 148 50 198

Nr. clase peste efectivele legale 38 11 12 61

Nr. clase sub efective legale 8 8 7 23

O analiză efectuată pe cicluri de învăţământ a reflectat o creștere cu 11 a numărului de clase de

învăţământ simultan, comparativ cu anul şcolar precedent. S-a constatat o scădere semnificativă a numărului

de clase simultane în ciclul gimnazial, de la 40 de clase în anul şcolar 2013-2014, la 50 de clase în anul

şcolar 2014-2015. În învățământul primar s-a constatat creștere nesemnificativă (cu 1 clasă) a numărului de

clase de învățământ simultan.

În privința numărului de clase peste efectivele legale, s-au înregistrat unele variații pe cicluri de

învățământ. În cazul învățământului primar s-a înregistrat o creștere pronunțată cu 31 de clase, în

învățământul liceal, o scădere pronunțată, cu 26 clase, comparativ cu anul școlar precedent, în vreme ce în

învățământul gimnazial nu s-au înregistrat variații.

În ceea ce privește numărul de clase sub efective legale, tendința a fost de scădere. În învățământul

primar s-a înregistrat o scădere cu 4 clase, în învățământul gimnazial s-a înregistrat o scădere pronunțată, cu

16 clase, iar în învăţământul liceal o scădere cu 1 a numărului de clase sub efectivele legale, comparativ cu

anul școlar 2013-2014.

2. RESURSE UMANE

2.1. Numărul posturilor didactice pe tipuri de finanţare

Posturi finanţate de

consiliile locale

Posturi finanţate de

consiliul judeţean

Posturi finanțate de

MECȘ

Nr. total posturi

didactice

2754 112 72.5 3035.5

2.2. Evoluţia posturilor didactice în perioada 2006-2014

2.3. Acoperirea posturilor didactice în anul şcolar 2014-2015

2.4. Mobilitatea personalului didactic

Acoperirea posturilor/ catedrelor didactice pentru anul şcolar 2014-2015 s-a realizat în conformitate

cu Legea educaţiei naţionale nr. 1/2011, Metodologia-cadru privind mobilitatea personalului didactic din

învăţământul preuniversitar pentru anul şcolar 2014-2015, aprobată prin O.M.E.N. nr. 5451/12.11.2013, cu

modificările şi completările ulterioare, pe baza planurilor-cadru în vigoare, Centralizatorul de discipline

aprobat prin OMEN nr. 3128/01.02.2013.

Lucrările privitoare la mobilitatea personalului didactic din învăţământul preuniversitar de stat la

nivelul inspectoratului şcolar au fost coordonate de comisia de mobilitate a personalului didactic, numită prin

decizia inspectorului şcolar general, care a început activitatea la data de 3 ianuarie 2014 în vederea acoperirii

posturilor didactice pentru anul şcolar 2014-2015.

3459 3475.5
3425

3271.75
3094

3038 3038 3035.5

2938.5

2006 2007 2008 2009 2010 2011 2012 2013 2014

Evoluția numărului de posturi

2148

195.54
433.26

29.83 47.92 29.92 21.61 2 30.42

Titulari PCO Tilulari Suplinitori
calificați

PCO
suplinitori

PCO
asociați

PCO
pensionari

Calif. în alt
domeniu

În curs de
calificare

Cu studii
medii

Număr de posturi didactice - total: 3035,5

 Pensionări:

Disciplina postului/

catedrei

Nr.

pensionabili

din 1 sept.

2014

Din care Din care S-a aprobat

prelungirea

activităţii ca

titular pentru

anul şcolar

2014-2015

Urban Rural
Limită de

vârstă

Anticipat/

anticipat

parţial

Educatoare secţia română 2 2 2

Educatoare secţia maghiară 5 4 1 5

Învăţător secţia română 3 1 2 3 1

Învăţător secţia maghiară 7 6 1 7 2

Biologie 1 1 1

Educaţie fizică şi sport 5 5 4 1 2

Educaţie muzicală 2 2 2

Fizică-chimie 2 1 1 2

Geografie 2 2 2 1

Istorie 1 1 1

Limba engleză 1 1 1

Limba maghiară maternă 1 1 1

Limba şi literatura română 7 6 1 6 1 3

Matematică 5 4 1 4 1 1

Palatul Copiilor 2 2 2 2

Învăţământ special 3 3 3 1

Discipline tehnice (ingineri) 3 3 2 1 1

Pregătire-instruire practică 5 5 4 1 1

Total 57 49 8 51 6 15

 Concursul pentru ocuparea posturilor didactice/ catedrelor declarate vacante în unităţile de

învăţământ preuniversitar

 Concursul s-a desfăşurat în conformitate cu Legea educaţiei naţionale nr. 1/2011, prevederile din

Metodologia-cadru privind mobilitatea personalului didactic din învăţământul preuniversitar pentru anul

şcolar 2013-2014, aprobată prin O.M.E.N.nr. 5451/12.11.2013, cu modificările şi completările ulterioare.

Concursul s-a desfăşurat în două centre: Liceul Tehnologic Economic-Administrativ „Berde Aron” Sf.

Gheorghe şi Liceul Tehnologic „Puskas Tivadar” Sf. Gheorghe, în asociaţie temporară cu toate unităţile de

învăţământ preuniversitar din judeţ..

Nr. candidaţi participanţi la proba scrisă: 319, din care absolvenţi 2014: 36 candidaţi.

2006 2007 2008 2009 2010 2011 2012 2013 2014

472 445 507 613 422 302 409 419 319

Evoluţia absolvenţilor noi, participanţi la concursurile de titularizare în perioada 2006-2014:

2006 2007 2008 2009 2010 2011 2012 2013 2014

74 84 116 89 59 34 26 49 36

Rezultatele concursului din iulie 2014:

Nr. candidaţi participanţi la

proba scrisă

Nr. note

sub 5

Nr. note între

5-6.99

Nr. note peste

7

Total

promovaţi

319
45 101 173 274

14.10% 31.67% 54.23 85.9%

Promovabilitate, date comparative, perioada 2006-2014:

Anul
Nr. candidaţi cu

note

Nr. candidaţi cu

note peste 5

Promovabilitate

%

2006 472 317 67,16

2007 445 313 70,34

2008 507 395 77,91

2009 613 449 73,25

2010 422 315 74,64

2011 302 214 70,86

2012 409 339 82,89

2013 416 358 86,06

2014 319 274 85.9%

Titularizaţi: din 38 posturi titularizabile au fost ocupate 26 posturi.

Anul 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Nr. candidaţi repartizaţi pe posturi

titularizabile în urma concursului
89 63 86 145 179 49 36 49 34 26

 Detaşare în interesul învăţământului:

a.) Detaşare în interesul învăţământului pentru restrângere nesoluţionată: 27 cadre didactice

b.) Detaşare în interesul învăţământului: 72 cadre didactice (inclusiv detaşări în funcţia de director/ director

adjunct în alte unităţi de învățământ).

 Detaşare la cerere: 43 cadre didactice

 Suplinire - suplinitori calificaţi:

 Pe baza notelor din iulie 2014, august 2013, august 2012, iulie 2011 au fost ocupate 371.5 posturi.

89
63

86

145

179

49
36

49
34 26

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Număr candidați titularizați

 În urma concursurilor organizate pe parcursul anului şcolar, perioada 15-30 sept. 2014, s-au ocupat

61 posturi de suplinitori calificaţi.

 Repartizarea orelor prin plata cu ora personalului didactic titular, pensionar, asociat:

- Număr posturi ocupate de personalul didactic titular prin PCO: 195.5,

- Număr posturi ocupate de personalul didactic suplinitor prin PCO: 30,

- Număr posturi ocupate de pensionari: 30,

- Număr posturi ocupate de personal didactic asociat: 48.

 Suplinire - suplinitori necalificaţi:

 În lipsa personalului didactic calificat, 64.03 posturi au fost acoperite cu personal didactic fără studii

corespunzătoare postului, din care 21.61 calificaţi în alt domeniu, 4,84 în curs de calificare şi 30.42 cu studii

medii.

2.5. Asigurarea personalului de conducere în şcoli

Situaţia directorilor/ directorilor adjuncţi pentru anul şcolar 2014-2015:

Nivel

Numire directori Numire directori adjuncţi

prin detaşare în interesul

învăţământului

prin detaşare în interesul

învăţământului
Total

Liceal 18 16 34

Gimnazial 54 36 90

Preşcolar 7 0 7

Conexe 4 1 5

TOTAL 83 53 136

3. PARTICIPAREA LA EDUCAŢIE

3.1. Cuprinderea şcolară în toate nivelurile de învăţământ

 2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2015-2016

Total 38334 38199 37610 37121 36322 35344

Feminin 19730 19462 18279 18219 17982 17491

Masculin 18604 18737 19331 18902 18340 17853

Obs. În calculul indicatorilor este inclus şi învăţământul preşcolar

S-a observat faptul că tendinţa descrescătoare a numărului de elevi, constată în ultimii 4 ani şcolari,

s-a menţinut accentuat și în anul şcolar 2014-2015, când a fost cuprins în subsistemul educaţional covăsnean

un număr total de 35344 de preşcolari şi elevi, cu 978 mai puţini decât în anul şcolar 2013-2014. A fost o

scădere mai accentuată decât cea înregistrată în anul școlar 2013-2014, când efectivele de elevi au scăzut cu

799 de preșcolari și elevi, față de anul școlar anterior. Dacă în anul școlar 2013-2014 scăderea era mult mai

pronunțată în cazul populaţiei şcolare masculine, în anul școlar 2014-2015, scăderea este aproape egală

valoric: cu 491 de băieți și 487 de fete.

38334 38199

37610
37112

36322

35344

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor de elevi - Toate ciclurile de învățământ

19730
19462

18279 18219
17982

17491

18604
18737

19331

18902

18340

17853

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor de elevi la nivelul județului Covasna

Feminin

Masculin

3.2. Evoluţia efectivelor de elevi

În privinţa evoluţiei efectivelor de elevi, s-a constatat menținerea tendinței de scădere în cazul

învăţământului preşcolar (în anul şcolar 2014-2015, au fost înscrişi cu 147 de copii mai puţin comparativ cu

anul şcolar 2013-2014).

Dacă studiul comparativ realizat în anul școlar 2013-2014 arăta că în învățământul primar nu se

înregistrau variații nesemnificative în privința efectivelor de elevi, în anul școlar 2014-2015, s-a constatat o

ușoară scădere a efectivelor: de la 11668 la 11614 de elevi.

8786 9016 9183
7383 7162 7015

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor în învățământul preșcolar

Tip de învăţământ
Mediu de

rezidenţă

2009-

2010

2010-

2011

2011-

2012

2012-

2013

2013-

2014

2014-

2015

Învăţământ preşcolar

Total 8786 9016 9183 7383 7162 7015

Urban 3937 4207 4217 3456 3401 3216

Rural 4849 4809 4966 3927 3761 3799

Învăţământ primar

Total 10190 10073 9987 11700 11668 11614

Urban 4217 4207 4241 5077 5199 5244

Rural 5973 5866 5746 6623 6469 6370

Învăţământ gimnazial

Total 9258 9321 9126 9126 9103 9006

Urban 4707 4693 4546 4492 4479 4400

Rural 4551 4628 4580 4634 4624 4606

Învăţământ liceal

Total 8259 8424 8479 7656 7036 6057

Urban 8259 8424 8479 7656 7036 6057

Rural - - - - -

Învăţământ profesional

Total 967 455 (an de

completare)
5 306 529 997

Urban 967 455 5 306 529 997

Rural - - - - -

Învăţământ postliceal

Total 874 910 830 933 824 655

Urban 874 910 830 933 824 655

Rural - - - - - -

Total 38334 38199 37610 37121 36322 35344

 În cazul învățământului gimnazial, dacă în anul școlar 2013-2014, efectivele de elevi au înregistrat o

scădere nesemnificativă comparativ cu anul școlar precedent, tendința descrescătoare s-a accentuat în anul

școlar 2014-2015 când s-a înregistrat o scădere cu 97 de elevi.

 În învățământul liceal s-a menținut tendința de scădere a efectivelor de elevi, fapt motivat și prin

reînființarea claselor de învățământ profesional. Scăderea a fost foarte accentuată: de la 7036 de elevi în anul

școlar precedent, la 6057 elevi în anul școlar 2014-2015, ceea ce înseamnă o scădere cu 979 elevi.

Înfiinţarea claselor de învăţământ profesional a determinat o creştere a numărului de elevi înscrişi la

această formă de învăţământ, cu 223 de elevi în anul școlar 2013-2014. În anul școlar 2014-2015, creșterea a

fost mai pronunțată, numărul elevilor înscriși în clasele de învățământ profesional crescând cu 468 de elevi.

10190 10073 9987
11700 11668

11614

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor în învățământul primar

9258 9321 9126 9126
9103

9006

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor în învățământul gimnazial

8259 8424 8479

7656 7036 6057

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor în învățământul liceal

O scădere a efectivelor s-a constatat în cazul învăţământului postliceal, unde acestea au scăzut cu

169 elevi comparativ cu anul școlar 2013-2014 și cu 278 de elevi comparativ cu anul școlar 2012-2013 când

s-a înregistrat cel mai mare număr de elevi înscriși în această formă de învățământ, din ultimii 5 ani.

3.3. Situaţia pe cicluri de învăţământ

a) învăţământ preşcolar:

Vârsta
Populaţie existentă în judeţ

Total Urban Rural

3-6 ani 9593 4125 5468

În privinţa populaţiei cu vârste cuprinse între 3-6 ani existente la nivelul judeţului Covasna conform

Direcţiei Judeţene de Statistică, s-a constatat o scădere cu 162 copii, comparativ cu anul 2013. Această

scădere este mai puțin accentuată decât cea înregistrată comparativ cu 2012. O analiză pe mediul de

rezidență arată o creștere a numărului de copii din mediul rural, simultan cu o scădere pronunțată a

numărului de copii din mediul rural. Analiza comparativă în perioada 2007-2014 reflectă o tendinţă

descrescătoare, în ultimii 3 ani, a numărului de copii existenţi la nivelul judeţului.

967

0 5
306 529

997

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor în învățământul profesional

874 910 830 933
824

655

2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor în învățământul postliceal

12508 12700 12668 12691

10059 9755 9593

2008-2009 2009-2010 2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Evoluția efectivelor de copii cu vârste între 3-6 ani (cf. DJS)

An şcolar

2008-2009

An şcolar

2009-2010

An şcolar

2010-2011

An şcolar

2011-2012

An şcolar

2012-2013

An şcolar

2013-2014

An şcolar

2014-2015

12508 ↑ 12700 ↑ 12668 ↓ 12691 ↑ 10059 ↓ 9755↓ 9593↓

Vârsta
Număr grupe

Copii cuprinşi în

învăţământul preşcolar
Copii între 5 şi 6 ani

Total Urban Rural Total Urban Rural Total Urban Rural

3-6 ani 351 148 203 7015 3216 3799 2652 1207 1445

Numărul de grupe de învăţământ preşcolar a scăzut, comparativ cu anul şcolar precedent, cu 16,

concomitent cu scăderea cu 147 a numărului de copii. În anul școlar 2014-2015, au funcționat, în

învăţământul preşcolar, un număr de 351 grupe de învăţământ preşcolar, cu un număr mediu de 19,98 copii/

grupă, o valoare ușor mai ridicată decât în anul școlar 2013-2014. Un număr de 2652 de copii cu vârste între

5 și 6 ani şi care erau înscrişi în învăţământul preşcolar, s-au înscris, în anul şcolar următor în clasele

pregătitoare.

b) învăţământ primar:

Clasa
Număr clase Număr elevi

Total Urban Rural Total Urban Rural

Clasa pregătitoare 131 45 86 2312 1031 1281

Clasa I 128 48 80 2360 1037 1323

Clasa a II-a 120 44 76 2145 919 1226

Clasa a III-a 133 53 80 2424 1173 1251

Clasa a IV-a 131 52 79 2373 1085 1288

TOTAL 643 242 401 11614 5245 6369

351

7015

148

3216

203

3799

Număr grupe Număr copii

Situația numărului de grupe și copii în învățământul preșcolar

Total

Urban

Rural

În cele 131 de clase pregătitoare care au funcţionat în anul școlar 2014-2015 (același număr de clase

ca în anul școlar 2013-2014), erau înscriși, în total, 2312 elevi, ceea ce a înseamnat că 90,95% din cei 2542

de copii de 6 ani existenți în județ s-au înscris în clasele pregătitoare. Comparativ cu anul școlar 2013-2014,

s-a constatat, la nivelul ciclului primar, o scădere cu 18 a numărului de clase, în vreme ce numărul de elevi a

scăzut nesemnificativ de la 11668 elevi în anul școlar 2013-2014, la 11614 elevi în anul școlar 2014-2015.

Scăderea numărului de clase este motivată prin comasările realizate la nivelul ciclului primar în vederea

eficientizării cheltuielilor de personal, fapt care a dus și la creșterea numărului de clase de învățământ

simultan.

c) învăţământ gimnazial:

Clasa
Număr clase Număr elevi

Total Urban Rural Total Urban Rural

Clasa a V-a 115 48 67 2431 1109 1322

Clasa a VI-a 121 52 69 2205 1039 1166

Clasa a VII-a 117 52 65 2229 1094 1135

Clasa a VIII-a 115 49 66 2141 1091 1050

TOTAL 468 201 267 9006 4400 4606

643

11614

242

5245

401

6369

Număr clase Număr elevi

Situația numărului de clase și elevi în învățământul primar

Total

Urban

Rural

468

9006

201

4400

267

4606

Număr clase Număr elevi

Situația numărului de clase și elevi în învățământul gimnazial

Total

Urban

Rural

d) învăţământ liceal:

Clasa
Număr clase Număr elevi

Total Urban Total Urban

Clasa a IX-a – zi 45 45 1217 1217

Clasa a X-a – zi 57 57 1399 1399

Clasa a XI-a – zi 61 61 1446 1446

Clasa a XII-a –zi 64 64 1532 1532

TOTAL ZI 227 227 5594 5594

Clasa a IX-a – seral 2 2 58 58

Clasa a X-a – seral 2 2 53 53

Clasa a XI-a – seral 1 1 48 48

Clasa a XII-a – seral 4 4 76 76

Clasa a XIII-a – seral 2 2 53 53

TOTAL SERAL 11 11 288 288

Clasa a IX-a – f. r. 1 1 21 21

Clasa a X-a – f. r. 1 1 17 17

Clasa a XI-a – f. r 1 1 24 24

Clasa a XII-a –f. r 2 2 51 51

Clasa a XIII-a f. r 3 3 62 62

TOTAL F.R. 8 8 175 175

TOTAL GENERAL 290 290 7036 7036

În cazul învăţământului liceal zi, numărul total de clase a scăzut cu 36, comparativ cu anul şcolar

precedent, numărul de elevi înregistrând o scădere cu 831. Astfel, de la 263 clase/ 6425 elevi în anul şcolar

2013-2014, s-a ajuns la 227 clase/ 5594 elevi în anul şcolar 2014-2015.

O creștere cu 4 a numărului de clase s-a înregistrat în învăţământul liceal seral, concomitent cu o

creștere cu 122 a numărului de elevi: dacă în anul școlar 2013-2014 au funcționat 7 clase/ 166 elevi, în anul

școlar 2014-2015 au funcționat 11 clase/ 288 elevi.

În cazul învăţământului liceal de tip frecvenţă redusă, există o scădere cu 4 clase/ 123 de elevi în

anul școlar 2014-2015, comparativ cu anul școlar 2013-2014.

 La nivelul învățământului liceal, s-a înregistrat, în total, o scădere cu 44 clase/ 979 elevi,

comparativ cu anul școlar 2013-2014, după ce scăderea înregistrată în anul școlar precedent a fost de 24

clase/ 620 elevi, comparativ cu anul școlar 2012-2013.

5594

288 175

6057

227 11 8 246

Zi Seral Frecvență redusă Total general

Situația numărului de clase și elevi în învățământul liceal

Număr elevi

Număr clase

e) învăţământ profesional:

Clasa
Număr clase Număr elevi

Total Urban Rural Total Urban Rural

Clasa a IX-a 24 24 - 525 525 -

Clasa a X-a 10 10 - 228 228 -

Clasa a XI-a 12 12 - 244 244 -

TOTAL 46 46 - 997 997 -

 Prin reintroducerea în sistem a învăţământului profesional, în anul şcolar 2012-2013, la nivelul

judeţului, au funcționat 14 clase de acest tip cu un număr total de 306 de elevi. În anul școlar 2013-2014, au

funcționat 24 de clase cu un număr total de 529 de elevi, ceea ce a însemnat o creștere cu 10 clase/ 223 elevi.

În anul școlar 2014-2015, funcționează 46 de clase cu un număr de 997 de elevi, ceea ce înseamnă o creștere

vizibilă, cu 22 clase/ 468 de elevi, comparativ cu anul școlar 2013-2014.

f) învăţământ postliceal:

Anul
Număr clase Număr elevi

Total Urban Rural Total Urban Rural

Anul I 11 11 - 276 276 -

Anul II 14 14 - 301 301 -

Anul III 4 4 - 78 78 -

TOTAL 29 29 - 655 655 -

525

228 244

24 10 12

Clasa a IX-a Clasa a X-a Clasa a XI-a

Situația numărului de clase și elevi în învățământul profesional

Număr elevi Număr clase

276 301

78

655

11 14 4 29

Anul I Anul II Anul III Total

Situația numărului de clase și elevi în învățământul postliceal

Număr elevi

Număr clase

Dacă în anul școlar 2013-2014, s-a constatat o scădere a numărului de clase și a numărului de elevi,

la 37 clase/ 824 de elevi, comparativ cu anul școlar anterior când se înregistrau 40 de clase/ 933 elevi, în anul

școlar 2014-2015 au funcționat 29 clase/ 655 elevi, ceea ce înseamnă o creștere cu 5 clase/ 126 de elevi

comparativ cu anul școlar precedent.

g) învăţământ special

Tipuri de clase

Total

clase/

elevi

Preşcolar Primar Gimnazial

Cl. IX-X

deficienţe

grave

Profesional

special

Clase şcoli speciale 22/190

7/61 12/116 3/13

Grupe speciale de grădiniţă

integrate afiliate
2/18 2/18

Clase speciale integrate

 I -VIII afiliate şcolii de masă
6/60

2/18 4/41 1

Clase profesionale integrate

afiliate liceelor tehnologice

integratoare

3/24

3/24

Clase de liceu integrate afiliate

liceelor tehnologice
2/13

2/13

Total clase/ elevi 35/305 2/18 9/79 16/157 5/27 3/24

În cazul învăţământului special, nu s-au constatat variații semnificative în privința numărului de

clase și elevi, comparativ cu anul școlar precedent, când se înregistra o creștere cu 2 clase/ 40 de elevi. În

acest an școlar funcționează 35 de clase/ 305 elevi, în vreme ce în anul școlar 2013-2014 existau 35 clase/

316 elevi.

4. REZULTATELE ELEVILOR

4.1. Rezultatele centralizate ale elevilor

Tipul de învăţământ

Nr.

elevi

înscrişi

Nr.

elevi

rămaşi

Elevi promovaţi Elevi repetenţi

Elevi aflaţi în

situaţie de

abandon şcolar

Alte situaţii

(decedaţi,

plecaţi din judeţ

etc.)

Nr. % Nr. % Nr. % Nr. %

Învăţământ primar 11535 11208 10718 95,63 490 4,37 165 1,43 160 1,39

Învăţământ

gimnazial
8836 8440 7863 93,16 577 6,83 172 1,94 224 2,54

Învăţământ primar şi

gimnazial special
249 242 242 100 0 0 9 3,61 0 0

Învăţământ liceal/

seral/ FR
6044 5834 5747 98,51 87 1,49 120 1,98 90 1,49

Învăţământ liceal

special
13 11 10 90,90 1 9,09 0 0 2 15,38

Învăţământ

profesional
973 901 866 96,12 35 3,88 55 5,65 17 1,75

Învăţământ

profesional deficienţi
24 20 15 75 5 25 0 0 4 16,66

Învăţământ

postliceal
655 535 531 99,25 4 0,75 43 6,56 77 11,76

Total general

pe judeţ
28329 27191 25992 95,59 1199 4,41 564 1,99 574 2,03

În măsurarea acestui indicator, s-au luat în calcul efectivele de elevi din ciclurile primar, gimnazial şi

liceal, deci fără învăţământul preşcolar.

Comparativ cu anul şcolar precedent, numărul elevilor înscrişi în anul școlar 2014-2015 a scăzut cu

831, în vreme ce, diferenţa dintre elevii înscrişi/ rămaşi este de 1138. Procentul de promovare a cunoscut o

creștere comparativ cu anul şcolar precedent, de la 93,99% la 95,59%. Numărul elevilor repetenţi a

înregistrat o creștere de la 1075 în anul şcolar 2013-2014, la 1199 în anul şcolar 2014-2015.

28329

27191

25992

Nr. elevi înscriși Nr. elevi rămași Elevi promovați

Situția elevilor înscriși/ rămași/ promovați

11535

8836

249

6044

13

973

24

655

Învăţământ primar

Învăţământ gimnazial

Învăţământ primar şi gimnazial…

Învăţământ liceal/ seral/ FR

Învăţământ liceal special

Învăţământ profesional

Învăţământ profesional deficienţi

Învăţământ postliceal

Număr elevi înscriși pe cicluri și tipuri de învățământ

10718

7863

242

5747

10

866

15

531

Învăţământ primar

Învăţământ gimnazial

Învăţământ primar şi gimnazial…

Învăţământ liceal/ seral/ FR

Învăţământ liceal special

Învăţământ profesional

Învăţământ profesional deficienţi

Învăţământ postliceal

Număr elevi promovați pe cicluri și tipuri de învățământ

11208

8440

242

5834

11

901

20

535

Învăţământ primar

Învăţământ gimnazial

Învăţământ primar şi gimnazial…

Învăţământ liceal/ seral/ FR

Învăţământ liceal special

Învăţământ profesional

Învăţământ profesional deficienţi

Învăţământ postliceal

Număr elevi rămași în sistem pe cicluri și tipuri de învățământ

490

577

0

87

1

35

5

4

Învăţământ primar

Învăţământ gimnazial

Învăţământ primar şi gimnazial…

Învăţământ liceal/ seral/ FR

Învăţământ liceal special

Învăţământ profesional

Învăţământ profesional deficienţi

Învăţământ postliceal

Număr elevi repetenți pe cicluri și tipuri de învățământ

Situaţia elevilor promovaţi (fără învăţământ primar)

Nr. elevi

promovaţi
din care:

Medii (fără învăţământ primar)

5 – 5,99 6 – 6,99 7 – 7,99 8 – 8,99 9 – 9,99 10

13610

V-VIII 7863 179 920 1868 2230 2559 107

IX-XII 5747 76 640 1560 2115 1328 28

Total
13610 255 1560 3428 4345 3887 135

100% 1,87% 11,46% 25,18% 31,92% 28,56% 1,01%

În stabilirea acestui indicator nu s-a inclus învăţământul primar, unde calculul situaţiei pe tranşe de

medii nu este posibil, din cauza notării prin calificative.

165

172

9

120

0

55

0

43

Învăţământ primar

Învăţământ gimnazial

Învăţământ primar şi gimnazial…

Învăţământ liceal/ seral/ FR

Învăţământ liceal special

Învăţământ profesional

Învăţământ profesional deficienţi

Învăţământ postliceal

Abandon școlar pe cicluri și tipuri de învățământ

179

920

1868
2230

2559

107

5 – 5,99 6 – 6,99 7 – 7,99 8 – 8,99 9 – 9,99 10

Elevi promovați pe tranșe de medii (învățământ gimnazial)
Total: 7863 de elevi

76

640

1560

2115

1328

28

5 – 5,99 6 – 6,99 7 – 7,99 8 – 8,99 9 – 9,99 10

Elevi promovați pe tranșe de medii (învățământ liceal)
Total: 5747 de elevi

Un studiu comparativ al procentajelor realizate pe tranşe de medii reflectă faptul că se înregistrează o

scădere procentuală accentuată în intervalul de note 5,00 – 5,99, de la 3,37% în anul şcolar 2013-2014, la

1,87% în anul şcolar 2014-2015. În cazul tranşei de medii 6,00-6,99, se constată o scădere accentuată de la

15,21% în anul şcolar 2013-2014, la 11,46% în anul şcolar 2014-2015. În privinţa tranşelor de medii

cuprinse între 7,00-8,99 se constată unele variaţii: scădere procentuală în cazul tranşei 7,00-7,99: de la

25,33% în anul şcolar 2013-2014, la 25,18% în anul şcolar 2014-2015, respectiv o creştere în cazul tranşei

8,00-8,99: de la 30,58% în anul şcolar 2013-2014, la 31,92% în anul şcolar 2014-2015. În cazul mediilor de

9-10, se înregistrează o creștere de la 25,51% în anul școlar 2013-2014, la 29,57% în anul școlar 2014-2015.

Situaţia elevilor repetenţi

Numărul elevilor repetenţi, în comparaţie cu anul şcolar 2013–2014, a crescut de la 1075 la 1199 în

anul şcolar 2014-2015. Se observă o creștere accentuată, o dublare a numărului de elevi repetenţi proveniţi

din mediul rural (de la 416 elevi în anul şcolar precedent, la 854 elevi în anul şcolar analizat), în vreme ce în

cazul elevilor proveniţi din mediul urban, se înregistrează o scădere pronunțată, cu 314 elevi, comparativ cu

anul şcolar precedent.

Analiză comparativă

Indicator 2011-2012 2012-2013 2013-2014 2014-2015

Procent de promovare 95,04% 94,47% 93,99% 95,59%

Procentul celor repetenţi 3,83% 3,85% 3,70% 4,41%

În privinţa procentului de promovare, după ce s-a constatat o tendință de scădere în ultimii trei ani

școlari, la finele anului școlar 2014-2015, se înregistrează o creștere a acestui procent, peste valorile din

patru ani școlari anteriori, depășind procentul cel mai ridicat obținut în ultimii patru ani școlari – anul școlar

2011-2012 –, cu 0,55%. În privinţa procentului celor repetenţi se constată, în anul școlar 2014-2015, o

creștere procentuală de 0,71%, comparativ cu anul școlar 2012-2013.

95.04% 94.47% 93.99% 95.59%

3.83% 3.85% 3.70% 4.41%

2011-2012 2012-2013 2013-2014 2014-2015

Analiză comparativă

Procent de promovabilitate Procent de repetenție

Nr. elevi repetenţi
din care:

rural urban

1199
854 345

71,22% 28,77%

4.2. Abandonul şcolar

Nr. elevi aflaţi în situaţie de abandon şcolar

 2011-2012 2012-2013 2013-2014 2014-2015

Total 574/ 2,01% 397/ 1,33% 530/ 1,82% 564/ 1,99%

Urban 334/ 1,84% 263/ 1,42% 383/ 2,12% 330/ 1,90%

Rural 240/ 2,32% 134/ 1,19% 147/ 1,32% 234/ 2,13%

Feminin 201/ 1,21% 139/ 0,47% 196/ 1,38% 214/ 0,75%

Masculin 373/ 2,57% 258/ 0.86% 334/ 2,22% 349/ 1,23%

[VALUE] elevi; 2.01%

[VALUE] elevi; 1.33%

[VALUE] elevi; 1.83%
[VALUE] elevi; 1.99%

2011-2012 2012-2013 2013-2014 2014-2015

Situația abandonului școlar

384

263

383

330

240

134 147

234

2011-2012 2012-2013 2013-2014 2014-2015

Situația abandonului școlar

Urban

Rural

201

139

196
214

373

258

334 349

2011-2012 2012-2013 2013-2014 2014-2015

Situația abandonului școlar

Masculin

Feminin

Dacă în anul şcolar 2012-2013 s-a înregistrat o scădere semnificativă a numărului de elevi aflaţi în

situaţie de abandon şcolar, acesta a scăzut de la 574 la 397 elevi, în anul școlar 2013-2014 numărul elevilor

care au abandonat școala a crescut la 530. În anul școlar 2014-2015 se constată menținerea tendinței

crescătoare a numărului de elevi aflați în situație de abandon școlar: de la 530 în anul școlar anterior, s-a

ajuns la 564 în anul școlar 2014-2015 și ținând cont de faptul că numărul de elevi a scăzut simțitor, această

diferență este îngrijorătoare.

Abandonul şcolar/ niveluri de învăţământ

Se constată faptul că, în comparație cu anul şcolar precedent, a crescut simţitor numărul elevilor

aflaţi în situaţie de abandon şcolar, la ciclul primar (de la 99 de elevi în anul şcolar 2013-2014, la 165 elevi

în anul şcolar 2014-2015). La ciclul gimnazial, se observă o creștere de la 124 de elevi în anul şcolar 2013-

2014, la 172 de elevi în anul școlar 2014-2015.

O scădere accentuată se constată în cazul învăţământului liceal, profesional și postliceal: de la 307

elevi în anul şcolar 2013-2014, la 227 elevi aflaţi în situaţie de abandon şcolar în anul şcolar 2014-2015.

Diferenţa procentuală, comparativ cu anul şcolar precedent, este de 0,17 în anul şcolar 2014-2015.

4.3. Situaţia absenteismului

 SEMESTRUL I SEMESTRUL II An școlar 2014-2015

Număr total de elevi raportat 27657 27501 27579

Număr total de absenţe înregistrate 430384 463325 893709

Număr total de absenţe nemotivate 219005 213196 432201

Număr mediu de absenţe/elev 15,56 16,85 32,41

Procentul absenţelor nemotivate 50,89% 46,01% 48,36%

Număr mediu de absențe

nemotivate/elev
7,92 7,75 15,67

Analiza comparativă a evoluției absențelor în ultimii patru ani școlari.

Absenteism
Nr.

elevi

Total

absențe

Absențe

motivate

Absențe

nemotivate

Nr. mediu

abs/elev

% Abs.

nemotivate

Nr. mediu abs.

nemotivate

/elev

An şcolar 2011-2012 27280 1061440 534840 526600 38,91 49,61% 19,30

An şcolar 2012-2013 28758 985546 482530 503016 34,27 51,04% 17,49

An şcolar 2013-2014 28124 969270 443762 525508 34,46 54,22% 18,69

An şcolar 2014-2015 27579 893709 461508 432201 32,41 48,36% 15,67

Nr. elevi care au abandonat şcoala: 564

Gimnazial Gimnazial Liceal+Profesional+Postliceal

172 172 227

1,91% 1,91% 2,94%

Aprecieri:

 La nivelul județului se constată o scădere a numărului total de absențe acumulate, de la 1.061.440 în

anul școlar 2011-2012 la 893.709 în anul școlar 2014-2015;

 În același timp se constată că în anul școlar 2014-2015 s-a înregistrat cea mai mică valoare, comparativ

cu anii școlari anteriori, atât pentru numărul mediu de absențe/elev (32,41 abs/elev), cât și pentru

procentul absențelor nemotivate (48,36%), respectiv pentru numărul mediu de absențe nemotivate/elev

(15,67).

Comparând evoluţia numărului de absenţe/elev, respectiv a procentului absenţelor nemotivate

înregistrate în semestrul I și II din ultimii patru ani școlari se constată că:

 Numărul mediu de absențe/elev a înregistrat o scădere atât în semestrul I, cât și în semestrul II al anului

școlar 2014-2015, comparativ cu anul școlar precedent.

 La nivelul semestrului II s-a înregistrat cea mai mică valoare din ultimii patru ani, a numărului mediu de

absențe/elev, iar la nivelul semestrului I, valoarea înregistrată este puțin peste media ultimilor trei ani de

15,17 absențe/elev.

15.37

23.58

38.91

12.72

21.57

34.27

17.42 17.04

34.46

15.56 16.85

32.41

SEMESTRUL I SEMESTRUL II TOTAL AN ŞCOLAR

Statistica comparativă a numărului mediu de absenţe/elev

An şcolar 2011-2012
An şcolar 2012-2013
An şcolar 2013-2014
An şcolar 2014-2015

54.26%

46.59%

49.61%

54.73%

48.86%

51.04%

55.05%
53.37%

54.22%

50.89%

46.01%

48.36%

SEMESTRUL I SEMESTRUL II TOTAL AN ŞCOLAR

Statistica comparativă a procentului de absenţe nemotivate

An şcolar 2011-2012 An şcolar 2012-2013

An şcolar 2013-2014 An şcolar 2014-2015

 Procentul absențelor nemotivate a înregistrat o scădere atât în cele două semestre, cât și pe întregul an

școlar 2014-205 față de anii școlari precedenți, obținându-se cele mai mici valori pentru fiecare semestru,

respectiv an școlar.

 Comparativ cu anul școlar precedent, scăderea procentului absențelor nemotivate este semnificativă în

semestrul II, înregistrând o diferență procentuală de 7,36 respectiv la nivelul întregului an școlar de 5,86.

I. Analiza comparativă a absenţelor în funcţie de nivelul de învăţământ

1.) În funcție de numărul mediu de absențe/elev.

 În anul școlar 2014-2015 la nivelul judeţului s-a înregistrat un număr mediu de 32,41 absenţe/elev.

 În diagramele de mai jos sunt prezentate în funcţie de nivelul de învăţământ, respectiv clase numărul

mediu de absenţe/elev (Diagramele 1.-5.)

23.91

34.13

43.88

13.60

61.47

Primar Gimnazial Liceal Zi Liceal S/FR Profesional

Număr mediu de absenţe/elev

An școlar 2014-2015 - 32,41 abs/elev

26.33
27.73

25.27

21.09
19.42

Clasa preg. Clasa a I-a Clasa a II-a Clasa a III-a Clasa a IV-a

Număr mediu de absenţe/elev

Învățământ primar: 23,91 abs/elev

34.79

30.17

35.74 35.75

Clasa a V-a Clasa a VI-a Clasa a VII-a Clasa a VIII-a

Număr mediu de absenţe/elev

Învățământ gimnazial: 34,13 abs/elev

În medie cele mai multe

absenţe/elev s-au înregistrat la

învăţământul profesional

61,47 urmat de învăţământul

liceal de zi cu 43,88 și

învăţământul gimnazial cu

34,13.

În ceea ce privește învăţământul

primar şi liceal seral şi cu

frecvenţă redusă, numărul

mediu de absenţe/ elev se

situează sub media judeţeană.

Se remarcă numărul mare de absenţe/elev acumulate de clasele din învăţământul profesional (clasa a

IX-a 60.27, clasa a X-a 56.32 respectiv clasa a XI-a 70.19 absenţe/elev).

2.) În funcție de procentul absențelor nemotivate.

În anul școlar 2013-2014 procentul absenţelor nemotivate la nivelul judeţului a fost de 48,36%.

33.19

46.28 44.77
49.20

Clasa a IX-a Clasa a X-a Clasa a XI-a Clasa a XII-a

Număr mediu de absenţe/elev

Învățământ liceal ZI: 43,88 abs/elev

21.56

14.63

9.74
11.92 11.98

Clasa a IX-a
S/FR

Clasa a X-a
S/FR

Clasa a XI-a
S/FR

Clasa a XII-a
S/FR

Clasa a XIII-a
S/FR

Număr mediu de absenţe/elev

Învățământ liceal Seral și FR: 13,60 abs/elev

60.27
56.32

70.19

Clasa a IX-a
Profesional

Clasa a X-a Profesional Clasa a XI-a
Profesional

Număr mediu de absenţe/elev

Învățământ profesional 61,47 abs/elev

66.36%

47.08%

30.04%

67.47%

43.51%

Primar Gimnazial Liceal Zi Liceal S/FR Profesional

Procentul absenţelor nemotivate

An școlar 2014-2015 - 48,36% absențe nemotivate

În funcţie de nivelul de învăţământ,

procentul cel mai mare al absenţelor

nemotivate se înregistrează la:

 învăţământul primar - 66,36%

 învăţământul liceal seral şi cu FR-

67,47%

Cel mai mic procent al absenţelor

nemotivate s-a înregistrat la

învăţământul liceal de zi 30,04%.

Valori peste media judeţeană s-au

înregistrat la:

 clasele a V-a, a VII-a și a VIII-a din

învăţământul gimnazial;

 toate clasele din învăţământul liceal

de zi;

 la toate clasele din învățământul

profesional

Valorile înregistrate la clasele a X-a, a

XI-a și a XII-a din învăţământul liceal

de zi sunt cu 11-16 absențe/elev peste

media județeană.

 În cele ce urmează sunt prezentate, în funcţie de nivelul de învăţământ, respectiv pe clase, procentul

absenţelor nemotivate.

63.85%

71.26%

67.81%

65.92%

61.42%

Clasa preg. Clasa a I-a Clasa a II-aClasa a III-aClasa a IV-a

Procentul absenţelor nemotivate

Învățământ primar: 66,36% absențe nemotivate

53.59%

44.63% 44.79% 44.33%

Clasa a V-a Clasa a VI-a Clasa a VII-a Clasa a VIII-a

Procentul absenţelor nemotivate

Învățământ gimnazial: 47,08% absențe
nemotivate

23.16%

29.49%

33.97%
30.91%

Clasa a IX-a Clasa a X-a Clasa a XI-a Clasa a XII-a

Procentul absenţelor nemotivate

Învățământ liceal ZI: 30,04% absențe nemotivate

68.48%

38.57%

82.53%

73.73% 74.77%

Clasa a IX-a
S/FR

Clasa a X-a
S/FR

Clasa a XI-a
S/FR

Clasa a XII-a
S/FR

Clasa a XIII-a
S/FR

Procentul absenţelor nemotivate

Învățământ liceal Seral și FR: 67,47% absențe
nemotivate

47.22%
43.61%

34.92%

Clasa a IX-a
Profesional

Clasa a X-a
Profesional

Clasa a XI-a
Profesional

Procentul absenţelor nemotivate

Învățământ profesional 43,51% absențe nemotivate

Valori peste media judeţeană s-au înregistrat

la:

 toate clasele din învăţământul primar;

 la clasele a V-a din învățământul

gimnazial;

 la clasele a IX-a, a XI-a, a XII-a și a XIII-

a seral și cu FR

De remarcat faptul că cele mai mici procente

ale absenţelor nemotivate se înregistrează la

clasele învăţământului liceal de zi.

3.) Evoluția absențelor în perioada 2011-2015.

Realizând o analiză comparativă asupra numărului mediu de absențe/elev și a procentelor absențelor

nemotivate din ultimii patru ani școlari, se poate constata:

 La învățământul primar numărul mediu de absențe/elev oscilează între 23,26 și 25,63 abs/elev (cu o

scădere de 1.41 absențe/elev în anul școlar 2014-2015 față de anul școlar precedent). De asemenea se

constată o creștere constantă a procentului absențelor nemotivate de la 64,09% în anul școlar 2012-

2013, la 73,09% în anul școlar 2013-2014, respectiv o scădere a acestei valori cu 6,73% în anul școlar

2014-2015.

 La învățământul gimnazial se constată o scădere a numărului mediu de absențe/elev de la 41,7

abs/elev la 34,13 abs/elev, respectiv o scădere a procentului absențelor nemotivate în anul școlar 2014-

2015 față de anii școlari anteriori, când valorile înregistrate au fost relativ constante.

 La învățământul liceal de zi numărul mediu de absențe/elev a înregistrat o scădere vizibilă de la an la

an, de la 56,58 abs/elev în anul școlar 2011-2012, la 43,88 abs/elev în anul școlar 2014-2015, iar în ceea

ce privește procentul absențelor nemotivate se constată o anumită constanță a valorilor înregistrate în

perioada 2011-2014 și o scădere cu 6,77% în anul școlari 2014-2015.

 La învățământul liceal seral și cu FR numărul mediu de absențe/ele oscilează de la un an la altul fără

a prezenta o tendință anume, atingând totuși cea mai mică valoare în anul școlar 2014-2015. În cazul

procentului absențelor nemotivate se constată o scădere constantă începând cu anul școlar 2012-2013.

Învățământ
primar

Învățământ
gimnazial

Învățământ
liceal zi

Învățământ
seral/FR

Învățământ
profesional

An şcolar 2011-2012 25.63 41.7 56.58 24.37

An şcolar 2012-2013 23.26 36.59 51.74 15.89

An şcolar 2013-2014 25.32 36.83 48.33 18.71

An şcolar 2014-2015 23.91 34.13 43.88 13.60 61.47

Numărul mediu de absențe/elev

Învățământ
primar

Învățământ
gimnazial

Învățământ
liceal zi

Învățământ
seral/FR

Învățământ
profesional

An şcolar 2011-2012 64.09% 53.10% 36.42% 61.58%

An şcolar 2012-2013 66.50% 53.06% 36.90% 72.48%

An şcolar 2013-2014 73.09% 54.22% 36.81% 70.95%

An şcolar 2014-2015 66.36% 47.08% 30.04% 67.47% 43.51%

Procentul absențelor nemotivate

II. Statistica numărului de absenţe/elev în funcţie de unitatea de învăţământ:

Statistica comparativă pentru anii şcolari 2012-2013, 2013-2014 respectiv 2014-2015 a numărului

de absenţe/elev și a procentelor absențelor nemotivate pentru fiecare unitate de învăţământ.

În tabele, unitățile de învățământ apar ordonate descrescător în funcţie de numărul mediu de

absenţe/elev și sunt evidenţiate:

 cu albastru acele unități de învățământ în care valorile înregistrate pentru numărul mediu de absențe/

elev a cunoscut o scădere constantă în ultimii trei ani școlari;

 cu roşu acele unități de învățământ în care valorile înregistrate pentru numărul mediu de absențe/elev a

cunoscut o creștere constantă în ultimii trei ani școlari;

 cu roșu acele valori ale numărului mediu de absențe/ elev, respectiv procentul absențelor nemotivate,

care au crescut în anul școlar 2014-2015 față de valorile înregistrate pentru anul școlar 2013-2014.

Aprecieri:

 În 9 unități de învățământ liceal (Tabelul 1.) numărul mediu de absențe/elev a crescut în anul școlar

2014-2015 față de anul școlar 2013-2014, dintre care la Liceul Pedagogic „Bod Peter" Târgu Secuiesc a

crescut și procentul absențelor nemotivate. În 4 din cele 18 unități de învățământ liceal s-a înregistrat o

scădere a numărului mediu de absențe/elev în ultimii trei ani școlari, și tot în 4 unități de învățământ liceal s-

a înregistrat o creștere a acestei valori.

1. Unităţile de învăţământ liceal

Nr.

crt
Unitatea de învăţământ

TOTAL AN

ȘCOLAR 2012-

2013

TOTAL AN

ȘCOLAR 2013-

2014

TOTAL AN

ȘCOLAR 2014-

2015

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

1. Liceul Tehnologic "Puskás Tivadar" Sfântu Gheorghe 52,09 50,07% 52,51 50,75% 62,48 38,21%

2. Liceul Tehnologic "Gábor Áron" Târgu Secuiesc 64,82 41,91% 38,28 36,27% 59,39 50,75%

3. Liceul Tehnologic "Nicolae Bălcescu" Înt. Buzăului 76,97 61,57% 55,04 67,08% 48,98 39,05%

4. Liceul Tehnologic "Berde Áron" Sfântu Gheorghe 70,70 47,61% 61,06 45,27% 47,44 54,57%

5. Liceul Tehnologic "Kós Károly" Sfântu Gheorghe 53,61 62,44% 56,33 63,74% 47,72 64,08%

6. Liceul Tehnologic "Baróti Szabó Dávid" Baraolt 41,80 31,01% 36,06 37,29% 45,10 17,85%

7. Liceul Tehnologic "Apor Péter" Târgu Secuiesc 53,91 39,80% 51,30 47,28% 43,80 39,91%

8. Liceul Tehnologic "C-Tin Brâncusi" Sfântu Gheorghe 55,80 43,09% 38,59 54,67% 40,82 32,61%

9. Liceul "Kőrösi Csoma Sándor" Covasna 32,04 35,38% 36,68 45,47% 38,07 39,28%

10. Liceul de Arte "Plugor Sándor" Sfântu Gheorghe 40,70 24,74% 29,43 30,32% 33,99 26,45%

11. Liceul Teoretic "Mircea Eliade" Întorsura Buzăului 22,35 36,15% 25,71 43,02% 30,82 36,82%

12. Liceul Pedagogic "Bod Péter" Târgu Secuiesc 34,01 15,43% 27,18 9,39% 29,02 11,37%

13. Liceul Teologic Reformat Sfântu Gheorghe 44,27 21,86% 23,78 15,12% 28,92 8,02%

14. Liceul Teoretic "Mikes Kelemen" Sfântu Gheorghe 25,60 12,08% 21,03 18,14% 26,11 12,48%

Nr.

crt
Unitatea de învăţământ

TOTAL AN

ȘCOLAR 2012-

2013

TOTAL AN

ȘCOLAR 2013-

2014

TOTAL AN

ȘCOLAR 2014-

2015

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

15. Liceul Teologic Reformat Târgu Secuiesc 30,31 11,03% 30,49 7,30% 24,98 11,48%

16. Colegiul Național "Mihai Viteazul" Sfântu Gheorghe 21,13 32,01% 21,95 37,14% 24,85 30,45%

17. Liceul Teoretic "Nagy Mózes" Târgu Secuiesc 22,95 7,88% 20,38 12,21% 22,39 7,15%

18. Liceul Teoretic "Székely Mikó" Sfântu Gheorghe 23,20 13,52% 19,68 19,93% 19,64 15,05%

TOTAL ABSENȚE - Unități de învățământ liceale 37,77 35,53% 32,57 39,25% 34,08 31,09%

2. Unităţile de învăţământ gimnazial

Număr mediu absențe/elev % absente nemotivate

An școlar 2012-2013 31,75 63,77%

An școlar 2013-2014 33,94 66,87%

An școlar 2014-2015 31,35 60,80%

 Din cele 12 unități existente, în 9 unități de învățământ gimnazial cu personalitate juridică din

mediul urban (Tabelul 2.) numărul mediu de absențe/elev a crescut în anul școlar 2014-2015 față de anul

școlar 2013-2014, dintre care la două unități de învățământ (Școala Gimnazială „Gödri Ferenc" Sfântu

Gheorghe și Școala Gimnazială „Nicolae Colan" Sfântu Gheorghe) a crescut și procentul absențelor

nemotivate. În trei unități de învățământ s-a înregistrat o creștere a numărului mediu de absențe/elev în

ultimii trei ani școlari.

Unităţile de învăţământ gimnazial cu personalitate juridică din mediul urban

Nr.

crt
Unitatea de învăţământ

TOTAL AN

ȘCOLAR

2012-2013

TOTAL AN

ȘCOLAR

2013-2014

TOTAL AN

ȘCOLAR

2014-2015

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

N
r.

 m
ed

iu

a
b

se
n

țe
/e

le
v

1. Școala Gimnazială "Néri Szent Fülöp" Sfântu Gheorghe 66,60 77,50% 76,03 77,07% 70,84 73,15%

2. Școala Gimnazială "Gödri Ferenc" Sfântu Gheorghe 60,04 64,38% 51,66 63,14% 60,63 68,15%

3. Școala Gimnazială "Gaál Mózes" Baraolt 31,93 40,27% 28,64 48,36% 34,37 40,26%

4. Școala Gimnazială "Molnár Józsias" Târgu Secuiesc 25,39 20,22% 32,06 32,84% 29,73 41,12%

5. Școala Gimnazială "Mihail Sadoveanu" Int. Buzaului 28,66 81,30% 35,77 81,91% 27,59 81,33%

6. Școala Gimnazială "Ady Endre" Sfântu Gheorghe 19,77 55,58% 23,07 45,37% 26,22 44,52%

7. Școala Gimnazială Specială Sfântu Gheorghe 20,91 30,42% 20,04 44,52% 26,50 32,13%

8. Școala Gimnazială "Petőfi Sándor" Târgu Secuiesc 20,14 14,83% 19,95 11,67% 21,38 10,05%

9. Școala Gimnazială "Nicolae Colan" Sfântu Gheorghe 19,38 46,34% 13,18 29,87% 21,69 42,77%

10. Școala Gimnazială "Váradi József" Sfântu Gheorghe 17,08 10,67% 18,21 15,22% 19,88 6,33%

11. Școala Gimnazială "Turóczi Mózes" Târgu Secuiesc 17,23 19,51% 11,70 17,82% 14,41 8,77%

12. Școala Gimnazială "Avram Iancu" Covasna 6,11 57,37% 8,49 60,23% 9,95 49,48%

Din cele 42 unități existente, în 15 unități de învățământ gimnazial cu personalitate juridică din

mediul urban (Tabelul 3.) numărul mediu de absențe/elev a crescut în anul școlar 2014-2015 față de anul

școlar 2013-2014, dintre care la 8 unități de învățământ (din localitățile: Moacșa, Valea Crișului, Sânzieni,

Malnaș Sat, Estelnic, Reci, Zagon și Poian) a crescut și procentul absențelor nemotivate.

În 6 unități de învățământ s-a înregistrat o scădere a numărului mediu de absențe/elev în ultimii trei

ani școlari, iar în 11 unități de învățământ s-a înregistrat o creștere a acestei valori.

Unităţile de învăţământ gimnazial cu personalitate juridică din mediul rural

Nr.

crt
Unitatea de învăţământ

Total an școlar

2012-2013

Total an școlar

2013-2014

Total an școlar

2014-2015

N
r.

 m
ed

iu

a
b

se
n

țe
/

el
ev

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/

el
ev

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/

el
ev

%
 a

b
se

n
te

n
em

o
ti

v
a

te

1. Școala Gimnazială "Bálint Gábor" Cătalina 40,61 71,16% 98,78 73,54% 97,90 78,32%

2. Școala Gimnazială "Boloni Farkas Sándor" Belin 129,46 93,94% 109,50 93,00% 86,01 92,13%

3. Școala Gimnazială "Bartha Károly" Boroșneu Mare 48,63 64,61% 92,89 83,16% 80,62 83,69%

4. Școala Gimnazială "Kicsi Antal" Turia 39,11 81,17% 54,30 81,61% 78,17 63,93%

5. Școala Gimnazială "Czetz János" Ghidfalău 109,23 68,79% 116,72 76,91% 74,01 51,16%

6. Școala Gimnazială "Darko Jenő" Dalnic 41,94 46,83% 94,94 87,47% 72,85 84,11%

7. Școala Gimnazială "Orbán Balázs" Moacșa 46,63 53,93% 36,82 47,12% 68,11 79,81%

8. Școala Gimnazială "Kun Kocsárd" Ojdula 98,84 66,97% 94,00 54,10% 54,18 34,30%

9. Școala Gimnazială "Kálnoky Ludmilla" Valea Crișului 34,60 79,23% 26,58 77,09% 46,68 80,47%

10. Școala Gimnazială "Konsza Samu" Bățanii Mari 45,43 85,82% 51,67 89,16% 45,60 82,70%

11. Școala Gimnazială Dobărlau 26,56 27,71% 35,00 25,40% 40,69 24,55%

12. Școala Gimnazială "Apor István" Sânzieni 16,91 37,68% 27,39 60,64% 40,12 70,21%

13. Școala Gimnazială Nr.1 Zăbala 32,18 61,56% 40,69 75,60% 37,01 72,61%

14. Școala Gimnazială "Romulus Cioflec" Araci 56,07 84,86% 58,69 82,66% 32,45 63,96%

15. Școala Gimnazială "Henter Károly" Bodoc 18,78 46,28% 24,10 68,94% 31,30 66,56%

16. Școala Gimnazială "Nagy Mózes" Estelnic 21,11 55,43% 25,14 78,62% 29,11 84,68%

17. Școala Gimnazială "Tőkés József" Malnaș Sat 22,53 68,21% 28,31 78,94% 29,02 87,06%

18. Școala Gimnazială "Antos János" Reci 5,96 56,87% 15,66 63,62% 28,12 81,08%

19. Școala Gimnazială "Mikes Kelemen" Zagon 23,01 60,11% 22,83 55,07% 26,49 61,18%

20. Școala Gimnazială "Borbáth Károly" Vârghiș 47,66 48,90% 35,76 58,01% 26,19 41,37%

21. Școala Gimnazială Hăghig 37,84 84,93% 31,00 82,94% 26,04 81,22%

22. Școala Gimnazială "Comenius" Brețcu 20,99 62,83% 48,32 87,31% 23,55 70,97%

23. Școala Gimnazială "Jancsó Benedek" Ghelința 42,38 56,71% 28,73 45,83% 21,49 30,78%

24. Școala Gimnazială "Benkő József" Brăduț 17,01 74,99% 17,55 87,98% 17,56 73,39%

25. Școala Gimnazială "Máthe János" Herculian 6,89 56,14% 12,08 64,18% 17,40 48,98%

26. Școala Gimnazială "Bibó József" Brateș 12,58 38,51% 17,30 30,33% 17,15 29,69%

27. Școala Gimnazială "Végh Antal" Cernat 37,28 65,81% 25,79 63,21% 16,58 59,87%

28. Școala Gimnazială "Fejér Ákos" Micfalău 14,35 38,22% 15,81 17,23% 16,49 16,38%

29. Școala Gimnazială "Tatrangi Sándor" Ozun 17,07 42,03% 13,24 45,11% 16,36 44,71%

30. Școala Gimnazială "Lukács László" Ilieni 17,21 42,02% 21,46 46,75% 14,50 45,78%

31. Școala Gimnazială "Mikes Ármin" Bixad 32,03 23,71% 20,04 37,74% 14,38 22,31%

32. Școala Gimnazială "Mihai Eminescu" Valea Mare 11,87 59,50% 15,04 69,44% 13,99 65,43%

Nr.

crt
Unitatea de învăţământ

Total an școlar

2012-2013

Total an școlar

2013-2014

Total an școlar

2014-2015

N
r.

 m
ed

iu

a
b

se
n

țe
/

el
ev

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/

el
ev

%
 a

b
se

n
te

n
em

o
ti

v
a

te

N
r.

 m
ed

iu

a
b

se
n

țe
/

el
ev

%
 a

b
se

n
te

n
em

o
ti

v
a

te

33. Școala Gimnazială "Trefan Leonard" Poian 8,22 68,62% 12,83 70,81% 13,44 72,69%

34. Școala Gimnazială "Kelemen Didak" Mereni 10,26 13,75% 13,81 9,77% 12,20 4,81%

35. Școala Gimnazială "Kriza János" Aita Mare 8,41 44,24% 14,00 52,15% 11,21 49,60%

36. Școala Gimnazială Barcani 14,60 79,88% 9,81 78,70% 10,83 78,48%

37. Școala Gimnazială "Dr. Gelei József" Arcuș 8,47 33,86% 8,74 46,82% 10,05 39,53%

38. Școala Gimnazială "Bem József" Lemnia 28,15 83,81% 10,25 76,79% 9,77 85,04%

39. Școala Gimnazială "Gábor Áron" Chichiș 5,70 36,75% 6,75 17,04% 6,85 0,85%

40. Școala Gimnazială Păpăuți 10,16 23,97% 5,94 24,50% 6,50 24,27%

41. Școala Gimnazială "Nicolae Russu" Sita Buzăului 8,32 74,97% 8,21 73,19% 5,78 73,96%

42. Școala Gimnazială "Horn Dávid" Comandău 5,53 65,66% 9,71 64,07% 4,27 63,50%

5. REZULTATE OBŢINUTE LA EVALUĂRILE EXTERNE

5.1. Evaluarea Națională la finalul claselor a II-a, a IV-a și a VI-a

Evaluările Naționale II, IV și VI s-au organizat și desfășurat conform OMEN nr. 5123/15.12.2014

privind aprobarea Metodologiei de organizare și desfășurare a Evaluărilor Naționale la finalul claselor a II-a,

a IV-a și a VI-a în anul școlar 2014-2015 şi pentru aprobarea Calendarului de administrare a acestora.

Coordonarea la nivel județean a organizării EN-2015 a revenit Inspectoratului Școlar Județean Covasna prin

comisia desemnată prin decizia inspectorului școlar general. precum și valorificarea rezultatelor acestora sunt

asigurate de către inspectoratul școlar.

Evaluarea Națională la finalul claselor a II a, a IV a și a VI a s-a desfășurat în toate unitățile de

învățământ din județul Covasna care au învățământ primar și/ sau gimnazial. Nu s-au constatat probleme

deosebite care să împiedice administrarea și evaluarea testelor conform procedurilor și calendarului.

Inspectorii școlari desemnați pentru fiecare tip de evaluare au coordonat formarea comisiilor din unitățile de

învățământ și au monitorizat activitatea acestora: asigurarea condițiilor materiale, respectarea cerințelor

metodologice referitoare la administrarea testelor pentru fiecare clasă, evaluarea acestora și respectarea

calendarului.

Pentru elevii cu cerințe educative speciale integrați în învățământul de masă care au parcurs

curriculum adaptat și pentru care părinții sau tutorii legali au solicitat în scris teste adaptate, în unitățile de

învățământ în cauză au fost elaborate teste prin adaptarea modelelor publicate.

Activitatea de încărcare a rezultatelor obținute la EN-2015 s-a realizat pentru fiecare elev în funcție

de clasă, disciplină și tipul de test administrat. Toate testele administrate, precum și întreaga documentație

rezultată în urma administrării și evaluării testelor s-a arhivat la nivelul fiecărei unități de învățământ.

Aspecte pozitive Aspecte de îmbunătățit

 Familiarizarea elevilor cu tipuri de teste, subiecte,

itemi și pregătirea lor pentru evaluările viitoare;

 Oferă cadrelor didactice, elevilor şi părinților

informații despre nivelul de pregătire şi despre ceea

ce trebuie îmbunătățit;

 Nu s-a pus accent pe memorare şi reproducere, ci

pe capacitatea elevului de a utiliza şi corela

informațiile pe care le-a acumulat;

 Timp suficient pentru multiplicarea subiectelor și a

celorlalte operații premergătoare probelor de

evaluare;

 Metodologia de organizare și desfășurare a

evaluărilor și manualul de proceduri au fost clare;

astfel, membrii comisiei județene și cei ai

comisiilor din unitățile de învățământ,

administratorii de test, asistenții și evaluatorii, au

înțeles rolul și atribuțiile ce le revin;

 Posibilitatea de a administra teste adaptate pentru

elevii cu CES.

 S-au înregistrat dificultăți în evaluarea și

interpretarea rezultatelor;

 Manualul evaluatorului ar trebui să conțină grile de

interpretare mai detaliate care să cuprindă toate

răspunsurile posibile, astfel încât să se realizeze o

evaluare corectă a elevilor;

 Testele au fost redactate pe un număr prea mare de

pagini ceea ce mărește timpul necesar multiplicării

și cantitatea de consumabile utilizate;

 Evaluarea testelor și centralizarea rezultatelor prin

sistemul de coduri nu oferă informații concludente

pentru cadrele didactice, elevi și părinți;

 Imposibilitatea aplicației informatice de încărcare a

codurilor de a genera rapoarte care să poată fi

utilizate în raportări sau în elaborarea planurilor de

măsuri remediale.

5.2. Evaluarea Naţională a elevilor de clasa a VIII-a

 Organizarea şi desfăşurarea Evaluării Naţionale, pentru elevii claselor a VIII-a din judeţul Covasna, s-a

realizat cu respectarea prevederilor din O.M.E.N. nr. 4431/29.08.2014:

 Anexa 1 la O.M.E.N. nr. 4431/29.08.2014 privind organizarea şi desfăşurarea Evaluării

Naţionale pentru elevii clasei a VIII-a, în anul şcolar 2014-2015 (Calendarul evaluării

naționale 2014 - 2015);

 Anexa nr. 2 la ordinul MECTS. nr. 4801/ 31.08.2010, cu privire la organizarea şi

desfăşurarea Evaluării Naţionale pentru elevii clasei a VIII-a, în anul şcolar 2010-2011

(Metodologia de organizare și desfășurare a Evaluării Naționale);

În judeţul Covasna, organizarea şi desfăşurarea Evaluării Naţionale pentru elevii claselor a VIII-a s-

au realizat cu implicarea şi responsabilizarea tuturor factorilor educaţionali.

 La nivelul judeţului au fost constituite următoarele categorii de comisii:

Nr. Denumirea comisiei
Nr.

comisii

Nr.

președinți

Nr. membri/

secretari /

informaticieni

Nr. prof.

evaluatori
Total

1. Comisia din unităţile de învăţământ 59 59 223 - 282

2.
Comisia din centre zonale de

evaluare
8 8 39 140 187

3. Comisia de contestaţii 1 1 4 6 11

Total 68 68 266 146 548

CONCLUZII

 Resursa umană corespunzătoare la nivelul centrelor de examen, din unităţile de învăţământ şi a celor

de evaluare;

 Procent bun de promovare la toate disciplinele, comparativ cu anii precedenți: limba și literatura

română / 75,16 %; limba și literatura maghiară / 95,93%; matematică / 78,32 %. Procentul general de

promovare este de 83,69%, fapt care a dus la situarea județului Covasna pe locul 7 la nivel național.

 Evaluarea lucrărilor s-a realizat în cadrul Centrelor de evaluare, conform prevederilor metodologice

în vigoare;

 Procentul foarte bun de prezenţă la examenul de Evaluare Națională în județul Covasna: limba și

literatura română / 97,73%; limba și literatura maghiară / 97,92%; matematică / 97,41 %

 Numărul relativ mic de contestaţii depuse în urmă evaluării lucrărilor, comparativ cu numărul de

candidați care au participat la examen (92 de contestaţii): limba și literatura română / 38 contestații,

limba și literatura maghiară / 28 contestații, matematică / 26 contestații.

REZULTATE GENERALE

REZULTATE PE DISCIPLINE

LIMBA ŞI LITERATURA ROMÂNĂ

Nr. elevi înscrişi
Nr.

elevi neprezentați

Nr.

elevi prezenți

Nr.

elevi eliminați

Nr.

elevi evaluați

1586 36 1550 1 1550

 97,73%

1-1.99 2-2.99 3-3.99 4-4.99 5-5.99 6-6.99 7-7.99 8-8.99 9-9.99 10

Medii

generale

>5

63 77 123 122 264 251 265 241 141 3 1165

 75,16%

LIMBA ŞI LITERATURA MAGHIARĂ

Nr. elevi înscrişi
Nr.

elevi neprezentați

Nr.

elevi prezenți

Nr.

elevi eliminați

Nr.

elevi evaluați

1155 24 1131 0 1527

 97,92%

1-1.99 2-2.99 3-3.99 4-4.99 5-5.99 6-6.99 7-7.99 8-8.99 9-9.99 10

Medii

generale

>5

5 5 16 20 89 168 259 332 227 10 1085

95,93%

MATEMATICĂ

Nr. elevi înscrişi
Nr.

elevi neprezentați

Nr.

elevi prezenți

Nr.

elevi eliminați

Nr.

elevi evaluați

1586 41 1545 0 1527

 97,41 %

1-1.99 2-2.99 3-3.99 4-4.99 5-5.99 6-6.99 7-7.99 8-8.99 9-9.99 10

Medii

generale

>5

19 34 98 184 289 275 190 215 213 28 1210

 78,32 %

10 20

65

157

238

330
309

265

149

2

1-1,99 2-2,99 3-3,99 4-4,99 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Evaluarea Națională 2015/ Rezultate pe tranșe de medii

ANALIZĂ COMPARATIVĂ 2011 – 2015 / % numărul mediilor peste 5,00

Disciplina 2011 2012 2013 2014 2015

Limba şi literatura română 79,1 % 57,49 % 64,74% 56,06% 75,16%

Limba şi literatura maghiară 96,7 % 93,74 % 90,76% 92,11% 95,93%

Matematică 68,4 % 44,89 % 70,29% 73,46% 78,32%

75.16 %

93.93 %

78.32 %

Limba și literatura română Limba și literatura maghiară Matematică

Evaluare națională 2014 / Rezultate obținute pe discipline de examen

66.43%

94.61%

66.88%

82.30%

96.98%
86.02%

Limba și literatura română Limba și literatura maghiară Matematică

Evaluarea Națională 2015
Rezultate obținute în funcție de mediul de proveniență

Rural Urban

85.54%
91.13%

74.74%
83.01%

69.29%

79.65%

Media generală Limba și literatura română Limba și literatura maghiară

Evaluarea Națională 2015
Rezultate obținute în funcție de limba de predare

Română Maghiară

Rezultate generale, după contestații:

Nr. elevi

înscriși

Nr. elevi absenți Nr. elevi

prezenți

Nr. elevi

Eliminați cu nota 1

Note peste

5,00

Note sub

5,00

1586 41 1545 1 1293 252

 97,41 % 83,69% 16,31%

Rezultate pe discipline de examen

Disciplina de

examen

Nr.

elevi

înscriși

Nr. elevi

prezenți

Nr. elevi

eliminați

Nr.

elevi

evaluați

Note peste 5,00 Note sub 5,00

Nr.
note

%
Nr.

note
%

Limba și literatura

română
1586 36 1550 1 1165 75,16% 385 24,84%

Limba și literatura

maghiară
1155 24 1131 0 1085 95,93% 46 4,07 %

Matematică 1586 41 1545 0 1210 78,32% 335 21,68%

83,69% - este media notelor peste 5,00 obținute la examenul de Evaluare Națională 2015

Analiză comparativă rezultate finale / rezultate simulare națională/ rezultate simulare județeană

Tip de examen
Nr. elevi

înscriși

Nr. elevi

absenți

Nr. elevi

prezenți

Nr. elevi

eliminați

Note peste

5,00

Note sub

5,00

Simulare

județeană

EN 2014

2134 225 1909 0 953 956

 89,45 % 49,92% 50,07%

Simulare

națională

EN 2015

2135 269 1866 0 1077 789

 87,40% 57,72% 42,28%

EN 2015 1586 41 1545 1 1293 252

 97,41 % 83,69% 16,31%

79.10%

57.49%

64.74%

56.06%

75.16%

96.70%

93.74%

90.76%

92.11%

95.93%

68.40%

44.89%

70.29%

73.46%

78.32%

2011

2012

2013

2014

2015

Analiza comparativă a rezultatelor la Evaluarea Națională 2015

Limba și literatura română Limba și literatura maghiară Matematică

5.3. Admiterea în clasa a IX-a

 Admiterea în învăţământul liceal s-a desfăşurat conform prevederilor cuprinse în Metodologia de

organizare şi desfăşurare a admiterii, aprobate prin OMEN nr. 4432 din 29.08.2014, respectând activităţile

cuprinse şi termenele incluse în calendarul admiterii.

Admiterea în învăţământul profesional s-a desfăşurat conform prevederilor cuprinse în Metodologia de

organizare şi desfăşurare a admiterii în învăţământul profesional de stat cu durata de 3 ani, aprobat prin

OMEN nr. 3136 din 20.02.2014.

 Lucrările au debutat prin activităţi pregătitoare, cuprinse în Planul de măsuri. Astfel, au fost create

centrele zonale de înscriere, au fost numite comisiile prin decizii ale inspectorului școlar general, a fost

elaborat Ghidul informativ (atât în limba română cât şi în limba maghiară), care a fost multiplicat pentru

fiecare elev, absolvent de clasa a VIII-a.

 Din cele 54 de clase pentru învățământul liceal, 49 de clase au fost planificate pentru învăţământul

de zi, 2 clase pentru învățământ cu frecvenţă redusă și 3 clase pentru învăţământul seral, astfel:

83.69%

57.72%
49.92%

EN 2015 Simulare națională Simulare județeană

Evaluarea Națională 2015/ Rezultate pe tranșe de medii

37

17

2

17

7
0

54

24

2

Învățământ
liceal

Învățământ
profesional

Învățământ
special

Linia maghiară

Linia română

Total

16

12

6

2 1

8
5

2 1 1

24

17

8

3 2

Teoretic ZI Tehnologic ZI Vocațional Tehnologic SERAL Teoretic FR

Linia maghiară Linia română Total

Pentru anul şcolar 2015-2016 au fost

planificate şi aprobate un număr de 80

de clase din care 54 de clase pentru

învățământul liceal, 24 de clase pentru

învățământul profesional și 2 clase

pentru învățământul special.

 Planul de școlarizare pentru anul școlar 2015-2016, în funcție de forma de învățământ și limba de

predare:

Planul de școlarizare pentru anul școlar 2015-2016 raportat la procentul efectivelor de elevi planificate:

ETAPELE ADMITERII ÎN ÎNVĂȚĂMÂNTUL LICEAL ȘI PROFESIONAL DE 3 ANI

ETAPA I

 La prima etapă a admiterii au participat 1522 de elevi (1488 din județul Covasna, respectiv 34 de elevi

din alte județe), din care au fost repartizați 1510 elevi astfel:

o La repartizarea computerizată au participat 992 de elevi absolvenţi de clasa a VIII-a (980 elevi din

județ și 12 de elevi din alte județe) din care au fost repartizaţi în învățământul liceal din judeţ 980

(968 elevi din județ și 12 de elevi din alte județe). Nu au fost repartizați 12 de elevi din județ.

o la clasele cu filieră vocațională s-au înscris 172 de elevi(169 din județ și 3 elevi din alte județe)

o au fost publicate un număr de 72 locuri speciale pentru romi, din care au fost ocupate doar 6 locuri (2

locuri la clasele cu filieră vocațională 3 locuri la clasele cu filieră teoretică și un loc la clasele cu

filieră tehnologică);

o Pentru cele 24 de locuri la clasele de învăţământ special s-au înscris 14 elevi.

o În prima etapă a admiterii pentru școala profesională cu durata de 3 ani s-au înscris 320 elevi (301

din județ din care 11 elevi pe locurile speciale pentru rromi, respectiv 19 elevi din alte județe)

o La centrul special de înscriere organizat la ISJ Covasna s-au înscris 6 elevi pentru clasa de învățământ

liceal cu FR și 12 elevi pentru clasa de învățământ liceal seral.

 61 de elevi din județul Covasna au optat pentru continuarea studiilor la licee din alte județe

1 2 2
6

12

17 16

1 1 0
2

5
7 8

2 3 2

8

17

24 24
Linia maghiară Linia română Total

30.43%

1.09%
3.08% 2.54%

21.56%

10.41%

30.43%

Învățământ
profesional

Învățământ
special

Tehnologic
seral

Teoretic FR Tehnologic ZI Vocațional ZI Teoretic ZI

ETAPA II

 La a II-a etapă a admiterii au participat 18 elevi (17 din județ și un elev din alt județ)

o la clasele cu filieră vocațională s-a înscris 1 elev;

o prin repartizare computerizată din 17 elevi participanți au fost repartizaţi în județ 13 elevi și 4 elevi în

alte județe.

REZOLVAREA CAZURILOR SPECIALE

 În data de 29 iulie 2015 în cadrul şedinţei publice organizate conform articolului 54, din Metodologia

de organizare şi desfăşurare a admiterii în învăţământul liceal, au fost rezolvate în total 28 de cazuri

speciale, după cum urmează:

o Cazuri medicale: 1

o Apropiere de domiciliu: 2

o Elevi care nu şi-au depus dosarele la liceele unde au fost admişi în termenul stabilit: 19

o Redistribuire pe locurile rămase libere: 2

o Elevi care nu au participat la etapele admiterii: 2

o Elevi repetenţi de clasa a IX-a: 2

ETAPA III

 În cadrul etapei a III-a (3 septembrie 2015) a admiterii au fost repartizaţi în cadrul şedinţei publice 82

de elevi la învăţământul liceal de zi astfel:

o Clase liceale cu subefectiv: 4

o Clase profesionale cu subefectiv: 6

o Elevi care nu şi-au depus dosarele la liceele unde au fost admişi în termenul stabilit: 5

o Elevi cu EN care nu au participat la cele două etape ale admiterii: 1

o Elevi care au promovat în iunie, fără EN: 1

o Elevi de clasa a VIII-a care au promovat examenele de corigenţă: 58

o Elevi repetenţi de clasa a IX-a sau cu abandon în timpul clasei a IX-a: 6

o Elevi redistribuiţi: 1

 La școala profesională cu durata de 3 ani s-au înscris un număr 193 de elevi din care 147 de elevi la

secretariatele unităților de învățământ, respectiv 46 de elevi în ședința publică organizat în data de 3

septembrie 2015. Din cei 46 de elevi înscriși în ședința publică, 37 sunt elevi de clasa a VIII-a care au

promovat examenele de corigență, 8 elevi repetenți de clasa a IX-a și 1 elev provenit din clasa liceală cu

subefectiv.

 După derularea tuturor etapelor admiterii în liceele și școlile profesionale din județul Covasna au

fost înscriși 1861 din care 1772 elevi la învățământul de zi și 89 la seral sau FR astfel:

o 1243 învățământ liceal de zi (667 teoretic, 185 vocațional, 391 tehnologic)

o 513 învățământ profesional

o 16 învățământ special

o 68 învățământ liceal seral

o 21 învățământ liceal cu FR

Realizarea planului de şcolarizare la clasele a IX-a se prezintă astfel:

Forma de învățământ

Planificat Realizat

Număr

clase

Număr

elevi

Procent

propus

Număr

clase

Număr

elevi

Procent

de

realizare

Învățământ liceal ZI - Teoretic 24 672 30,43% 24 667 99,26%

Învățământ liceal ZI - Vocațional 8 224 10,14% 8 185 82,59%

Învățământ liceal ZI - Tehnologic 17 476 21,56% 16 391 82,14%

Învățământ liceal FR 2 56 2,54% 1 21 37,50%

Învățământ liceal SERAL 3 84 3,80% 3 68 80,95%

Învățământ special 2 24 1,09% 2 16 66,67%

Învățământ profesional 24 672 30,43% 20 513 76,34%

TOTAL 80 2208 100,00% 74 1861 84,28%

Realizarea planului de școlarizare în funcție de numărul de clase propuse și realizate pe secțiile de predare:

12

2

16

1

6

17

2

12

2

16

1

6

15

2

Tehnologic Zi

Tehnologic Seral

Teoretic Zi

Teoretic FR

Vocațional

Înv. Profesional

Înv. Special

Realizarea planului de școlarizare - Secția maghiară

Realizat (54) Propus (56)

5

1

8

1

2

7

4

1

8

0

2

5

Tehnologic Zi

Tehnologic Seral

Teoretic Zi

Teoretic FR

Vocațional

Înv. Profesional

Realizarea planului de școlarizare - Secția română

Realizat (20 din care 2 cu subefectiv) Propus (24)

 Din totalul de 49 de clase planificate la învăţământul liceal de zi au fost realizate 48 cu un efectiv mediu

de 25,90 elevi/ clasă, existând două clase cu subefectiv la secţia română filiera vocaţională de la Liceul de

Arte „Plugor Sándor” din Sf. Gheorghe, respectiv la filiera tehnologică de la Liceul Tehnologic „Apor Péter”

din Tg. Secuiesc. Clasa nerealizată aparţine filierei tehnologice secţia română de la Liceul „Kőrösi Csoma

Sándor” Covasna.

 Din totalul de 24 de clase planificate la învățământul profesional cu durata de 3 ani au fost realizate 20

cu un efectiv mediu de 25,65 elevi/ clasă. Cele patru clase nerealizate la învățământul profesional sunt

clasele de la secția maghiară planificate la Liceul Tehnologic „Kós Károly” Sf.Gheorghe și Liceul

Tehnologic „Gábor Áron” Tg.Secuiesc, respectiv clasele de la secția română planificate la Liceul

Tehnologic „Nicolae Bălcescu” din Întorsura Buzăului și Liceul Tehnologic ”Baróti Szabó Dávid” din

Baraolt.

 S-au realizat cele două clase planificate la învățământul special cu un efectiv mediu de 7,50 elevi/clasă,

respectiv cele trei clase de la învățământul liceal seral cu un efectiv mediu 22,66 elevi/clasă și o clasă la

învățământul liceal cu FR cu un efectiv de 21 elevi/clasă. Nu s-a realizat o clasă la învățământul liceal cu FR,

secția română la Liceul Tehnologic „Kós Károly” Sf.Gheorghe.

Realizarea planului de școlarizare la învățământul liceal de zi și învățământul profesional

 Realizarea planului de şcolarizare în funcţie de secţia de predare maghiară/română, raportat la efectivele

de elevi planificate se prezintă astfel:

100.40%

98.57%

82.59%

83.16%

81.55%

81.25%

66.67%

76.34%

80.95%

37.50%

84.28%

Umanist

Real

Vocațional

Servicii

Tehnic

Resurse naturale și protecția mediului

Înv. Special

Învățământ profesional

Seral

FR

Total județ

Realizarea planului de școlarizare în funcție de profil și formă de învățământ

96.32%

76.19%

90.16%

Secția maghiară Secția română Total județ

Procentul de realizare a planului de școlarizare la învățământul liceal ZI

 Realizarea planului de şcolarizare la învăţământul liceal de zi în funcţie de filieră și la învățământul

profesional cu durata de 3 ani, raportat la efectivele de elevi planificate pe secțiile predare se prezintă astfel:

100.45%

96.88%

99.26%

Secția maghiară Secția română Total județ

Filiera Teoretică

93.45%

50.00%

82.59%

Secția maghiară Secția română Total județ

Filiera Vocațională

92.26%

57.86%

82.14%

Secția maghiară Secția română Total județ

Filiera Tehnologică

79.83%

67.86%

76.34%

Secția maghiară Secția română Total județ

Învățământ profesional

5.4. Examenul de Bacalaureat 2015

ANALIZA REZULTATELOR OBŢINUTE DE CANDIDAŢII LA EXAMENUL DE

BACALAUREAT 2015 – SESIUNEA IUNIE-IULIE, JUD. COVASNA

Rezultate obținute la probele scrise

 Rezultate generale:

Procent de promovare înainte de contestaţii:62,78%

Procent de promovare după contestaţii:63,89%

Procente de promovare:

Curentă Anterioară Total județ

68.17%

35.60%

63.89%

Procent de promovare pe
promoții după contestații

Frecvență
redusă

Seral Zi Total județ

52.38%

0.00%

64.06% 63.89%

Procent de promovare pe forme
de învățământ după contestații

Maghiară Română Total județ

62.41%

67.36%

63.89%

Procent de promovare pe secții
de predare după contestații

Tehnologica Teoretica Vocationala Total județ

31.34%

78.84%

58.05%
63.89%

Procent de promovare pe filere
după contestații

Promovabilitate pe probe de examen:

 Se constată, la fiecare probă de examen, o creștere ușoară a procentului de promovare după

contestații, creșterea cea mai semnificativă înregistrându-se în cazul disciplinelor din proba E)c).

Rezultate finale:

 La o analiză a procentelor obținute în cazul tranșelor de medii de peste 5,00, se contată o distribuție

echilibrată în tranșele cuprinse între 6,00 – 8,99. Procentul de medii obținute în tranșa 9-9,99 este destul de

ridicat, reprezentând aproape 10%.

PROBA EA PROBA EB PROBA EC PROBA ED

76.67%

94.90%

81.56%
88.28%

77.08%

95.00%

82.59%
88.49%

Înainte de contestații

După contestații

70

1451

Înscriși 1521 candidați

Neprezentați (4,60%)

Prezenți (95,40%)

0.14%

32.25%

3.72%

17.30%

19.43%
18.06%

9.10%

Starea după contestații
a candidaților prezenți în funcție de mediile

generale obținute

Promovabilitate pe discipline de examen:

 În cazul ambelor discipline de examen, se constată o distribuție echilibrată a notelor obținute pe

tranșe de medii. Diferența procentuală între promovabilitatea obținută la disciplina Limba și literatura

maghiară și cea obținută la disciplina Limba și literatura română este de aproape 18%, aspect motivat de

faptul că 2/3 dintre candidații care au susținut proba de examen la Limba și literatura română, nu au ca limbă

maternă româna.

Promovabilitate pe discipline de examen:

 Se constată că cel mai mic procent de promovare s-a obținut la disciplina matematică, la filiera

tehnologică. Există o diferență procentuală de 17,43% între cele două discipline ale probei E)c) care însă

trebuie raportată și la numărul de elevi care au susținut examenul la proba respectivă, dar trebuie ținut cont și

de faptul că o comparație între o disciplină reală și una umanistă este imposibil de realizat.

5.59%

4.43%

8.39%

4.37%

22.92%

16.85%

14.53%

13.51%

8.94%

0.34%

LIMBA ȘI LITERATURA ROMÂNĂ
(77,08%)

0.10%
0.38%

2.89%

1.64%

13.47%

18.58%

21.94%

20.98%

15.98%

4.04%

LIMBA ȘI LITERATURA MAGHIARĂ
(95,00%)

Istorie (536)

Matematică MATE-INFO (255)

Matematică PED (49)

Matematică ST-NAT (257)

Matematică TEHN (373)

93.66%

84.31%

87.76%

93.00%

57.64%

Discipline PROBA E)c)

Promovabilitate pe discipline de examen:

În privința distribuției pe tranșe de note, se constată că la disciplina Istorie procentul notelor cuprinse

în tranșa 5 – 5,99 este de 28,73%, în vreme ce, la disciplina Matematică, procentul notelor obținute în aceeași

tranșă este mult mai scăzut, de 14,99%. În privința tranșei de note 9 – 10, se constată faptul că la disciplina

Istorie s-a obținut un procent de 10,26%, în vreme ce la disciplina Matematică procentul obținut în aceeași

tranșă de note este de 18,31%.

Promovabilitate pe discipline de examen:

0.00% 0.37%
0.75%

5.22%

28.73%

19.96%

19.59%

15.11%

9.51%

0.75%

Istorie (93,66%)

8.03%

5.89%

7.07%

2.78%

14.99%

11.46%

15.31%
16.17%

14.99%

3.32%

Matematică (76,23%)

Economie (1)

Sociologie (4)

Logică(14)

Filozofie (14)

Informatica (57)

Geografie (727)

Fizica (43)

Psihologie (14)

Biologie (509)

Chimie (82)

100.00%

100.00%

100.00%

100.00%

92.98%

92.71%

90.70%

85.71%

82.12%

81.71%

Discipline PROBA E)d)

 La disciplinele probei la alegere E)d), procentele de promovare au fost mai mari de 81%. O analiză

comparativă este irelevantă din cauza diferenței între numărul de elevi înscriși, respectiv a procentului de

promovare obținut.

Rezultatele defalcate pe unităţi de învăţământ după contestații:

Analiză comparativă 2010-2015:

 După ce, începând cu examenul de bacalaureat 2010, s-a înregistrat o scădere continuă a procentului

de promovare obținut la nivel de județ – cea mai scăzută promovabilitate înregistrându-se în anul 2012 -, în

acest an școlar s-a menținut tendința de îmbunătățire a promovabilitate la acest examen național, începută în

2013.

COLEGIUL NAȚIONAL "MIHAI VITEAZUL" SFÂNTU GHEORGHE

LICEUL TEORETIC "SZÉKELY MIKÓ" SFÂNTU GHEORGHE

LICEUL TEORETIC "MIKES KELEMEN" SFÂNTU GHEORGHE

LICEUL TEORETIC "MIRCEA ELIADE" ÎNTORSURA BUZĂULUI

LICEUL TEORETIC "NAGY MÓZES" TÂRGU SECUIESC

LICEUL TEOLOGIC REFORMAT TÂRGU SECUIESC

LICEUL DE ARTE "PLUGOR SÁNDOR" SFÂNTU GHEORGHE

LICEUL PEDAGOGIC "BOD PÉTER" TÂRGU SECUIESC

LICEUL "KŐRÖSI CSOMA SÁNDOR" COVASNA

LICEUL TEHNOLOGIC "BARÓTI SZABÓ DÁVID" BARAOLT

LICEUL TEOLOGIC REFORMAT SFÂNTU GHEORGHE

LICEUL TEHNOLOGIC ECONOMIC- ADMINISTRATIV "BERDE…

LICEUL TEHNOLOGIC "CONSTANTIN BRÂNCUȘI" SFÂNTU …

LICEUL TEHNOLOGIC "KÓS KÁROLY" SFÂNTU GHEORGHE

LICEUL TEHNOLOGIC "PUSKÁS TIVADAR" SFÂNTU GHEORGHE

LICEUL TEHNOLOGIC "NICOLAE BĂLCESCU" ÎNTORSURA BUZĂULUI

LICEUL TEHNOLOGIC "APOR PÉTER" TÂRGU SECUIESC

LICEUL TEHNOLOGIC "GÁBOR ÁRON" TÂRGU SECUIESC

91.41%

90.98%

89.92%

84.50%

67.35%

66.13%

66.07%

65.26%

61.70%

58.88%

57.63%

49.28%

31.82%

27.78%

26.19%

23.53%

15.15%

11.67%

2010 2011 2012 2013 2014 2015

73.78%

45.92%

33.48%

43.69%

57.25%
63.89%

Procente de promovare
Bacalaureat sesiunea iunie-iulie

ANALIZA REZULTATELOR OBŢINUTE DE CANDIDAŢII LA EXAMENUL DE

BACALAUREAT 2015 – SESIUNEA AUGUST-SEPTEMBRIE, JUD. COVASNA

Rezultate obținute la probele scrise

 Rezultate generale:

 Promovabilitate înainte de contestații: 23,89%

 Promovabilitate după contestații: 27,63%

Rezultatele defalcate pe unităţi de învăţământ după contestații:

Curentă Anterioară

28.94%

24.14%

Promovabilitate pe promoții după
contestații

27.62%

0.00%

33.33%

Promovabilitate pe forme de
învățământ după contestații

Curentă Anterioară

28.94%

24.14%

Promovabilitate pe promoții după
contestații

Teoretică TehnologicăVocațională

19.66%

31.25%

37.08%

Promovabilitate pe filiere după
contestații

ANALIZA REZULTATELOR LA EXAMENUL DE BACALAUREAT 2015 – CUMULAT

SESIUNEA IUNIE-IULIE ȘI AUGUST-SEPTEMBRIE, JUD. COVASNA

 IȘJ Covasna a realizat o analiză cumulativă a rezultatelor obținute în cele două sesiuni ale

examenului de bacalaureat 2015 luând în considerare, în principal, rezultatele obținute de promoția curentă.

 Comparativ cu rezultatele obținute la examenul de bacalaureat 2014, se constată o creștere a

procentului de promovare cu 6,64%. O analiză a procentelor obținute pe tranșe de medii arată o creștere în

0.00%

13.04%

15.38%

16.22%

18.18%

18.42%

19.05%

21.43%

23.08%

24.00%

26.09%

28.57%

30.30%

38.10%

46.15%

51.85%

58.82%

66.67%

Liceul Tehnologic "Kós Károly" Sfântu Gheorghe

Liceul Tehnologic "Apor Péter" Târgu Secuiesc

Liceul Tehnologic "Constantin Brâncuși" Sfântu Gheorghe

Liceul Tehnologic Economic- Administrativ "Berde Áron"…

Liceul Teoretic "Mircea Eliade" Întorsura Buzăului

Liceul Tehnologic "Puskás Tivadar" Sfântu Gheorghe

Liceul Tehnologic "Baróti Szabó Dávid" Baraolt

Liceul Tehnologic "Nicolae Bălcescu" Întorsura Buzăului

Liceul Tehnologic "Gábor Áron" Târgu Secuiesc

Liceul Pedagogic "Bod Péter" Târgu Secuiesc

Liceul Teologic Reformat Târgu Secuiesc

Liceul Teoretic "Nagy Mózes" Târgu Secuiesc

Liceul "Kőrösi Csoma Sándor" Covasna

Liceul De Arte "Plugor Sándor" Sfântu Gheorghe

Liceul Teologic Reformat Sfântu Gheorghe

Colegiul Național "Mihai Viteazul" Sfântu Gheorghe

Liceul Teoretic "Mikes Kelemen" Sfântu Gheorghe

Liceul Teoretic "Székely Mikó" Sfântu Gheorghe

Promovabilitate

0,19% (3)

29,10% (454)

3,71% (58)

22,56% (352)

19,16% (299)
16,79% (262)

8,46% (132)

Eliminați Medii <5 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99

Rezultate pe tranșe de medii
Total județ
(1560)

toate tranșele cuprinse între 6,00 – 9,99, cu o creștere mai accentuată în tranșa 9 – 9,99. Acest lucru reflectă o

mai bună pregătire a acestei promoții cuprinse în examenul de bacalaureat 2015.

 La nivelul IȘJ Covasna, s-a realizat o analiză a situației existente la nivelul promoției curente. S-a

constatat că procentul de promovare calculat numai pe baza rezultatelor obținute de către candidații

promoției curente este de 71,62%:

REZULTATE GENERALE (TOTAL CELE DOUĂ SESIUNI) – PROMOȚIA CURENTĂ

O comparație realizată pentru rezultatele generale obținute la examenul de bacalaureat 2015 și

rezultatele obținute de către promoția curentă, pe tranșe de medii, reflectă o creștere a procentului mediilor

cuprinse în tranșele de medii cuprinse între 7,00 – 9,99, simultan cu o scădere a procentelor mediilor din

tranșele cuprinse în intervalul 5,00 – 6,99:

 În privința procentelor de promovare pe discipline, calculate pentru absolvenții din seria curentă, se

observă o îmbunătățire a promovabilității la toate cele 4 probe de examen: proba E)a) – o creștere cu

11,84%, proba E)b) – o creștere cu 1,19%, proba E)c) – o creștere cu 3,37% și proba E)d) – o creștere cu

4,16%.

1375

50

1325

2

374

949

Înscriși Neprezentați
(3.64%)

Prezenți
(96.36%)

Eliminați
(0.15%)

Respinși
(28.23%)

Reușiți
(71.62%)

Procent promovare 71.62%

25.89%

2.34%

20.15%
21.74%

19.77%

9.96%

Medii <5 (343) 5-5,99 (31) 6-6,99 (267) 7-7,99 (288) 8-8,99 (262) 9-9,99 (132)

Rezultate pe tranșe de medii

 O comparație între procentul prezenței la examen și procentul de promovare, calculate pentru

absolvenții din seria curentă pentru examenul de bacalaureat 2014, respectiv pentru examenul de bacalaureat

2015, reflectă atât o creștere a procentului prezenței, cât și a procentului de promovare la nivelul formei de

învățământ zi, la examenul de bacalaureat 2015. În cazul formei de învățământ cu frecvență redusă, se

constată o scădere procentuală foarte accentuată în privința prezenței (de la 57,50% la examenul de

bacalaureat 2014, la 5,43% la examenul de bacalaureat 2015) și o scădere mult mai puțin accentuată a

procentului de promovare (de la 5,00% la examenul de bacalaureat 2014, la 3,26% la examenul de

bacalaureat 2015). La examenul de bacalaureat 2015, nu au existat candidați din forma de învățământ seral.

80.15%

94.44%

83.56%

88.90%

Proba EA Proba EB Proba EC Proba ED

Promovabilitate - probe de examen

78.25%

85.26%

14.84%

57.50%

79.96%

87.48%

0.00%
5.43%

Total județ ZI SERAL FR

PROCENT PREZENȚĂ

BACALAUREAT
2014

BACALAUREAT
2015

46.62%

53.60%

3.13%
5.00%

57.27%

62.69%

0.00%
3.26%

Total județ ZI SERAL FR

PROCENT PROMOVARE

BACALAUREAT
2014

BACALAUREAT
2015

 O analiză efectuată la nivelul unităților de învățământ, se constată o creștere procentuală a

promovabilității, dacă se iau în calcul numai rezultatele obținute de către candidații din seria curentă:

 S-a realizat un studiu comparativ privind rezultatele obținute de promoția curentă la Evaluarea

națională din 2011 și rezultatele obținute la examenul de bacalaureat 2015, la disciplinele Limba și literatura

română, Limba și literatura maghiară și Matematică. Dacă la disciplina Limba și literatura română, se

constată o ușoară creștere a procentului de promovare la examenul de bacalaureat, iar la disciplina Limba și

literatura maghiară o ușoară scădere, la disciplina Matematică, se constată o creștere cu aproape 10% a

procentului de promovare la examenul de bacalaureat. În ansamblu, se constată o creștere a promovabilității

cu 9,05% la examenul de bacalaureat, comparativ cu procentul de promovabilitate obținut de aceeași

promoție la Evaluarea națională a elevilor de clasa a VIII-a.

97.37%

95.73%

92.65%

89.47%

79.59%

78.68%

78.26%

73.33%

71.91%

70.59%

68.82%

52.24%

36.36%

34.21%

25.71%

15.79%

15.09%

14.29%

LICEUL TEORETIC "SZÉKELY MIKÓ" SFÂNTU GHEORGHE

LICEUL TEORETIC "MIKES KELEMEN" SFÂNTU GHEORGHE

COLEGIUL NAȚIONAL "MIHAI VITEAZUL" SFÂNTU GHEORGHE

LICEUL TEORETIC "MIRCEA ELIADE" ÎNTORSURA BUZĂULUI

LICEUL TEOLOGIC REFORMAT SFÂNTU GHEORGHE

LICEUL TEORETIC "NAGY MÓZES" TÂRGU SECUIESC

LICEUL DE ARTE "PLUGOR SÁNDOR" SFÂNTU GHEORGHE

LICEUL TEOLOGIC REFORMAT TÂRGU SECUIESC

LICEUL PEDAGOGIC "BOD PÉTER" TÂRGU SECUIESC

LICEUL "KŐRÖSI CSOMA SÁNDOR" COVASNA

LICEUL TEHNOLOGIC "BARÓTI SZABÓ DÁVID" BARAOLT

LICEUL TEHNOLOGIC ECONOMIC- ADMINISTRATIV "BERDE…

LICEUL TEHNOLOGIC "NICOLAE BĂLCESCU" ÎNTORSURA BUZĂULUI

LICEUL TEHNOLOGIC "CONSTANTIN BRÂNCUȘI" SFÂNTU …

LICEUL TEHNOLOGIC "PUSKÁS TIVADAR" SFÂNTU GHEORGHE

LICEUL TEHNOLOGIC "APOR PÉTER" TÂRGU SECUIESC

LICEUL TEHNOLOGIC "GÁBOR ÁRON" TÂRGU SECUIESC

LICEUL TEHNOLOGIC "KÓS KÁROLY" SFÂNTU GHEORGHE

62.05%

79.10%

96.70%

68.40%
71.62%

80.15%

94.44%

77.91%

Procent promovare Lb.română Lb.maghiară Matematică

EN_2011 (Prezenți 1979)

BAC_2015 (Prezenți 1325)

5.5. Olimpiade şi concursuri şcolare

Olimpiadele şcolare au fost organizate cu respectarea Metodologiei-cadru de organizare şi

desfăşurare a competiţiilor şcolare, aprobată prin OMECTS nr. 3035/10.01.2012, conform Calendarului

olimpiadelor naţionale şcolare pentru anul şcolar 2014-2015, nr. 26358/21.01.2015 şi conform

Regulamentelor specifice emise de către MECȘ pentru fiecare disciplină în parte.

 Calificarea participanţilor la etapa superioară a unei olimpiade s-a făcut cu aplicarea criteriilor

înscrise în regulamentele specifice ale fiecărei competiţii. În cazul în care numărul de elevi care s-au înscris

la olimpiadă a fost mic, s-a organizat direct etapa judeţeană.

REZULTATE OBȚINUTE

Olimpiade judeţene - Statistică privind numărul de elevi participanţi la olimpiade şcolare

judeţene - 2014 – 2015

Nr. crt. Denumire olimpiada Nr. elevi participanţi

1 Limba şi literatura română 208

2 Olimpiada „Lectura ca abilitate de viaţă” 175

3 Olimpiada naţională de lingvistică 123

4 Olimpiada „Universul cunoaşterii prin lectură” 83

5 Limba şi literatura maghiară 230

6 Limba franceză 11

7 Limba engleză 212

8 Limba germană 67

9 Limba latină 8

10 Matematică 190

11 Fizică 82

12 Chimie 40

13 Biologie 117

14 Olimpiada de ştiinţe pentru juniori 30

15 Olimpiada „Ştiinţele pământului” 12

16 Geografie 56

17 Informatică 47

18 Tehnologia informaţiei 73

19 Istorie 79

20 Ştiinţe socio-umane 109

21 Religie (cultul ortodox) 75

22 Religie – Limba maghiară 100

23 Muzică – interpretare instrumentală: pian 13

24 Muzică – interpretare instrumentală: instrumente de suflat 9

25 Muzică – interpretare instrumentală: instrumente de percuție 17

26 Olimpiada corală 4 echipe, 160 de elevi

27 Discipline tehnologice 87

TOTAL 2413

Analiza comparativă 2013-2014/ 2014-2015 privind participarea elevilor la etapa judeţeană a

olimpiadelor şcolare:

Anul şcolar Total participanţi

2013 - 2014 2030

2014 - 2015 2383

 Statistică privind premiile obţinute la olimpiadele judeţene 2014 – 2015

Denumire olimpiada
Premiul

I

Premiul

II

Premiul

III
Menţiuni

Total

premii

Elevii

premiaţi

(%)

Olimpiada de limba şi literatura

română
10 12 32 44 98 47,11

Olimpiada „Lectura ca abilitate de

viaţă”
4 7 6 10 27 15,42

Olimpiada naţională de lingvistică 3 3 3 14 23 25.20

Olimpiada „Universul cunoaşterii

prin lectură”
4 4 5 11 24 28,91

Olimpiada de limba şi literatura

maghiară
8 8 10 27 53 23,04

Olimpiada de limba franceză 1 0 0 2 3 18,18

Olimpiada de limba engleză 6 5 6 14 31 14,62

Olimpiada de limba germană 4 4 3 7 18 26,86

Olimpiada de limba latină 3 2 2 1 8 100

Olimpiada de matematică 8 8 10 16 42 22,1

Olimpiada de fizică 7 6 5 8 26 31,7

Olimpiada de chimie 5 1 0 0 6 15

Olimpiada de biologie 5 4 4 19 32 27,35

Olimpiada de ştiinţe pentru juniori 1 1 1 5 8 26,66

Olimpiada „Ştiinţele pământului” 1 1 1 3 6 50

Olimpiada de geografie 5 5 5 14 29 51,78

Olimpiada de informatică 4 4 4 9 21 44,68

Olimpiada de tehnologia informaţiei 5 5 5 12 27 36,98

Olimpiada de istorie 3 5 5 12 25 31,64

Olimpiada de știinţe socio-umane 4 8 6 22 40 36,69

Olimpiada de religie (cultul ortodox) 3 4 3 10 20 26,66

Olimpiada de religie – Limba

maghiară
6 5 2 5 18 18

Muzică – interpretare instrumentală:

pian
4 0 1 1 6 46,15

Muzică – interpretare instrumentală:

instrumente de suflat+instrumente de

percuție

4 3 1 1 9 100

Olimpiada corală 2 0 0 0 2 50

Olimpiada de discipline tehnologice 18 15 9 10 52 59,77

TOTAL: 128 120 129 280 657

Analiza comparativă 2013/2014 – 2014/2015 - privind premiile obţinute la etapa judeţeană a

olimpiadelor şcolare:

Anul școlar
Premii

obţinute

Premiul

I II III

2013 - 2014 601 136 117 97

2014 - 2015 657 128 120 129

Olimpiade naţionale

Statistica premiilor obţinute la etapa naţională a olimpiadelor şcolare – 2014– 2015:

Nr.

crt.
Discipline I II III Menţiune Alte tipuri de premii Total

1 Olimpiada de limba şi literatura română 1 Premiu special 1

Nr.

crt.
Discipline I II III Menţiune Alte tipuri de premii Total

2 Olimpiada de limba şi literatura maghiară 1 3 3 Premiu special 7

3 Olimpiada de informatică 1 Medalie de bronz 1

4 Olimpiada de fizică 1

3 Menţiuni de onoare

1 Medalie de aur

1 Medalie de bronz
6

5 Olimpiada de tehnologii 1 1

6 Olimpiada de limba franceză 1 Menţiune specială 1

7 Olimpiada de religie ortodoxă 3 Premiu special 3

8 Olimpiada de cultură civică 2 2

9 Olimpiada de geografie 3 Premiu special 3

10 Olimpiada de instrumente de suflat 1 1

11 Olimpiada de arte plastice 1 1

12 Olimpiada de istoria artei 1 1

13 Olimpiada de limba germană modernă 1 1 3 1 6

14 Olimpiada corală 1
1 Premiu special

(echipă)
2

15 Olimpiada de tehnologia informației
1 Medalie de argint

1 Medalie de bronz
2

16 Olimpiada de religie în limba maghiară 1 2 3

TOTAL 5 2 10 4 20 41

Situația comparativă 2013/2014 – 2014/2015 privind premiile obţinute la etapa naţională a

olimpiadelor şcolare

Anul şcolar
Premii

obţinute

Premii

I II III Menţiune

2013-2014 46 6 1 4 9

2014-2015 41 5 2 10 4

Olimpiade internaţionale

Statistica premiilor obţinute la etapa internaţională a olimpiadelor şcolare – 2014– 2015

Denumire olimpiada/Concurs
Premiu

I

Premiu

II

Premiu

III
Menţiune

Alte

premii

Premii

total

Olimpiada de Matematică a Liceelor Maghiare din

Europa
1 3 2 7 13

Olimpiada internațională de limbă, cultură și

literatură maghiară „Apáczai Csere János"
1 2 3

Olimpiada de Matematică a Gimnaziilor Maghiare

din Europa
1 2 1

2 Medalii

de bronz
6

TOTAL: 3 5 2 10 2 22

Situația comparativă 2013/2014 – 2014/2015 privind premiile obţinute la etapa internaţională

a olimpiadelor şcolare

Anul şcolar
Premii

obţinute

Premii

I II III Menţiune Premiu special

2013-2014 24 3 4 5 12 -

2014-2015 22 3 5 2 10 2

Concursuri județene

Statistica premiilor obţinute la etapa judeţeană a concursurilor şcolare – 2014– 2015

Nr.

crt.
Denumire concurs Premiu I Premiu II

Premiu

III
Mențiune Total

1 Competiția Județeană "Business Plan" 1 1 1 3

2
Concurs de matematică "Brenyó Mihály", faza

județeană, cl III-IV
2 2 6

3 Concurs de recitare "Kányádi Sándor"- ciclul primar 8 8

4
Concurs Judeţean de educaţie pentru sănătate

"Descoperă o lume sănătoasă!"
4 1 1 8 14

5
Concurs național de ortografie "Fürkész", faza

județeană, ciclul primar
4 4 8

6 Concursul ”Călătoria mea multiculturală”
1 (premiu

echipă)

1 (premiu

echipă)
 2

7 Concursul de chimie ”Raluca Ripan” 1 1 1 3 6

8
Concursul de chimie pentru elevii din filiera

tehnologică ”Petru Poni”
1 1 1 3 6

9
Concursul de comunicări științifice pentru elevii din

clasele liceale, BIOLOGIE
1 1 1 3

10
Concursul de fizică și chimie pentru elevii din

învățământul rural ”Impuls Perpetuum
3 3 2 6 14

11
Concursul de limbă și cultură "Kőrösi Csoma Sándor"

cl a IV-a

1 (premiu

echipă)

1 (premiu

echipă)

1

(premiu

echipă)

2 (premiu

echipă)
5

12
Concursul de Matematică al Gimnaziilor și Liceelor

Maghiare din România
8 8 8 27 51

13 Concursul de Matematică Aplicată ”Adolf Haimovici” 9 7 7 12 35

14 Concursul de ortografie "Implom József" 1 1 1 8 11

15 Concursul de ortografie ”Simonyi Zsigmond” 9 5 4 12 30

16
Concursul de recitare "Vidám versek versmondó

versenye" (primar și gimnaziu)
5 5 5 6 21

17
Concursul de recitare balade și basme populare "Kriza

János"
9 8 8 15 40

18 Concursul Naţional "Cu viaţa mea apăr viaţa" 2 2 1 5

19
Concursul Naţional "Educaţie rutieră - educaţie pentru

viaţă"
1 1 1 1 4

20 Concursul Naţional "Prietenii pompierilor” 1 1 1 3

21
Concursul Naţional de acordare a primului ajutor

"Sanitarii pricepuţi"
2 3 2 6 13

22 Concursul Național de Geografie "TERRA" 3 3 3 31 40

23
Concursul național interdisciplinar de limbă și

literatură română și religie „Cultură și spiritualitate

românească”

2 3 5 9 19

24
Concursul pe teme de protecţia consumatorului

"Alege! Este dreptul tău!"
1 1 1 3

TOTAL: 80 64 57 149 350

Situația comparativă 2013-2014/ 2014-2015 privind premiile obţinute la etapa judeţeană a

concursurilor şcolare:

Anul şcolar Premii obţinute
Premii

I II III Menţiune Premiu special

2013-2014 347 61 57 62 167 -

2014-2015 350 80 64 57 149 -

Concursuri naționale

Statistică privind concursurile şcolare – etapa naţională - 2014 – 2015 - rezultate obţinute

Nr.

crt.
Denumire concurs

Premiu

I

Premiu

II

Premiu

III
Mențiune Alte premii Total

1

Concursul de Matematică al

Gimnaziilor și Liceelor Maghiare

din România

1 2 2 3

7 medalii de

argint

6 medalii de

bronz

21

2
Concursul Național de fizică

”Evrika”
 1

1 Medalie de

bronz
2

3
Concurs național de recitare balade

și basme populare ”Kriza János”
2 2 1 5 10

4 Concurs de teatru PADIF 1 1 2

5
Concurs de ortografie ”Implom

József”
 2 2

6

Sesiunea Națională Interdisciplinară

de Comunicări Științifice în limba

maghiară ”TUDEK”

2 2 3 8 7 22

7
Concursul de recitare "Vidám

versek versmondó vetélkedője
1 2 2 5

8
Concursul de ortografie "Simonyi

Zsigmond"
 2 2 1 5

9
Concursul de ortoepie "Aranka

György"
1 2 2 5

10
Concursul de Matematică Aplicată

”Adolf Haimovici”
 1 4 5

11

Concursul Național Transdisciplinar

„Cultură și spiritualitate

românească”

1 Premiu

special
1

12
Concursul Național Pluridisciplinar

”Bolyai Farkas”
4 4 3 2

7 Premiu

special
20

13
Concursul de chimie pentru elevii

claselor a VII-a ”Raluca Ripan”

1 mențiune

specială
1

14
Concursului Național „Pentatlon”

pentru clasele I-IV
 4 4

15
Concursul ”Călătoria mea

multiculturală”, faza natională

1

premiu

echipă

1

premiu

echipă

 2

16
Concursul ”Diversitatea”, faza

natională

1 (premiu

echipă)
 1

17
Concursul naţional "Mesajul meu

antidrog" - etapa naţională
1 1 2

18
Concurs naţional "Cu viaţa mea

apăr viaţa" - etapa interjudeţeană

1 premiu

echipă

1

premiu

echipă

TOTAL: 14 18 21 29 30 112

Situația comparativă 2013/2014 – 2014/2015 privind premiile obţinute la etapa naţională a

concursurilor şcolare

Anul şcolar
Premii

obţinute

Premii

I II III Menţiune Premiu special

2013-2014 136 32 26 20 53 5

2014-2015 112 14 18 21 29 30

6. ASIGURAREA CALITĂŢII ÎNVĂŢĂMÂNTULUI

6.1. Asigurarea calității învățământului prin inspecție școlară

I. INSPECŢIA TEMATICĂ

I.1. Monitorizarea calității procesului instructiv-educativ reflectate prin documentele școlare

(06 -17 octombrie 2014)

Unităţi şcolare inspectate (centre financiare)

Nivelul de învăţământ

Mediul

Număr unităţi şcolare

(centre financiare) Procent de

realizare
Existente Inspectate

Învăţământ preşcolar Urban 7 7 100 %

Învăţământ gimnazial
Urban 12 12 100 %

Rural 42 38 90,47 %

Învăţământ liceal Urban 18 18 100 %

TOTAL 72 68 94,44%

Aspecte urmărite:

 Existenţa şi calitatea documentelor manageriale

 Raportul privind starea învăţământului pe anul şcolar 2013 - 2014

 Analiza rezultatelor obţinute la examenele naţionale

 Planurile manageriale

 Raportul anual de evaluare internă privind calitatea învăţământului

 Organizarea procesului instructiv-educativ

 Funcţionarea Consiliului de Administraţie și a Consiliului Profesoral

 Comisiile cu caracter permanent şi temporar/catedre

 Evaluarea personalului didactic şi didactic auxiliar

 Elaborarea, aprobarea fișelor de post și a fișelor de evaluare a activității personalului didactic și

didactic auxiliar pe anul școlar 2014-2015

 Documentele şcolare (arhivarea cataloagelor din anul școlar 2013-2014, completarea

corespunzătoare a cataloagelor din anul școlar 2014-2015, întocmirea documentelor examenelor de

corigență, completarea registrelor matricole, actele de studii)

CONCLUZII:

GRĂDINIȚELE DE COPII

ASPECTE POZITIVE

 În fiecare unitate de învăţământ Raportul privind starea învăţământului pentru anul şcolar 2013-2014 a fost

elaborat, bine structurat, prezentat în CP şi aprobat în CA.

 Documentele manageriale au fost întocmite și sunt gestionate cu respectarea prevederilor legale.

 Raportul de evaluare internă a fost elaborat conform cerinţelor ARACIP, analizat şi dezbătut în CP,

înregistrat ca document oficial.

 Consiliul de Administraţie din fiecare unitate inspectată este constituit conform Ordinului de ministru nr.

4619/2014, se gestionează registrul de procese verbale şi dosarul cu anexe conform cerinţelor.

 Planurile manageriale sunt fundamentate pe baza elementelor de diagnoză şi coroborate cu ţintele strategice

şi nevoile identificate, cuprind date statistice, viziunea și misiunea, motivația pentru dezvoltare, analiza

mediului intern și extern, analiza din punct de vedere calitativ, analiza PESTE și analiza SWOT. Au fost

dezbătute în CP şi avizate de către CA.

 Există Registru de hotărâri ale Consiliului de Administrație, numerotat, înregistrat.

 La nivelul fiecărui Centru Financiar au fost înfiinţate consiliile şi comisiile conform legislaţiei în vigoare şi

funcţionează după programe şi planuri de activitate.

 Controlul intern se realizează conform graficelor, se asigură o colaborare eficientă între compartimente.

 În centrele financiare GPP „Benedek Elek” Sf.Gheorghe şi GPP „Cimbora” – Baraolt s-au realizat în

procent de 100 % aspectele vizate de inspecţia şcolară, iar centrele financiare GPP „Hófehérke”

Sf.Gheorghe şi GPP „Gulliver” – Sf.Gheorghe au avut câte un indicator nerealizat.

ASPECTE AMELIORABILE

 Eficientizarea demersului managerial în vederea desfăşurării unui proces educaţional de calitate;

 Analiza şi diagnoza activităţilor manageriale;

 Informarea cadrelor didactice privind importanţa şi utilitatea comisiilor de lucru;

 Revizuirea conținutului Portofoliilor (opis, rapoarte pe anul școlar trecut);

 Rapoartele argumentative ce însoțesc fișele de autoevaluare să fie structurate, în tabel, pe criterii de

evaluare cu punctaje aferente;

 Funcţionarea eficientă a Consiliilor de Administrație din unităţi, urmărirea realizării atribuțiilor membrilor

CA;

 Verificarea activităţilor compartimentelor din subordine;

 Gestionarea eficientă a documentelor şcolare.

LICEE ȘI ȘCOLI GIMNAZIALE

ASPECTE POZITIVE

 Aproximativ 25 % dintre centrele financiare, indiferent de mediul de rezidenţă şi nivelul de şcolarizare,

au realizat indicatorii solicitaţi în procent de peste 90 %;

 În majoritatea unităţilor şcolare, s-a constatat:

 structurarea funcţională şi eficientă a raportului privind starea învăţământului;

 analiza rezultatelor la examenele naţionale;

 existenţa deciziilor de numire a secretarilor CA şi CP;

 existenţa tematicii şi graficului consiliului profesoral;

 existența fișelor de (auto)evaluare completate și semnate, precum şi a rapoartelor de (auto)evaluare;

 existenţa şi corectitudinea documentelor întocmite cu ocazia examenelor de corigenţă;

 gestionarea corespunzătoare a actelor de studii.

ASPECTE AMELIORABILE

 Realizarea indicatorilor solicitaţi în procent de sub 50 % de către Liceul Tehnologic "Constantin

Brâncuși" - Sfântu Gheorghe şi Liceul de Arte "Plugor Sándor" - Sfântu Gheorghe, respectiv, de către

şcolile gimnaziale "Fejér Ákos" Micfalău şi "Nagy Mózes" – Estelnic;

 Aspecte nerealizate comune mai multor unităţi şcolare:

 prezentarea în CP, respectiv, aprobarea în CA a raportului privind starea învăţământului;

 existența planurilor de măsuri și a schemelor orare de pregătire suplimentară pentru examenele

naţionale;

 raportul de evaluare internă CEAC, analiza în CP şi înregistrarea ca document oficial a acestuia;

 elaborarea și aprobarea fișelor de post și a fișelor de evaluare a activității personalului didactic și

didactic auxiliar, aplicarea OMEN nr. 3597/2014; semnarea fișei postului.

I.2. Monitorizarea absenteismului școlar și asigurării siguranței elevilor în școală (04

noiembrie 2014)

Unităţi şcolare inspectate: 12 centre financiare din municipiul Sf. Gheorghe

Scopul: Colectarea și analizarea informațiilor în vederea valorificării aspectelor pozitive și a soluționării

unor probleme ale sistemului de educație.

CONCLUZII ŞI RECOMANDĂRI:
A

S
P

E
C

T
E

P

O
Z

IT
IV

E

 Existenţa unui plan de măsuri pentru prevenirea absenteismului / abandonului școlar, în majoritatea

unităților inspectate;

 Existenţa unei proceduri operaționale pentru reducerea absenteismului, în unele școli (40 %);

 Existenţa Comisiei de disciplină și combaterea a absenteismului /violenței școlare.

 Monitorizarea absenteismului în toate școlile;

 Exemple de bună practică privind monitorizarea absenţelor (Liceul Tehnologic „Kos Karoly”) şi

existenţa şi completarea zilnică, la ore diferite, a unui caiet de serviciu, cu absenții din ziua respectivă

(Liceul Teologic Reformat);

 Motivarea absențelor pe baza prevederilor din ROI, în toate unitățile școlare inspectate;

 Existenţa şi respectarea unor prevederile în ROI pe baza ROFUIP cu privire la sancțiunile aplicate

elevilor cu absențe nemotivate sau abateri disciplinare;

 Informarea părinţilor, în scris, cu privire la sancţiunile aplicate elevilor şi, în cele mai multe şcoli,

înregistrarea înştiinţării ca document oficial;

 Realizarea de analize comparative cu privire la situaţia absenteismului, periodic, în 58,33% dintre

unitățile școlare inspectate;

 Ușoară scădere a numărului de absențe ;

 Respectarea programului de lucru: toate cadrele didactice erau prezente la ora inspecției;

 Asigurarea suplinirii cadrelor didactice absente / bolnave / învoite în 91,66% dintre unitățile

inspectate;

 Existenţa unor prevederi în ROI, sau a unei proceduri cu privire la modalitatea de suplinire a unui

cadru didactic absent, existența orarelor speciale de suplinire.

A
S

P
E

C
T

E

A
M

E
L

IO
R

A
B

IL
E

 În multe unități școlare planul de măsuri pentru prevenirea absenteismului și pentru prevenirea

abandonului școlar nu era actualizat, în unele, nu exista un astfel de plan de măsuri.

 În majoritatea școlilor nu erau prevăzute măsuri pentru reducerea actelor de violență.

 În unele școli exista o procedură operațională, dar nu şi un plan de măsuri.

 Nu era implementat, în cele mai multe școli, un plan /o procedură pentru monitorizarea abandonului

școlar la nivelul învățământului obligatoriu.

 La prima oră, s-au semnalat mai multe absențe la elevii navetiști din clasele liceale, ce fac naveta cu

mijloace publice de transport în comun (Liceul Tehnologic „Constantin Brâncuşi”).

 Serviciul în școală este realizat în toate unitățile de învățământ, pe baza unui grafic afișat în cancelarie

la avizier și în alte locații din școli, cu supravegherea atentă a elevilor la toate etajele şi în curte.

 Notarea absențelor în catalog nu se face întotdeauna la începutul orei.

 Nu sunt consemnate în cataloage, la Mențiuni, toate înștiințările cu sancțiunile elevilor, care au fost

trimise părinților, sau transferurile realizate.

R
E

C
O

M
A

N
D

Ă
R

I

1. Reactualizarea planului de măsuri și/sau a procedurilor pentru reducerea absenteismului și a

abandonului școlar pentru anul școlar 2014 – 2015;

2. Monitorizarea abandonului școlar în învățământul obligatoriu;

3. Conceperea unui plan de măsuri pentru combaterea abandonului școlar;

4. Notarea absențelor în catalog să se realizeze la începutul fiecărei ore;

5. Evidența clară a elevilor care acumulează un număr ridicat de absențe și consemnarea măsurilor;

6. Monitorizarea de două ori pe lună din partea echipei manageriale a prezenței elevilor la prima și la

ultima oră de curs, urmată de elaborarea unor concluzii;

7. Completarea cataloagelor să se realizeze conform normelor în vigoare;

8. Aplicarea corectă a ROI cu privire la motivarea absențelor;

9. Respectarea procedurilor cu privire la transferul elevilor și consemnarea acestuia în catalog;

10. Completarea Registrului cu procese-verbale ale profesorilor de serviciu, în mod sistematic.

I.3. Pregătirea elevilor pentru susținerea examenului de Bacalaureat (oct. – dec. 2014)

 În toate liceele din judeţ, cu ocazia efectuării inspecţiei, secretarul comisiei judeţene de bacalaureat,

inspector şcolar, Farkas Csaba Istvan a purtat discuţii cu conducerile şcolilor, cadrele didactice care predau

discipline de examen, diriginţii claselor terminale, elevii claselor terminale şi a fost prezentată metodologia

de organizare şi desfăşurare a examenului de bacalaureat 2015 (OMEN nr. 4430 /29.08.2014 şi Metodologia

de organizare şi desfăşurare a examenului de bacalaureat 2011, valabilă şi pentru sesiunile din 2015).

 S-a pus accent pe următoarele aspecte:

 Programele şcolare valabile pentru examenul de bacalaureat 2015;

 Desfăşurarea probelor de evaluare a competenţelor lingvistice şi digitale;

 Desfăşurarea probelor scrise;

 Modul de evaluare a lucrărilor redactate în cadrul probelor scrise, completarea foilor tipizate de

examen şi secretizarea acestora;

 Condiţiile de promovare a examenului de bacalaureat;

 Prezentarea modului de desfăşurare a sesiunii de contestaţii;

 Frecvenţa elevilor la orele de pregătire suplimentară;

 Eliminarea fraudei pe parcursul desfăşurării probelor din cadrul examenului de bacalaureat;

 Interzicerea strângerii de fonduri pentru protocol, pentru organizarea examenului de bacalaureat.

I.4. Monitorizarea calificărilor autorizate/acreditate ale liceelor tehnologice din județ (28.10.-

13.11.2014)

Inspecţie efectuată de ing.Marius Popescu – inspector școlar

Obiective:

 Monitorizarea calificărilor de nivel 3,4 şi 5, şcolarizate în perioada 2003 şi până în prezent;

 Verificarea autorizărilor/acreditarilor ARACIP pentru calificările şcolarizate;

 Consiliere în vederea diversificării ofertelor de formare în funcţie de cerinţele pieţei muncii.

Constatări și aprecieri:

 Existenţa documentelor care guvernează aspectele verificate, în dosarele CEAC din unităţile şcolare

vizate;

 Realizarea monitorizării tuturor calificărilor şcolarizate de nivel 3, 4 şi 5, iar pe baza cerinţelor PRAI

şi PLAI se va continua şcolarizarea în domeniile şi calificări cerute pe piaţa muncii.

 Liceele tehnologice din judeţ nu au în planul de şcolarizare aprobat, calificări neautorizate sau

neacreditate, aflându-se în legalitate.

 Liceele tehnologice “Gabor Aron” Tg.-Secuiesc şi “Kos Karoly” din Sf.-Gheorghe au demarat

procedura de autorizare pentru noi calificări pentru care s-au şi efectuat de către ARACIP vizitele de

evaluare în vederea autorizărilor (4 şi 5 decembrie 2014).

Implicații pentru Planul de școlarizare a Î.P.T. și corelarea cu țintele PLAI 2020

 Din analiza calificărilor autorizate/acreditate şcolarizate de către unităţile de învățământ IPT din

judeţul Covasna precum şi a proiectelor planurilor de şcolarizare din ultimii 4 ani de zile, reies următoarele:

 Planurile de şcolarizare realizate în ultimii ani la învăţământ de zi s-au apropiat de ţintele stabilite

prin PLAI, în cadrul limitelor prevăzute pentru fiecare domeniu, cu unele excepţii la profilul Servicii

(în fiecare an, peste ținta medie PLAI de 9%), la domeniul turism şi alimentaţie (17.1%) şi sub 8-

9%, la domeniul comerţ (4.9%) şi economic(4.9%).

 Numai unităţile de învăţământ din profilul Servicii din Sf. Gheorghe şi-au diversificat gama de

calificări şcolarizate, în cazul liceelor din Covasna şi Baraolt, nu se constată această diversificare.

 În urma solicitării, în fiecare an, prin planul de şcolarizare, a aceleiaşi calificări de Tehnician în

turism (neavând alte oferte), de către liceele tehnologice din Covasna şi Baraolt, şcolile din Sf.

Gheorghe sunt nevoite să renunţe din 2 în 2 ani la şcolarizarea acestei calificări.

 În ciuda insistențelor, în şedinţele Consiliului Consultativ pe Discipline Tehnice, pe lângă cele două

licee de a face demersurile de autorizare a noi calificări în profilul Servicii, acestea încă nu au

procedat la demararea demersurilor necesare, în scopul lărgirii gamei de oferte.

Recomandări

1. Demararea procedurilor de autorizare provizorie pentru calificări din profilul Servicii pe domeniul

Economic sau Comerţ (tehnician în activităţi economice, tehnician în activităţi de comerţ, tehnician

în administraţie, tehnician în achiziţii şi contractări) de către Liceul Tehnologice “Baroti Szabo

David” din Baraolt, respectiv Liceul “Korosi Csoma Sandor” din Covasna, în scopul realizării unei

oferte echilibrate pentru IPT a judeţului Covasna, al evitării suprapunerilor şi paralelismelor între

şcolile IPT, al încadrării în cerinţele țintelor PLAI 2020 și al corelării pe domenii de pregătire de

bază a cifrelor planului de şcolarizare cu ţintele medii PLAI în perspectiva anului 2020

2. Realizarea unui dosar cu ordinele aferente autorizărilor şi acreditărilor, respectiv legislaţiei aferente.

I.5. Monitorizarea activității consilierilor educativi; verificarea mapei comisiei metodice a

diriginților (25 -27 noiembrie 2014)

Inspecţie efectuată de către inspectorul educativ, în unităţi şcolare din municipiul Sf. Gheorghe (Colegiul

Naţional „Mihai Viteazul”, Şcoala Gimnazială „Ady Endre”, Şcoala Gimnazială „Nicolae Colan”.

CONCLUZII ŞI RECOMANDĂRI:

ASPECTE POZITIVE

 Majoritatea consilierilor educativi inspectaţi şi-au structurat dosarele conform instrucţiunilor primite;

 Toţi consilierii educativi inspectaţi au transmis rapoartele solicitate de I.Ş.J.;

 Toate cele 3 unităţi şcolare vizitate participă în activităţile antidrog - Proiectul V.I.P.- iniţiat de C.P.E.C.A.

Covasna şi I.Ş.J. Covasna;

 Calendarul activităţilor educative al şcolii este respectat; se organizează activităţile planificate.

 Dosarul comisiei metodice a diriginţilor conţine, în general, toate documentele necesare (plan de activitate,

procese verbale, programe şcolare, documente de planificare, rapoarte semestriale etc.), la Colegiul

Național ”Mihai Viteazul”.

ASPECTE NEGATIVE

 Nu în toate unităţile de învăţământ există comisie pentru activităţi extracurriculare;

 Mapele comisiilor metodice ale diriginţilor nu sunt complete.

RECOMANDĂRI

Şcoala Gimnazială „Nicole Colan”:

1. Realizarea planului de activităţi al comsiei (1 activitate pe lună), conform instrucţiunilor pimite de la

inspectorul educativ;

2. Încheierea unor procese verbale în urma întâlnirilor de lucru ale membrilor comisiei pentru activităţi

extracurriculare;

3. Refacerea C.A.E., introducerea activităţilor care lipsesc;

4. Realizarea planului de activităţi al Comisiei metodice a diriginţilor conform instrucţiunilor primite şi

încheierea unor procese verbale în urma întâlnirilor de lucru ale membrilor comisiei.

Şcoala Gimnazială „Ady Endre”:

1. Structurarea mapei consilierului educativ/comisiei pentru activităţi extracurriculare conform

instrucţiunilor primite – câte o mapă din plastic pentru fiecare domeniu, cu toate documentele

doveditoare puse în ordine cronologică;

2. Elaborarea deciziei de numire a comisiei pentru activităţi extracurriculare;

3. Realizarea planului de activităţi al comisiei.

I.6. Evaluarea calității activității didactice, reflectate în strategii, metode, diversitatea

mijloacelor de învățământ integrate și utilizate în lecție și orientarea activităților spre

dezvoltarea competențelor preșcolarilor/elevilor (13-23 ianuarie 2015)

Aspecte urmărite:

 Calitatea activității didactice (metode, forme de organizare, resurse, tipuri și metode de evaluare)

 Orientarea activităților spre dezvoltarea competențelor preșcolarilor/elevilor în conformitate cu

programele școlare valabile

 Notarea ritmică și consemnarea notelor de la lucrările semestriale în catalog

 Prelucrarea rezultatelor obținute la simulările examenelor naționale (analiză, analiză comparativă,

existența unui plan de măsuri remediale, discutarea rezultatelor în cadrul comisiilor metodice,

prezentarea rezultatelor în Consiliul profesoral și în ședințele cu părinții

 Frecvența preșcolarilor/ elevilor

CONCLUZII FINALE:

A. Aspecte care vizează partea de specialitate a inspecției

Zona
Nr. de unități

școlare (CF)

Nr. de unități

școlare (CF)

inspectate

% U R

Sf. Gheorghe 37 16 43,24 7 9

Tg. Secuiesc 20 9 45,00 3 6

Covasna 8 3 37,50 2 1

Întorsura Buzăului 5 4 80 2 2

Baraolt 9 4 44,44 0 4

TOTAL 79 36 46,02 14 22

Au fost realizate inspecții de specialitate și în 4 structuri. Cea mai bună acoperire a școlilor s-a

realizat în zona Întorsura Buzăului și cea mai slabă în zona Covasna. Din cele 36 de centre financiare

inspectate 61,11% se găsesc în mediul rural. Au fost inspectate 8 grădinițe dintre care 6 se găsesc în mediul

rural.

Nr. cadre didactice inspectate: 118

Nr. lecţii/activităţi asistate: 148

Notă: Aspectele cu privire calitatea activităţii didactice se regăsesc în Anexă („Starea învăţământului”)

B. Aspecte specifice urmărite la nivelul unităților de învățământ

Unităţile de învăţământ inspectate:

Zona
Nr. de unități

școlare (CF)

Nr. grădinițe

Inspectate (CF)

Nr. școli

gimnaziale

Inspectate (CF)

Nr. licee

Inspectate

(CF)

Sf. Gheorghe și zona 37 2 11 3

Tg. Secuiesc și zona 20 0 8 1

Covasna și zona 8 1 1 1

Întorsura Buzăului și

zona
5 0 3 1

Baraolt și zona 9 0 4 0

TOTAL 79 3 27 6

TOTAL: 36 (46,02% dintre unitățile de învățământ – centre financiare din judeţ)

Gradul de realizare a inspecţiei pe tipuri de unități școlare

Tipul de şcoală

(centru financiar)

Nr. de CF

existente

Nr. centre financiare

inspectate

Gradul realizării

inspecției

Licee 18 6 33,33 %

Şcoli gimnaziale din mediul urban 12 5 41,66 %

Școli gimnaziale din mediul rural 42 22 59,52 %

Grădinițe cu program prelungit 7 3 42,85 %

Concluzii desprinse în urma inspecției:

Indicatorul
Aspecte pozitive, exemple de bună

practică
Aspecte negative

Notarea ritmică

şi consemnarea

notelor de la

lucrările

semestriale în

catalog

 Respectarea notării ritmice;

 Note suficiente pentru încheierea

situaţiei şcolare;

 Trecerea notelor lucrărilor semestriale în

cataloagele claselor;

 Numirea comisiei pentru monitorizarea

notării ritmice;

 Existenţa unei procedurii pentru

monitorizarea notării ritmice.

 În unele cazuri, deficienţe în notarea

ritmică;

 Reprogramarea lucrărilor semestriale, din

anumite motive;

 Nu se trec periodic notele din cataloage

personale în cataloagele claselor;

 Cataloagele claselor nu sunt verificate

lunar de către comisia numită/directorul

şcolii.

Prelucrarea

rezultatelor

obţinute la

simulările

examenelor

naţionale

 Existenţa dosarului care conţine toate

documente necesare organizării şi

desfăşurării simulării EN ;

 Prelucrarea rezultatelor obţinute la

simularea evaluării naţionale,

compararea notelor obţinute la simulare

cu cele obţinute în clasă;

 Identificarea punctelor tari şi a celor

slabe în pregătirea elevilor;

 Discutarea rezultatelor în CP;

 Informarea părinţilor;

 Neprezentarea analizelor în CP sau

părinţi, în unele cazuri;

 Diferenţe mari între notele obţinute la

simularea EN şi evaluarea curentă;

 Planuri de măsuri sumare, sau care conţin

activităţi formulate în general;

 Conţinuturile care trebuie recapitulate nu

sunt programate corect;

 Inexistenţa listelor de prezenţă la orele de

pregătiri suplimentare;

 Implicarea slabă a părinţilor.

 Existenţa planurilor de măsuri pentru

ameliorarea rezultatelor, cu activităţi

bine gândite, pornind din nevoile reale

ale elevilor;

 Consemnarea prezenţei elevilor la

pregătirile suplimentare.

Frecvenţa

preşcolarilor/

elevilor

 Existenţa comisiilor pentru combaterea

absenteismului şi abandonului şcolare;

 Monitorizarea permanentă a frecvenţei

şcolare;

 Prezenţă bună la cursuri;

 Fenomen redus de absenteism;

 Consemnarea corectă a absenţelor în

cataloagele claselor;

 Motivarea absenţelor conform

reglementărilor în vigoare.

 Elevii din medii sociale defavorizate, care

au o frecvenţă slabă sau abandonează

şcoala, în ciuda intervenţiilor;

 Frecvenţă slabă la pregătirile

suplimentare;

 Carenţe în informarea continuă a părinţilor

elevilor care absentează frecvent.

I.7. Vizitele de monitorizare externă și a inspecțiilor de validare a rapoartelor de autoevaluare

(martie – iunie 2015)

Unităţi şcolare inspectate: Toate liceele tehnologice din judeţ

Această acţiune a fost precedată de câte două monitorizări interne efectuate la câte 3 luni de zile, de

către comisiile CEAC din şcoli, raportul acestora fiind trimis către ISJ Covasna.

DOCUMENTE VERIFICATE:

 Raportul de autoevaluare, Planul de îmbunătăţire, Planul de acţiune al şcolii, Planul CEAC

 Planul referitor la problematica CES

 Regulamente interne, politici şi proceduri, formulare de monitorizare internă

 Procese verbale ale întâlnirilor CEAC şi ale consiliului profesoral, fişe de observare a lecţiilor

 Parteneriate între furnizor şi agenţi economici, Curriculum în dezvoltare locală

 Statistica situaţiei absolvenţilor, chestionare, feedback, analiză

ACTIVITĂŢI DESFĂŞURATE:

 Observarea activităţilor la clasă sau în atelierele de lucru, vizitarea resurselor şi a locurilor de cazare

 Intervievarea membrilor CEAC şi a responsabililor de arii curriculare, profesorilor, maiştrilor

instructori, a altor membri ai personalului, a elevilor

 Vizitarea întreprinderilor, intervievarea angajaţilor şi a reprezentanţilor agenţilor economici

 Intervievarea reprezentanţilor consiliilor locale şi ai partenerilor sociali

CONCLUZII GENERALE

 În instituţii sunt cunoscute prevederile normative privind asigurarea calităţii în educaţie. Prin decizie

a fost constituită Comisia de Asigurare şi Evaluare a Calităţii din şcoală, conform Legii calităţii.

 Instituţiile au fişe pentru evaluarea periodică a calităţii corpului profesoral şi a rezultatelor învăţării.

 Instituţiile au elaborat Planul de Acţiune al Şcolii 2014-2020, pe capitole şi în conformitate cu

priorităţile din Planul local de acţiune în învăţământ, al judeţului Covasna (PLAI) şi Planul regional

de acţiune în învăţământ (PRAI).

 Comisiile CEAC au întocmit Rapoarte de activitate pe semestrul I, 2 fişe de monitorizare internă şi

planul de îmbunătăţire pe compartimente, au baza de date cu privire la situaţia la învăţătură şi a

absenţelor pe sem. I.

 Cadrele didactice primesc informaţii la timp în ceea ce priveşte asigurarea calităţii în unitatea de

învăţământ, în cancelarii există mapa de lucru CEAC precum şi colţul calităţii.

 Exemplele de bună practică sunt diseminate cadrelor didactice şi elevilor.

 Parteneriatele stabilite sunt adaptate ofertei şcolii (calificările profesionale). Există grafice de

practică şi grafice de urmărire a instruirii practice de către maiştrii instructori după noul model de

convenţie de parteneriat cu responsabilităţi pentru ambele părţi, cu respectare normelor de SSM.

 S-au achiziţionat mijloace didactice moderne: videoproiectoare, laptopuri şi sunt utilizate eficient de

către cadrele didactice.

 În şcoli funcţionează Consiliul Elevilor, implicat în viaţa şcolii prin diferite activităţi.

 Elevii primesc Banii de liceu/burse oferite din veniturile bugetare şi se rambursează valoarea

abonamentelor pentru navetişti.

 În luna decembrie, în cadrul festivalului naţional ,,Şansele tale” au fost invitaţi elevi ai şcolilor

generale, prilej cu care s-a făcut popularizarea ofertei educaţionale a şcolii.

Aspecte pozitive Aspecte care trebuie îmbunătăţite

 Colective bine pregătite profesional şi un mediu

şcolar corespunzător;

 Comunicare bună, pe verticală şi pe orizontală,

între echipa managerială, membrii Comisiei pentru

AC, cadrele didactice şi elevi;

 Implicarea directă şi activă în diferite Proiecte, în

diverse proiecte şi programe de colaborare la nivel

local, naţional şi internaţional;

 Rezultatele bune obţinute în activitatea educativă şi

extracurriculară, la concursurile şi competiţiile

şcolare şi profesionale;

 Colaborare cu grupurile şcolare din reţeaua

judeţeană TVET;

 Perseverenţa membrilor CEAC, dorinţa de

informare şi formare pentru înlăturarea acelor

puncte slabe care ţin de şcoală;

 Accesul tuturor cadrelor didactice la baza

informatizată a şcolii;

 Identificarea stilurilor de învăţare s-a realizat la toti

elevii şcolii, iar cadrele didactice ţin cont de ele în

alcătuirea grupelor de lucru, planificarea şi

 Finanţarea insuficientă a sistemului şi a şcolii;

 Eficientizarea eforturilor de identificare, selectare,

cuantificare şi generalizare a dovezilor care susţin

activitatea desfăşurată de către cadrele didactice,

comisiile metodice, de specialitate şi profesionale

şi, mai ales, Comisia pentru Asigurarea Calităţii;

 Validarea procedurilor interne prin specificarea

celor mai frecvente situaţii de aplicare şi

schematizarea procedurilor prin algoritmizare;

 Întocmirea de noi proceduri şi aplicarea acestora în

organizaţie, monitorizarea lor şi revizuirea lor dacă

este cazul;

 Nivelul foarte scăzut al cunoştinţelor şi

deprinderilor cu care elevii vin în IPT, ceea ce se

constată şi în rezultatele testării iniţiale a acestora;

 Dezinteresul, nivelul de motivare pentru învăţare

foarte scăzut al elevilor;

 Absenteism ridicat al elevilor;

 Climatul, în unele clase, nu este în totdeauna cel

dorit, unii elevi au un comportament inadecvat,

deviant şi jignitor la adresa colegiilor, personalului

monitorizarea Programelor de învăţare;

 Coerenţa în formarea competenţelor profesionale

datorată comunicării eficiente dintre profesori şi

maiştri instructori;

 Utilizarea unor metode variate de predare şi

utilizarea, de către elevi, a unor modalităţi de lucru

diferite;

 Evaluarea ritmică efectuată la foarte multe

discipline;

 Parteneriatul foarte bun cu ISJ şi consiliile locale,

cu agenţii economici;

 Participarea cadrelor didactice şi a elevilor la un

număr foarte mare de activităţi extracurriculare

(simpozioane, comemorări, festivităţi, concursuri,

etc), implicarea elevilor în activităţi sportive

şcolii şi profesorilor;

 Neimplicarea tuturor profesorilor în activităţi

legate de viaţa şcolii;

 Dezinteresul familiilor faţă de educaţia propriilor

copii, absenţa legăturii cu şcoala, familii în care

există părinţi plecaţi la muncă, în străinătate, copiii

proveniţi din familii monoparentale sau cu

domiciliul în comune îndepărtate;

 Programe şcolare rigide

 Numărul mare de module din planul de

învăţământ, denumirile acestora îngreunează

înregistrarea în documentele de evidenţă şcolară;

 Lipsa manualelor şi auxiliarelor în limba maghiară.

I.8. Monitorizarea desfăşurării activităţilor derulate în cadrul programului “ŞCOALA

ALTFEL: SĂ ŞTII MAI MULTE, SĂ FII MAI BUN!” (06 – 11 aprilie 2015)

 Unităţi şcolare inspectate (centre financiare) : 17

 Licee: 3 (din zonele Sf. Gheorghe şi Covasna)

 Unităţi şcolare gimnaziale:

- urban: 2 (zonele Baraolt şi Întorsura Buzăului)

- rural: 9 (zonele Baraolt, Sf. Gheorghe, Covasna, Tg. Secuiesc şi Întorsura Buzăului)

 Grădiniţe:

- urban: 3 (din zonele Sf. Gheorghe şi Tg. Secuiesc)

 Nr. inspectori implicaţi în monitorizare: 11 (toţi cei disponibili în perioada respectivă)

 Aspecte verificate:

a) Existenţa documentelor

 Existenţa orarului special, consemnarea activităţilor în condica de prezenţă a cadrelor didactice (pe ore)

 Evidenţa participării elevilor

 Procese verbale (comisii metodice, şedinţe cu părinţii consiliul profesoral, de dezbatere a propunerilor

înaintate şi stabilire a activităţilor ce se vor derula)

 Existenţa programului şi aprobarea de către CA (până la 13.02.2015), includerea în Calendarul

Activităţilor Educative, ca domeniu distinct

 Proiecte înaintate de cadrele didactice pentru activităţile ce urmează a fi desfăşurate

 Activităţi/proiecte în parteneriat cu instituţii/ONG-uri, implicarea părinţilor

 Existenţa procedurii pentru organizarea şi desfăşurarea activităţilor, care să conţină criterii şi instrumente

de evaluare a activităţilor şi modul de monitorizare a acestora

b) Monitorizarea desfăşurării activităţilor

 Concordanţa dintre activităţile desfăşurate, orarul special şi condica de prezenţă a cadrelor didactice

 Gradul de participare al elevilor

CONCLUZII:

Aspecte pozitive Aspecte negative/ameliorabile

 Activităţile s-au realizat conform programelor stabilite iniţial şi

aprobate în C.A., cu puţine excepţii/modificări (toate din motive

obiective);

 Diversitatea activităţilor organizate;

 Acoperirea tuturor domeniilor educaţiei nonformale: cultural,

artistic, tehnic, ştiinţific, civic, sportiv, cetăţenie democratică şi

responsabilitate socială, educaţie pentru sănătate şi stil de viaţă

sănătos, educaţie ecologică şi protecţia mediului, abilităţi de viaţă,

consiliere şi orientare;

 Programe organizate pe zile tematice, în multe unităţi de

învăţământ;

 Număr mare de activităţi în parteneriat cu alte unităţi şcolare din

judeţ;

 Numărul mare de parteneri externi implicaţi (ONG-uri, instituţii

publice, agenţi economici etc.);

 Număr mare de ONG-uri din judeţul Covasna (faţă de celelalte

judeţe) înregistrate pe www.sae.edu.ro ca propunători de programe;

 Monitorizare zilnică a activităţilor în majoritatea şcolilor, evidenţă

strictă a participării elevilor;

 Frecvenţă bună, constatată de inspectorii şcolari în unităţile şcolare

monitorizate şi feed-back pozitiv din partea elevilor;

 Talentul, creativitatea şi implicarea de care elevii au dat dovadă pe

parcursul activităţilor;

 Bună implicare a părinţilor la unităţile de învăţământ preşcolar şi

primar (în stabilirea calendarului activităţilor, dar şi în activităţile

propriu-zise);

 Organizarea activităţilor în cadrul unor proiecte înaintate de cadre

didactice;

 Implicarea Consiliilor şcolare ale elevilor în activităţi (Liceul

Teoretic „Székely Mikó” şi Liceul „Kőrösi Csoma Sándor”);

 Organizarea unor activităţi care presupun ieşirea din unitatea

şcolară: vizite la şcoli, universităţi, muzee, I.S.U., poliţie, drumeţii,

excursii, tabere şcolare, grădini zoologice etc..

 Număr mare de dosare incomplete

înaintate spre avizare/aprobare la I.Ş.J.

conform O.M.E.N. 3060/2013, pentru

organizarea unor excursii, drumeţii,

tabere şcolare;

 Lipsa procedurii în unele şcoli, precum şi

a graficului de monitorizare a

activităţilor;

 Lipsa orarului special defalcat pe ore, la

Liceul Teoretic „Székely Mikó” şi a

condicii speciale şi orarului special la

Școala Gimnazială “Gaál Mózes”

Baraolt;

 Aprobarea programului în C.A. după

termenul stabilit în OMEN nr.

3637/19.06.2014 privind structura anului

şcolar 2014-2015 (Şcoala Gimnazială

Barcani, Şcoala Gimnazială Brateş şi

Liceul „Kőrösi Csoma Sándor”);

 Neincluderea programului în Calendarul

Activităţilor Educative (Școala

Gimnazială „Gaál Mózes” Baraolt,

Şcoala Gimnazială Nr. 1 Zăbala, Şcoala

Gimnazială „Bibó József” Brateş şi

Liceul „Kőrösi Csoma Sándor” din

Covasna).

 Lipsa dovezilor discuţiilor cu părinţii şi

cu elevii privind realizarea programului

(propuneri din partea elevilor, părinţilor);

 Numărul redus de proiecte iniţiate,

realizate şi înaintate spre aprobare de

cadre didactice;

 Slabă participare/implicare a părinţilor în

activităţi în şcolile gimnaziale şi liceale.

RECOMANDĂRI:

1. Realizarea, în anul şcolar următor, a orarului special şi completarea corespunzătoare a condicii de

prezenţă pentru această săptămână, semnarea acesteia de către cadrele didactice, completarea condicii de

prezenţă pe baza orarului special, defalcat pe ore, nu pe zile;

2. Respectarea de către toate unităţile de învăţământ a termenului limită din anexa OMEN privind structura

anului şcolar, în ceea ce priveşte aprobarea în C.A. a programului pentru „Şcoala altfel: să ştii mai

multe, să fii mai bun!”;

3. Includerea programului în CAE al şcolii, ca domeniu distinct;

4. Realizarea activităţilor în cadrul unor proiecte; înaintarea proiectelor de către profesorii iniţiatori către

direcţiune sau consilier educativ spre avizare;

5. Realizarea graficelor de monitorizare internă de către toate unităţile de învăţământ pentru Programul

„Şcoala altfel: să ştii mai multe, să fii mai bun!” din 2016;

http://www.sae.edu.ro/

6. Păstrarea propunerilor elevilor şi părinţilor în dosarele învăţătorilor/diriginţilor, sau centralizarea

acestora în mapa consilierului educativ, consemnarea, în procese verbale a conţinutului discuţiilor, la

diferite nivele, legate de acest program;

7. Organizarea activităţilor din cadrul acestui program să constituie obiectul unei şedinţe a Comisiei

metodice a profesorilor diriginţi şi să fie inclus în planul de activităţi al Comisiei metodice a diriginţilor;

8. Elaborarea unei proceduri specifice de către toate unităţile de învăţământ, sau îmbunătăţirea celei

existente; includerea în procedură a criteriilor şi instrumentelor de evaluare a Programului pentru a se

putea realiza o diagnoză/analiză reală asupra reuşitei acestei săptămâni, precum şi pentru a obţine feed-

back în vederea realizării/îmbunătăţirii programului pentru anul şcolar următor;

9. Monitorizarea continuă a activităţilor de către direcţiune, consilierul educativ şi responsabilul CEAC pe

baza criteriilor stabilite în procedură;

10. Implicarea în mai mare măsură a părinţilor în activităţi;

11. Atragerea de sponsori pentru desfăşurarea activităţilor, pentru ridicarea calităţii acestora;

12. Creşterea în viitor a numărului de proiecte iniţiate, realizate şi înaintate de cadrele didactice;

13. Popularizarea/promovarea activităţilor prin site-urile şcolilor şi grădiniţelor, articole în presă;

14. Premierea activităţilor/elevilor/cadrelor didactice la nivelul unităţilor şcolare;

15. Participarea cu cea mai reuşită activitate la „Competiţia judeţeană a celor mai reuşite 10 activităţi din

cadrul Programului Şcoala altfel: Să ştii mai multe, să fii mai bun!” 2015;

16. Evaluarea programului în cadrul primei şedinţe a Consiliului profesoral, după vacanţă.

Propuneri de îmbunătățire a activității de inspecție tematică

1. Creşterea numărului de inspecţii de revenire, pentru monitorizarea programelor de remediere;

2. Implicarea concretă a inspectorilor în îndrumarea şi sprijinirea unităţilor şcolare, prin oferirea de

servicii de management, de consiliere, de management de proiect, informaţionale;

3. Verificarea actelor de studii să se realizeze într-o inspecție tematică aparte, abia după o documentare

prealabilă;

4. Stabilirea unei structuri-model pentru documentele manageriale (raport, plan managerial, etc.);

5. Realizarea unei liste conținând comisiile cu caracter permanent și/sau temporar, care trebuie să existe

în unități;

6. În situațiile în care sunt probleme, trebuie intervenit imediat pentru a veni în sprijinul școlilor.

II.INSPECŢIA ŞCOLARĂ GENERALĂ

II.1. Liceul Teologic Reformat Târgu Secuiesc (21 – 30 octombrie 2014)

CONCLUZII FINALE

Punctele forte ale unității școlare Aspecte care trebuie îmbunătățite

 Calitatea activității manageriale, interesul şi dorinţa asigurării

unui proces instructiv-educativ de calitate, cu centrare pe

rezultate şi eficienţă;

 Capacitatea decizională funcțională a instituției;

 Curriculum echilibrat, respectarea curriculum-ului național și a

planurilor cadru în vigoare;

 Programe extracurriculare variate, proiecte;

 Pasiunea manifestată față de disciplina predată și atitudinea

motivantă a cadrelor didactice;

 Buna pregătire a cadrelor didactice în specialitate și în metodica

predării disciplinei;

 Stil didactic democratic, stimularea dialogului și a dezbaterii,

implicarea și activizarea elevilor, orientarea spre latura practic-

aplicativă, abordarea creativă a conținuturilor;

 Deprinderi de muncă intelectuală și competențe practic-

aplicative bine formate, la majoritatea claselor asistate, mai ales

la clasele cu profil real;

 Dezvoltarea spiritului competitiv, stimularea performanţei;

 Rezultate bune obținute la olimpiade și concursuri școlare;

 Atenție specială acordată frecvenței elevilor la ore, număr redus

de absențe, inexistența abandonului școlar;

 Asigurarea educației moral – creștine, religioase elevilor;

 Comunicare școală – părinți eficientă;

 Parteneriate educaţionale funcţionale cu autoritățile locale, cu

alte instituții și O.N.G.-uri;

 Mediu educațional plăcut și atractiv, apreciat atât de către elevi,

cât și de către părinți.

 Eficientizarea delegării de sarcini:

delegarea unora dintre responsabilităţi

către cadrele didactice;

 Realizarea unor planuri de măsuri

aplicabile la nivelul comisiilor metodice

și al comisiilor pe probleme specifice, în

vederea eficientizării activității din

unitatea de învățământ;

 Îmbunătăţirea rezultatelor la evaluări

externe;

 Conceperea și desfășurarea unor activități

extracurriculare cu scopul de a crea

situații de comunicare elevilor în limba

română;

 Implicarea şcolii în mai multe programe

de formare continuă a cadrelor didactice;

 Popularizarea proiectelor derulate în

cadrul cercurilor pedagogice;

 Realizarea unei dotări corespunzătoare cu

materiale didactice pentru disciplinele din

aria Științe;

 Înființarea unui cabinet de matematică

dotat cu echipamentul informatic necesar

utilizării mijloacelor moderne în

activitatea de predare – învățare –

evaluare (cel puțin un calculator conectat

la internet, videoproiector/tablă

interactivă etc.).

II.2. Școala Gimnazială ”Nagy Mózes” Estelnic (04 – 16 decembrie 2014)

CONCLUZII FINALE

Punctele forte ale unității școlare Aspecte care trebuie îmbunătățite

 Capacitatea decizională funcțională a instituției;

 Curriculum echilibrat, respectarea curriculum-

ului național și a planurilor cadru în vigoare;

 Programe extracurriculare variate, bogate,

proiecte;

 Buna pregătire a cadrelor didactice în

specialitate și interesul pentru cursurile de

perfecționare;

 Rezultate bune obținute la concursurile școlare

sportive;

 Comunicare școală – părinți deosebit de bună;

 Parteneriate educaţionale foarte bună cu

autoritățile locale, cu alte instituții și O.N.G.-

uri;

 Spații școlare corespunzătoare, microclimat

plăcut.

 Eficientizarea delegării de sarcini: delegarea unora

dintre responsabilităţi către cadrele didactice;

 Funcționarea mai eficientă a comisiei metodice din

învățământul primar;

 Accentuarea ponderii predării prin metode interactive;

 Imbunătățirea sistemului de evaluare al elevilor;

 Îmbunătăţirea rezultatelor la evaluarea națională;

 Conceperea și desfășurarea unor acțiuni, împreună cu

autoritățile locale, pentru a determina și elevii de etnie

romă să frecventeze regulat școala;

 Realizarea unei dotări corespunzătoare cu materiale

didactice pentru disciplinele din aria Științe, Om și

societate;

 Înființarea unui cabinet de biologie-chimie-fizică;

 Finalizarea lucrărilor începute și planificate (apă

potabilă, sală de sport, renovarea clădirii vechi,

înființarea unui laborator de științe).

II.3. Şcoala Gimnazială „Fejér Ákos” Micfalău (12 – 15 februarie 2015)

CONCLUZII FINALE:

Punctele forte ale şcolii Aspecte care trebuie îmbunătăţite

 Capacitatea decizională funcțională a instituției;

 Curriculum echilibrat, respectarea curriculum-ului

național și a planurilor cadru în vigoare;

 Programe extracurriculare variate, bogate, proiecte,

participare activă în viaţa comunităţii;

 Buna pregătire a cadrelor didactice în specialitate și

interesul pentru cursurile de perfecționare;

 Pasiunea manifestată față de disciplina predată și

atitudinea motivantă a cadrelor didactice;

 Există o bună delimitare a responsabilităţilor

cadrelor didactice, precum şi o bună coordonare a

acestora;

 Existenţa unor cadre didactice care utilizează

calculatorul în procesul instructiv–educativ;

 Relaţiile interpersonale favorizează un climat

educaţional deschis, stimulativ;

 Mediu educațional plăcut și atractiv, apreciat atât de

către elevi, cât și de către părinți, spații școlare

corespunzătoare, microclimat plăcut;

 Starea fizică a spaţiilor şcolare şi încadrarea în

normele de igienă corespunzătoare;

 Numărul de absenţe nemotivate a înregistrat o

ușoară scădere începând cu anul școlar 2012-2013;

 Rezultate bune obținute la concursurile școlare

sportive;

 Comunicare școală – părinți deosebit de bună.

 Eficientizarea delegării de sarcini: delegarea unora

dintre responsabilităţi către cadrele didactice;

 În ceea ce priveşte activitatea C.A. punerea în

concordanţă a graficului, a convocatoarelor,

precum şi a datelor, punctelor din ordinea zilei;

 Fişa de evaluare a cadrelor didactice trebuie să

coincidă cu fişa postului;

 Îmbunătăţirea rezultatelor la evaluarea națională;

 Accentuarea ponderii predării prin metode

interactive;

 Implicarea moderată a profesorilor în proiecte

interne şi internaţionale;

 Se constată că rezultatele obținute la evaluările

externe nu se află în concordanță cu rezultatele

obținute la clasă. Se impune deci, regândirea

evaluării la clasă a elevilor și elaborarea unor

planuri de măsuri remediative din punctul de

vedere a măsurării reale a progresului elevilor la

clasă și a gradului de pregătire a acestora pentru

susținerea examenelor naționale;

 Elevii şcolii manifestă, în general, un interes

relativ scăzut pentru a participa la concursuri şi

olimpiade şcolare;

 Realizarea unei dotări corespunzătoare cu

materiale didactice pentru disciplinele din aria

Științe, Om și societate;

 Înființarea unui cabinet de biologie – chimie –

fizică.

II.4. Liceul de Arte „Plugor Sándor” Sfântu Gheorghe (17 – 27 martie 2015)

CONCLUZII FINALE:

Punctele forte ale şcolii Aspecte care trebuie îmbunătăţite

 Capacitatea decizională funcțională a instituției;

 Curriculum echilibrat, respectarea curriculum-ului național și

a planurilor cadru în vigoare;

 Buna pregătire a cadrelor didactice în specialitate;

 Pasiunea manifestată față de disciplina predată și atitudinea

motivantă a cadrelor didactice, mai ales a celor care predau

disciplinele artistice;

 Rezultate deosebite obținute de elevii școlii la diferite

concursuri și olimpiade artistice, atât pe plan național cât și

internațional;

 Relaţiile interpersonale favorizează un climat educaţional

deschis, stimulativ;

 Procentul elevilor aflaţi în situaţie de abandon şcolar este

scăzut;

 Numărul elevilor cu nota scăzută la purtare este scăzut;

 Numărul de absenţe nemotivate a înregistrat o ușoară

scădere;

 Implicarea moderată a profesorilor în

proiecte de formare și de perfecționare;

 Numărul relativ ridicat al cadrelor

didactice care nu au obținut grade

didacice;

 Numărul mare de cadre didacice

netitulare;

 Rezultatele obținute la evaluările

externe nu se află în concordanță cu

rezultatele obținute la clasă, mai ales la

evaluările naționale de la sfârșitul clasei

a VIII-a;

 Regândirea evaluării la clasă a elevilor

și elaborarea unor planuri de măsuri

remediative din punctul de vedere a

măsurării reale a progresului elevilor la

clasă și a gradului de pregătire a

acestora pentru susținerea examenelor

 Starea fizică a spaţiilor şcolare şi încadrarea în normele de

igenă corespunzătoare;

 Școala este implicată în numeroase proiecte educaționale

naționale și internaționale;

 Organizarea de activităţi extraşcolare şi extracurriculare

atractive foarte bogate și variate prin care se realizează

introducerea elevilor în mediul comunitar şi c a r e

contribuie decisiv la socializarea lor;

 Asigurarea pregătirii suplimentare pentru elevii care participă la

examenele naționale;

 Programe extracurriculare variate, bogate, proiecte;

 Comunicare școală – părinți este bună;

 Parteneriate educaţionale foarte bune cu autoritățile locale,

cu alte instituții și O.N.G.-uri;

 Atragerea elevilor talentați pentru a se înscrie la Liceul de Arte.

naționale;

 Participarea moderată la cursuri de

formare şi perfecţionare;

 Conservatorismul unor cadre didactice

şi rezistenţa la schimbare;

 Lipsa unei igienizări corespunzătoare a

sălilor de clasă și a grupurilor sanitare;

 Unele situații de indisciplină (clasa a

VII-a B);

 Criza de timp a părinţilor datorită

actualei situaţii economice reduce

participarea familiei în viaţa şcolară,

fapt cu implicaţii negative, atât în

relaţia profesor-elev cât şi în

performanţa şcolară a elevilor.

II.5. Grădiniţa cu program prelungit “Manocska”, Târgu Secuiesc (17 – 27 martie 2015)

CONCLUZII FINALE:

Punctele forte ale şcolii Aspecte care trebuie îmbunătăţite

 Preocuparea pentru derularea unui

management axat pe gestionarea

corespunzătoare a resurselor umane şi

materiale existente;

 Interesul cadrelor didactice pentru

organizarea unor activităţi educative de

calitate;

 Implicarea preşcolarilor şi a părinţilor în

activităţi educative şcolare şi

extraşcolare;

 Comunicarea eficientă şcoală-părinţi;

 Implicarea părinților în organizarea

evenimentelor cultural-artistice, serbări

şcolare şi excursii.

 Implicarea grădiniței în viața

comunității, menținerea de parteneriate

de colaborare

 Actualizarea procedurilor în funcţie de schimbările legislative

;

 Utilizarea mult mai accentuată a metodelor interactive;

 Efectuarea evaluărilor şi analizarea rezultatelor între evaluarea

iniţială şi cea sumativă;

 Accentuarea evaluării formative şi formarea capacităţilor de

autoevaluare;

 Crearea sau îmbunătăţirea mecanismelor de feed-back între

şcoală, părinți şi autorități locale în vederea depunerii unui

efort conjugat pentru asigurarea accesului la educaţie în sistem

(prin forme diversificate) ;

 Formarea, în continuare, a cadrelor didactice în domeniul

şcolii incluzive şi activităţilor diferenţiate destinate copiilor cu

CES/tulburări de învățare;

 Promovarea educaţiei incluzive şi interculturale la nivelul

şcolii şi a forurilor de decizie locală în vederea facilitării

adoptării de politici publice în domeniu.

II.6. Şcoala Gimnazială „Antos János” Reci (05 – 08 mai 2015)

CONCLUZII FINALE:

Punctele forte ale şcolii Aspecte care trebuie îmbunătăţite

 Personal didactic calificat 100%;

 Relaţiile interpersonale existente,

favorizează, în mare parte, un climat

educaţional deschis, stimulativ;

 Există o bună delimitare a

responsabilităţilor cadrelor didactice

precum şi o bună coordonare a

acestora;

 Existenţa unor cadre didactice care

utilizează calculatorul în procesul

instructiv – educativ;

 Ponderea scăzută a titularilor: 62,96%;

 Implicarea slabă a profesorilor în proiecte interne şi

internaţionale;

 Interesul scăzut pentru participarea la cursuri de formare ;

 Numărul mare de clase care funcționează în regim simultan;

 Numărul mare de cadre didactice care predau cu normă

parțială ;

 Promovabilitatea, în ultimii patru ani școlari, a cunoscut o

scădere progresivă;

 Numărul elevilor din învățământul gimnazial cu nota scăzută la

purtare a cunoscut, în ultimii trei ani școlari, o creștere

 Toți absolvenţii din ultimii 4 ani ai

Şcolii Gimnaziale „Antos Janos” din

Reci îşi continuă studiile la nivel

liceal, la toate cele trei filiere de

studiu;

 Ponderea elevilor cu situația școlară

neîncheiată înregistrează o tendință de

scădere.

îngrijorătoare;

 Procentul elevilor repetenţi a cunoscut o creștere progresivă,

fiind foarte ridicat, în ultimii trei ani școlari;

 Elevii şcolii manifestă, în general, un interes scăzut pentru a

participa la concursuri şi olimpiade şcolare ;

 Criza de timp a părinţilor, datorită actualei situaţii economice,

reduce participarea familiei în viaţa şcolară, cu implicaţii atât în

relaţia profesor-elev cât şi în performanţa şcolară a elevilor.

III.INSPECŢIA DE REVENIRE ÎN URMA INSPECŢIEI FRONTALE

Unităţi şcolare inspectate:

o Şcoala Gimnazială „Kelemen Didák” Mereni (11 – 12.03. 2015)

o Şcoala Gimnazială „Borbáth Károly” Vârghiş (31.03.2015)

o Şcoala Gimnazială „Mathé János” Herculian (01.04.2015)

o Liceul Tehnologic „Nicolae Bălcescu” Întorsura Buzăului (12 – 14 mai 2015)

o Grădiniţa cu program prelungit nr. 1 Covasna (13 mai 2015)

CONCLUZII

Inspecţia generală şi-a atins scopul, măsurile şi recomandările realizate au fost îndeplinite de către

conducerile unităţilor şcolare şi de către ceilalţi angajaţi ai acestora. Majoritatea prevederilor cuprinse în

planul de măsuri au fost îndeplinite şi realizate în proporţie de 100%.

În urma efectuării inspecţiei frontale, s-a constatat, în primul rând, preocuparea pentru realizarea şi

organizarea documentelor de diagnoză, proiectare şi evidenţă ale directorului, Consiliului administrativ şi ale

Consiliului profesoral şi comisiilor/catedrelor, precum şi pentru îmbunătăţirea calităţii spaţiilor şcolare şi

dotării acestora cu mijloace moderne. Din punct de vedere administrativ, al gestionării spaţiilor şcolare şi al

resurselor materiale, activitatea unităţilor şcolare se îmbunătăţeşte permanent, conducând, implicit, la

îmbunătăţirea stilului de lucru al cadrelor didactice şi la sporirea disciplinei şi motivaţiei elevilor pentru

studiu.

Recomandările făcute de către inspectorii coordonatori şi inspectorii şcolari care au făcut parte din

echipele de inspecţie se vor verifica cu ocazia derulării primei inspecţii tematice din anul şcolar 2015-2016.

IV.INSPECŢIA DE SPECIALITATE

IV.1. Inspecţia de specialitate curentă

Nr. cadre didactice inspectate
Din care, în mediul

Urban Rural

280 160 120

Tematici urmărite prin inspecţiile de specialitate:

 Consilierea cadrelor didactice din învăţământul preşcolar, în scopul îmbunătăţirii calităţii educaţiei

prin aplicarea în mod corespunzător a setului de instrumente pentru stimularea, monitorizarea şi

aprecierea pregătirii pentru şcoală a copiilor preşcolari;

 Monitorizarea organizării clasei pregătitoare. Calitatea actului didactic la aceste clase;

 Organizarea și desfășurarea activității la clasele cu învățământ alternativ;

 Monitorizarea calităţii procesului de evaluare a elevilor;

 Alternativa educaţională Waldorf în sistemul educaţional existent;

 Calitatea activităţii cadrelor didactice: calitatea documentelor de proiectare-evaluare didactică,

strategiile didactice de predare – învăţare utilizate, implicarea elevilor în realizarea activităţilor de

învăţare, calitatea evaluării;

 Consilierea cadrelor didactice debutante (Limba și literatura română);

 Monitorizarea pregătirii elevilor la disciplina Limba şi literatura română pentru Evaluarea

Naţională;

 Pregătirea pentru examenele naţionale (Matematică);

 Repartizarea orelor de specialitate, CDȘ, utilizarea resurselor materiale, probleme specifice de

organizare la începutul anului școlar (fizică, chimie, biologie);

 Proiectarea didactică și strategii orientate spre dezvoltarea competențelor elevilor (Chimie, biologie);

 Calitatea orelor de specialitate, activităţi extracurriculare (Educație muzicală);

 Calitatea orelor de Consiliere și orientare școlară;

 Centrarea procesului de predare – învăţare - evaluare pe formarea competenţelor la elevi;

 Verificarea organizării de clase sau alte servicii alternative pentru elevii care au cerinţe educative

speciale

 Monitorizarea şi sprijinirea promovării în sistemul de educaţie pentru copiii cu CES unei evaluări

complexe

 Verificarea aplicării regulamentelor şi metodologiilor noi aprobate prin ordin de către MEN, care se

referă la învăţămantul special sau special integrat

Notă: Constatările şi recomandările făcute de inspectorii şcolari cu privire la activitatea de predare –

învăţare – evaluare, în urma inspecţiilor de toate tipurile realizate, se regăsesc în Anexă („Starea

învăţământului”)

IV.2. Inspecţia de specialitate realizată în vederea obţinerii gradelor didactice

CATEGORII:

În perioada 1 octombrie - 14 decembrie 2013 s-au efectuat:

 a.Inspecţii curente -grad I - seria 2015 - 2017 - înainte de înscriere - cazuri speciale

 -grad I - seria 2014 – 2016 - a 2-a inspecţie

 -grad II - sesiunea 2015 - cazuri speciale

În perioada 19 ianuarie-15 mai 2015 s-au efectuat:

 a.Inspecţii speciale - definitivat - sesiunea 2015 (2 inspecţii/candidat)

 - grad II - sesiunea 2015

 b.Inspecţii curente - grad II - sesiunea 2016 (a 2-a inspecţie)

- grad II - sesiunea 2017 (prima inspecţie, înainte de înscriere)

 - grad I - seria 2016-2018 (prima inspecţie, înainte de înscriere)

În cursul anului şcolar, între 1 octombrie 2014 - 07 iunie 2015 s-au efectuat:

Inspecţii speciale -grad I -seria 2013 – 2015

Număr total inspecţii:

Efectuate de: Urban Rural Total

Inspectori 117 69 186

Metodişti 265 238 503

TOTAL 382 307 689

CONCLUZII ASUPRA ACTIVITĂŢII DE INSPECŢIE ŞCOLARĂ EFECTUATE ÎN ANUL

ŞCOLAR 2014 – 2015

ASPECTE POZITIVE

 Derularea unei tipologii variate de inspecţii şcolare;

 Procentul bun de acoperire a centrelor financiare prin inspecţiile tematice care au vizat managementul

unităţilor şcolare;

 Vizitarea, în cadrul inspecţiei tematice legate de pregătirea elevilor din clasele terminale pentru susținerea

examenului de bacalaureat, a tuturor unităţilor şcolare liceale din județ;

 Discuţii, cu ocazia efectuării acestor inspecţii, cu elevii claselor a XII-a/ a XIII-a în care au fost prezentate

aspecte importante din Metodologia de organizare şi desfăşurare a examenului de bacalaureat 2015, s-a

atras atenţia asupra necesităţii participării la orele de pregătire suplimentară organizate la disciplinele de

examen (pregătiri ce se derulează deja în majoritatea unităţilor de învăţământ) și a eliminării tentativelor de

fraudă;

 Monitorizarea, prin activitatea de inspecţie şcolară, a problemelor specifice debutului anului şcolar;

 Identificarea unor probleme de diferite tipuri semnalate de directori și de soluții la aceste probleme;

 Monitorizarea, prin inspecția școlară, a aspectelor legate de frecvența elevilor, respectarea programului de

lucru, siguranța și securitatea elevilor;

 Identificarea de soluții, în urma inspecției tematice, pentru echilibrarea ofertei pentru IPT a judeţului

Covasna, evitându-se suprapunerile şi paralelismele între şcolile IPT şi în scopul încadrării în cerinţele

țintelor PLAI 2020, pentru corelarea pe domenii de pregătire de bază a cifrelor planului de şcolarizare cu

ţintele medii PLAI în perspectiva anului 2020;

 Monitorizarea activității educative din școli prin inspecții tematice vizând desfășurarea orelor de consiliere

și orientare și activitatea consilierilor educativi din școli;

 Monitorizarea, în cadrul diferitelor tipuri de inspecţii, a pregătirii elevilor pentru examenele naţionale;

 Consilierea cadrelor didactice debutante, necalificate pentru discipline pe care le predau în completarea

catedrei (în mediul rural);

 Acoperirea unui număr mai mare de unități școlare din mediul rural, mai ales prin stabilirea ca aspecte de

urmărit, cu ocazia ultimei inspecții tematice din semestrul I, a monitorizării calității procesului instructiv-

educativ;

 Monitorizarea, prin activitatea de inspecţie şcolară, a problemelor specifice semestrului al II-lea:

desfăşurarea activităţilor organizate în cadrul programului „Să ştii mai multe, să fii mai bun!”,

monitorizarea externă și validarea rapoartelor de autoevaluare, la liceele tehnologice, a aspectelor legate de

organizarea şi desfăşurarea examenelor de certificare a competenţelor profesionale nivel 2, 3 4 şi 5;

 Creşterea numărului de inspecţii de revenire, vizând unităţi şcolare de diferite tipuri, din mediul urban sau

rural, din medii defavorizate, etc.;

 Creșterea numărului inspecțiilor de specialitate efectuate, prin stabilirea ca aspecte de urmărit, cu ocazia

ultimei inspecții tematice de la sfârşitul semestrului I, a monitorizării calității procesului instructiv-

educativ;

 Eficientizarea activităţii unităţilor şcolare în urma derulării inspecţiei frontale, constatată cu ocazia

inspecţiilor de revenire;

 Consilierea cadrelor didactice, a directorilor din unităţile şcolare inspectate, a membrilor CEAC şi

responsabililor comisiilor metodice, prin activităţi specifice inspecţiei şcolare;

 Creşterea numărului de asistenţe la ore efectuate de directori, în multe dintre unităţile şcolare;

 Profesionalismul profesorilor metodişti şi implicarea în efectuarea inspecţiilor de specialitate pentru

susţinerea gradelor didactice

ASPECTE CARE TREBUIE ÎMBUNĂTĂŢITE/AMENINŢĂRI

 Realizarea unui număr insuficient de inspecţii de specialitate curente (motivat prin cuprinderea

inspectorilor de specialitate în alte activităţi de anvergură);

 Acordarea cu uşurinţă de calificative şi note mari, cadrelor didactice inspectate pentru a se prezenta la

grade didactice;

 Numărul mic de asistenţe la ore efectuate de directori, în general, conducând la atitudinea superficială a

unor cadre didactice faţă de recomandările făcute de inspectorii şcolari;

 Realizarea unui număr mai mic de inspecţii de specialitate curentă în mediul rural decât în mediul urban.

NEVOI IDENTIFICATE

 Implicarea personalului de îndrumare și control în monitorizarea activităților organizate la nivelul

unităților de învățământ în vederea eliminării formalismului și creșterii eficienței acestora în cadrul

formării continue;

 Evaluarea inițială și finală a elevilor cu scop de orientare și optimizare a învățării;

 Creșterea responsabilității inspectorilor și metodiștilor în evaluarea realizată în timpul inspecțiilor

curente și speciale pentru obținerea gradelor didactice:

 Analiza cauzelor, promovarea de măsuri și monitorizarea periodică a unităților școlare cu

promovabilitate scăzută la examenele naționale;

 Asigurarea cuprinderii populației școlare într-o formă organizată de învățământ;

 Promovarea unei exigențe sporite în cazul de neasumare a responsabilității de către managerii

unităților de învățământ în exercitarea actului managerial și a reticenței față de nou și schimbare,

 Adaptarea ofertei educaționale la nevoile individuale ale elevilor, care să răspundă intereselor lor de

formare pe termen scurt, mediu și lung;

 Diseminarea exemplelor de bună practică și promovarea rezultatelor deosebite ale activității cadrelor

didactice și managerilor de unități școlare în scopul motivării personalului didactic și didactic

auxiliar;

PROPUNERI DE ÎMBUNĂTĂȚIRE A ACTIVITĂȚII DE INSPECȚIE

1. Asigurarea echilibrului între diferite categorii de şcoli şi cadre didactice în proiectarea graficului de

inspecţii;

2. Eficientizarea activității de inspecție școlară cu accent pe inspecția de specialitate, păstrarea, pe cât

posibil, a oportunității ca, în cadrul inspecțiilor teritoriale, să se verifice activitatea cadrelor didactice

de specialitate și din alte școli decât ale celor din responsabilitatea teritorială;

3. Monitorizarea activității cadrelor didactice care predau la clasa pregătitoare, în regim simultan și

alternative educaționale;

4. Monitorizarea atentă a modului de predare al limbii române la secția maghiară, dezvoltarea

capacității de comunicare în limba maternă, la toate disciplinele, dezvoltarea la elevi, în aceeași

măsură, a tuturor competențelor prevăzute în Programele școlare în vigoare, pentru toate nivelurile

de școlarizare și toate disciplinele;

5. Monitorizarea aplicării cadrului comun al programei care oferă o mare flexibilitate pentru aplicarea

în practică, permițând folosirea de strategii didactice variate, inovative, pentru structurarea

competenţelor de comunicare şi pentru dezvoltarea unor contexte relevante de învăţare, adaptate

nivelului şi intereselor grupului de elevi;

6. Monitorizarea activității didactice la clasă, insistând pe remedierea carențelor sesizate pe parcursul

anului şcolar 2014 - 2015: lipsa caracterului practic -aplicativ al lecțiilor, preocuparea preponderentă

pentru transmiterea de cunoștințe, în detrimentul formării de competențe la elevi, absența

caracterului formativ al evaluării, lipsa feed-back-ului, etc. ;

7. Monitorizarea, în continuare, prin activitatea de inspecţie şcolară, a pregătirii elevilor pentru

examenele naţionale;

8. Realizarea unei inspecţii tematice vizând domeniul prevenirii violenţei în şcoli, mai ales în şcolile

unde s-au înregistrat asemenea cazuri în cursul anului şcolar 2014 – 2015;

9. Sporirea calităţii documentelor de raportare elaborate de inspectorii şcolari, pentru a oferi o imagine

realistă asupra stării disciplinelor şi un feed-back relevant unităţilor şcolare inspectate.

6.2. Formarea cadrelor didactice (extras din raportul CCD Covasna)

Programe ale altor instituţii, acreditate de MECȘ şi derulate prin CCD „Csutak Vilmos” Covasna:

Furnizorul

programului

acreditat

Denumirea

programului

Nr. deciziei de

acreditare

Nr.

credite

Nr.

participanți
Cost total

Asociația ASERTIV

Tg. Mureș

Copilul dificil -

abordări practice și

teoretice

Nr. 3905 /

18.07.2014
25 24 8000

Asociația ASERTIV

Tg. Mureș

Managementul

învățării

Nr. 3905 /

18.07.2014
25 23 8000

Asociația ASERTIV

Tg. Mureș

Managementul

activităților

metodice

Nr. 4383 /

22.08.2014
15 26 5500

Uniunea Cadrelor

Didactice Maghiare

din România

Strategii didactice

moderne în învățarea

diferențiată

Nr. 3905 /

18.07.2014
10 51 7500

EUROSTUDY

 Baia Mare

Tehnologia modernă

în procesul de

predare-învățare

Nr. 6218 /

13.11.2012
25 21

taxă de

participare: 300

ROL / cursant

Universitatea Ștefan

cel Mare Suceava
Limbaj și realitate

Nr. 6218 /

13.11.2012
18 56 14000

Asociația

EGOMUNDI

Călărași

Management

educațional

OMEdTCS nr.

7430 / 28.12.2011
60 27

taxă de

participare: 850

ROL / cursant

Programe în concordanţă cu obiectivele strategice în domeniul resurselor umane ale MECȘ,

organizate prin CCD „Csutak Vilmos” Covasna:

Nr.

crt.

Tema

programului

Nr. adresei MEN

de convocare
Grup țintă Durata

Nr.

cursanți
Cost total

1

Abilitare

curriculară pentru

clasa pregătitoare

317 / ID 34825

21.05.2014

CD din

învățământul

primar care încep

clasa pregătitoare în

anul școlar curent

16 ore

face-to-

face

124 304,88

Programe de formare continuă din oferta de programe a CCD ”Csutak Vilmos” Covasna, avizate de

MECȘ:

Nr.

crt.
Tema Durata

Nr.

cursanți
Cost total Cost oră/cursant

1

Didactica

specialității

învățământ preșcolar 178 134 57245 2,40

învățământ primar 424 251 255418 2,40

învățământ gimnazial și

liceal
56 62 8333 2,40

dirigenție 136 119 38842 2,40

învățământ special 60 62 11904 3,20

2 Management educațional/ instituțional 236 120 67968 2,40

3 Management de proiect 20 30 1440 2,40

4 TIC și utilizarea calculatorului 72 274 59184 3,00

5 Tehnici documentare în CDI 0 0 0 0,00

Nr.

crt.
Tema Durata

Nr.

cursanți
Cost total Cost oră/cursant

 6 Educație pentru drepturile omului 0 0 0 0,00

7 Educație pentru protecția mediului 0 0 0 0,00

8 Educație pentru egalitatea de șanse 0 0 0 0,00

9 Educație antreprenorială 0 0 0 0,00

10 Educație pentru egalitatea de gen 0 0 0 0,00

11 Educație anticorupție 624 618 925517 2,40

12 Alte programe

Orienări moderne în

educația

non-formală

36 22 1901 2,40

Bune practici în

învățământul

profesional dual

48 65 0 0,00

Îndeletniciri practice

tradiționale și moderne
132 130 0 0,00

Curs de formator 60 21 0 0,00

TOTAL 2082 1908 1427750 -

Programe/Activităţi specifice desfăşurate în mediul rural:

Localitatea Titlul programului
Durata

cursului

Nr.

participanţi

Cost

total

Cost

oră/cursant

Sita Buzăului Managementul conflictului
24 ore / 1

grupă
43 2479 2,40

Sita Buzăului Sigur.info
8 ore / 1

grupă
25 480 2,40

Turia

Pregătirea personalului unităţilor de

învăţământ preuniversitar privind

strategia anticorupţie în educaţie

24 ore / 1

grupă
23 1325 2,40

Ilieni

Pregătirea personalului unităţilor de

învăţământ preuniversitar privind

strategia anticorupţie în educaţie

24 ore / 1

grupă
29 1670 2,40

Poian
Analiza desenelor din perspectiva

grafologiei
20 ore / grupă 21 0 0,00

Poian Formarea abilităților practice
20 ore/ 1

grupă
28 0 0,00

TOTAL 120 ore 117 750 -

Programe / Activităţi destinate educaţiei adulţilor (părinţilor, tinerilor, romilor din zonele

defavorizate şi altor grupuri ţintă din afara sistemului de învăţământ preuniversitar):

Localitatea
Titlul

programului
Grupul țintă

Durata

cursului

Cost oră /

cursant
Observații

Tg. Secuiesc
Învățare

experiențială

cadre didactice

părinți

elevi

studenți

60 0
finanțat de Asociația

BOBITA

Situaţie statistică privind beneficiarii programelor de formare şi mediul lor de provenienţă:

Mediul Nr. programe derulate Nr. participanţi

a) urban 45 1718

b) rural 5 169

Total 50 1887

6.3. Perfecționarea personalului didactic

Pe parcursul anului şcolar 2014-2015 au fost antrenați, în procesul de perfecţionare prin grade didactice

un număr de 738 cadre didactice. Acest număr se împarte la 7 serii, după cum urmează:

Grad didactic Sesiune (serie) Nr. cadre didactice

Definitivat 2015 94

Grad didactic II 2015 97

Grad didactic II 2016 80

Grad didactic II 2017 87

Grad didactic I 2013-2015 65

Grad didactic I 2014-2016 118

Grad didactic I 2015-2017 100

Grad didactic I 2016-2018 97

TOTAL 738

 Efectuând o comparaţie pe ultimii 10 ani se constată că numărul de cadre didactice înscrise la

această formă de perfecţionare este aproape constant, cu mici fluctuații de creștere și scădere în anumiți ani.

Scăderea numărului de la 833 (anul școlar 2013-2014) la 738 (anul școlar 2014-2015) se datorează faptului,

că numărul celor înscriși la Examenul de definitivare în acest an (94 cadre didactice) s-a redus considerabil

faţă de anii anteriori. O cauză ar fi intrarea a unui număr din ce în ce mai mic de cadre didactice debutante în

sistem (lipsa posturilor didactice) și numărul mare de cadre didactice cu diferite grade didactice.

Anul şcolar Nr.cadre înscrise

2014-2015 738

2013-2014 833

2012-2013 834

2011-2012 768

2010-2011 717

2009-2010 753

2008-2009 682

2007-2008 570

2006-2007 537

2005-2006 590

2004-2005 621

97 100

118

65

87
80

97 94

Grad I 2016-
2018

Grad I 2015-
2017

Grad I 2014-
2016

Grad I 2013-
2015

Grad II 2017 Grad II 2016 Grad II 2015 Definitivat
2015

Situația înscrierilor la gradele didactice

Nr. cadre didactice

Cele 738 de cadre didactice sunt de 44 specialităţi, cei mai mulţi fiind la învăţători şi educatoare,

secţia maghiară, dar a crescut numărul şi la alte discipline, ca: limba și literatura română, limba și literatura

engleză, istorie, psihologie, educaţie fizică.

Repartizarea cadrelor didactice înscrise pentru perfecţionare prin grade didactice, an şcolar 2014-2015,

pe specialităţi

Nr.

crt.
Specialitate

Def.

2015

II

2015

II

2016

II

2017

I

2013/

2015

I

2014/

2016

I

2015/

2017

I

2016/

2018

Total

1. Educatoare – secția

română

1 2 2 2 1 4 2 14 42

2. Institutori –educatoare

secția română

 1 1 1 1 4

3. Profesori învățământ

preşcolar – secția

română

1 5 1 2 1 6 4 54 24

4. Învăţători – secția

română

2 2 2 3 4 13 51

5. Institutori – învățători -

secția română

 1 1 3 3 1 1 10

6. Profesori învățământ

primar – secția română

 4 2 2 2 6 4 8 28

7. Educatoare – secția

maghiară

 4 2 5 2 4 4 8 29 94

8. Institutori – educatoare

– secția maghiară

 1 1 1 3

9. Profesori învățământ

preşcolar – secția

maghiară

9 9 7 6 7 8 10 6 62

10. Învăţători – secția

maghiară

 5 3 3 3 4 3 1 22 90

11. Institutori – învățători –

secția maghiară

 2 4 1 3 1 3 1 15

12. Profesori învățământ

primar – secția

maghiară

8 3 4 7 3 11 11 6 53

2014-2015

2012-2013

2010-2011

2008-2009

2006-2007

2004-2005

738

833

834

768

717

753

682

570

537

590

621

Nr. cadre didactice înscrise la perfecționare prin grade didactice

Nr.

crt.
Specialitate

Def.

2015

II

2015

II

2016

II

2017

I

2013/

2015

I

2014/

2016

I

2015/

2017

I

2016/

2018

Total

13. Lb. și lit. română 14 14 10 8 8 9 7 9 79 442

14. Lb. latină 1 1

15. Lb. ți lit. maghiară 2 8 7 4 5 5 5 36

16. Lb. engleză 13 4 8 9 4 5 4 13 60

17. Lb. franceză 1 1 2

18. Lb. germană 5 1 2 1 2 1 12

19. Matematică 5 2 1 4 3 3 3 21

20. Informatică 1 2 1 1 5

21. Fizică 1 1 2 1 2 7

22. Chimie 1 1 2

23. Biologie 2 2 2 4 1 11

24. Protecţia mediului 1 1

25. Geografie 2 2 1 2 1 5 2 15

26. Istorie 11 4 2 2 9 1 5 24

27. Cultură civică 1 1

28. Filosofie 1 1 2 2 6

29. Religie ortodoxă 1 1 1 2 1 6

30. Religie reformată 1 3 3 1 1 9

31. Religie rom-catolică 1 2 1 4 3 2 13

32. Psihologie 4 1 2 9 2 18

33. Pedagogie 1 1

34. Psihopedagogie

specială

4 3 3 9 2 5 26

35. Terapie educațională 1 1

36. Sociologie 1 1

37. Educaţie fizică 6 5 5 4 2 3 8 6 39

38. Kinetoterapie 1 1 2

39. Pedagogie muzicală 6 4 1 2 1 1 1 16

40. Muzică instrumentală 9 3 1 4 3 1 21

41. Educaţie plastică 3 2 5

42. Pictură-sculptură 1 1

43. Discipline tehnice –

ingineri - economiști

5 4 1 2 2 2 16 17

44. Maiştri instructori 1 1

 TOTAL 94 97 80 87 65 118 98 97 736 736

 În acest an şcolar, în derularea examenelor de grad didactic II şi I, se colaborează cu 25 centre de

perfecţionare - universităţi, colegii pedagogice, licee tehnologice.

6.4. Examenul de Definitivat

 Organizarea şi desfăşurarea examenului de Definitivare în învățământ din judeţul Covasna, s-a

realizat cu respectarea prevederilor din Metodologia privind mișcarea personalului didactic din

învățământul preuniversitar, aprobată prin OMEN nr. 4802 din 20 octombrie 2014.

A fost constituită Comisia de examen pentru organizarea şi desfăşurarea examenului naţional

de DEFINITIVARE în învăţământ - sesiunea 2015 prin decizia IȘJ Covasna nr. 842 din 31.10.2014.

Pentru ca examenul de definitivare 2015 să se desfăşoare în condiţii optime, la nivelul IŞJ Covasna

au fost realizate toate demersurile organizatorice specifice. Comisia judeţeană a coordonat şi a monitorizat

dotarea Centrului de examen, din cadrul Liceului Teoretic „Mikes Kelemen”- Sf. Gheorghe, cu logistica

necesară pentru buna desfășurare a examenului – copiatoare în stare de funcționare, care să permită

multiplicarea subiectelor pentru fiecare candidat, computer, telefon, fax, consumabile, camere de

supraveghere audio - video.

Prezența la examenul de definitivat - 2015

Rezultate generale / finale/ definitivat 2015

N
r.

ca
n

d
id

a
ţi

 î
n

sc
ri

şi
*

N
r.

ca
n

d
id

a
ţi

n
ep

re
ze

n
ta

ţi

N
r.

ca
n

d
id

a
ţi

 r
et

ra
şi

N
r.

ca
n

d
id

a
ţi

el
im

in
a
ți

N

r.

C
a
n

d
id

a
ţi

ev
a
lu

a
ți

Nr. note obţinute

1
,0

0
-1

,9
9

2
,0

0
-2

,9
9

3
,0

0
-3

,9
9

4
,0

0
-4

,9
9

5
,0

0
-5

,9
9

6
,0

0
-6

,9
9

7
,0

0
-7

,9
9

8
,0

0
-8

,9
9

9
,0

0
-9

,9
9

10

86 11 11 0 64 1 3 - 4 9 7 3 26 11 -

12,79

%

14.66

%
-

74,41

%

1,56

%

4,68

%

6,25

%

14,06

%

10,93

%

4,68

%

40,62

%

17,18

%
0

* cu drept de participare la examen

Candidaţi admişi după contestaţii: 57,80%

 Nr. candidaţi
înscrişi, 86

Nr. candidaţi
neprezentaţi,

11

Nr. candidaţi
retraşi , 11

Nr. candidaţi
eliminați , 0

Nr.candidaţi
prezenţi, 64

50.8

62.7
57.8

Anul 2013 Anul 2014 Anul 2015

Definitivat 2015/ % situație comparativă 2013-2015

6.5. Selecţia cadrelor didactice pentru constituirea corpului naţional de experţi în

management educaţional

În cursul anului școlar 2014-2015 s-au derulat două etape/ serii de evaluare în cadrul concursului de

selecție a cadrelor didactice pentru constituirea corpului național de experți în management educațional:

- Seria a 7-a – perioada 20 august – 07 octombrie 2014

- Seria a 8-a – perioada 10 februarie – 27 martie 2015

Seria a 7-a

- înscrişi online: 18 candidaţi

- dosare depuse pentru evaluare: 16 din care:

- 3 dosare respinse din cauza neîndeplinirii condiţiilor prevăzute la art. 2 lit. a din

Metodologie şi a modificărilor şi completărilor metodologice ulterioare

- evaluare MECȘ: 0

- evaluare IŞJ: 13 dosare, din care: 7 admiși cu punctaje de peste 70 de puncte

În urma desfăşurării etapei a 7-a de evaluare, din totalul de 16 candidaţi care au depus dosare,

Consiliul de administrație al IȘJ Covasna a validat rezultatele a 13 candidați pentru dobândirea calității de

membru în corpul național de experți în management educațional, din care 6 admiși.

 Seria a 8-a

- înscrişi online: 30 candidaţi

- dosare depuse pentru evaluare: 23 din care:

- 2 dosare respinse din cauza neîndeplinirii condiţiilor prevăzute la art. 2 lit. a din

Metodologie şi a modificărilor şi completărilor metodologice ulterioare

- evaluare MECȘ: 0

- evaluare IŞJ: 21 dosare, din care: 18 admiși cu punctaje de peste 70 de puncte

În urma desfăşurării etapei a 8-a de evaluare, din totalul de 23 candidaţi care au depus dosare,

Consiliul de administrație al IȘJ Covasna a validat rezultatele a 21 candidați pentru dobândirea calității de

membru în corpul național de experți în management educațional, din care 18 admiși.

În ambele etape, evaluarea portofoliilor s-a realizat, cu respectarea prevederilor Metodologiei

aprobată prin OMECTS nr. 5.549 din 6 octombrie 2011 şi a Instrucţiunilor transmise de MECȘ.

Rezultate centralizate:

Sesiunea: August-octombrie 2014 Februarie-martie 2015 TOTAL

Înscrişi on-line: 18 30 48

Dosare depuse

pentru evaluare:

16

din care respinse: 3

23

din care respinse: 2

39

Dosare evaluate:

Evaluare

MEN

Evaluare

IŞJ

Evaluare

MEN

Evaluare

IŞJ 34

0 13 0 21

Rezultate finale: Admişi: 6 candidaţi Admişi: 18 candidaţi 24

7. ACTIVITĂŢI EDUCATIVE

Stabilirea unor parteneriate cu diferite instituţii şi ONG-uri în vederea organizării unor

proiecte educaţionale în parteneriat:

- în cursul anului şcolar 2014-2015 s-au semnat 7 acorduri noi de parteneriat cu diferite instituţii/ONG-

uri, pe lângă cele existente la nivelul I.Ş.J., încheiate în anii anteriori.

7.1 Coordonarea activităţii C.J.E. Covasna

Consiliul Judeţean al Elevilor Covasna, I.Ş.J. Covasna şi D.J.S.T. Covasna au organizat la Pădureni, în

perioada 27-29 martie 2015 „Conferinţa regională a consiliilor regionale ale elevilor din Regiunea

Centru” la care au participat 26 elevi din judeţele Alba, Braşov, Harghita, Covasna, Mureş şi Sibiu.

Consiliul Judeţean al Elevilor Covasna a iniţiat, a realizat şi a depus la Consiliul Local Sf. Gheorghe

un proiect judeţean de educaţie pentru sănătate, intitulat „Festivalul sănătăţii”. Acest proiect a fost

organizat în parteneriat cu Asociaţia „Fritillaria meleagris”, Inspectoratul Şcolar Judeţean Covasna, Centrul

de Prevenire, Evaluare şi Consiliere Antidrog Covasna, Palatul Copiilor Sf. Gheorghe, şi cu sprijinul

financiar de la Consiliului Local al Municipiului Sf. Gheorghe şi al Uniunii Artiştilor din Transilvania –

Apărarea Interesului Social, având un buget total de 800 RON.

Prezentul proiect a avut ca scop educarea tinerilor în spiritul stilului de viață sănătos, elevii fiind

încurajaţi să se implice direct şi responsabil în activități, să întreprindă diverse acțiuni de promovarea stilului

de viață sănătos.

Activităţile proiectului „Festivalul sănătăţii”:

a. Promovarea prin afişe bilingve, postări pe site-urile partenerilor din proiect şi pe paginile de facebook;

b. Realizarea regulamentelor concursurilor;

c. Concurs de preparate culinare tradiţionale sănătoase „Healthy Means Tasty”;

d. Concurs de selfie-uri în faţa instituţiilor care promovează sănătatea „Healthy Selfie”;

e. Realizarea de către membrii C.J.E. și alți elevi liceeni voluntari a unor lecții de acordarea primului

ajutor și apelarea numărului unic de urgență 112 în clasele primare elevi liceeni voluntari a unor lecţii de

educaţie pentru sănătate în clasele primare;

f. Evaluarea proiectului şi apariţii în mass-media locală (Observatorul de Covasna, Mesagerul de Covasna,

Háromszék).

 Cu acest proiect, C.J.E. Covasna a obţinut la secţiunea educaţie pentru sănătate premiul I la

Concursul naţional de proiecte ale C.J.E. „Parteneriat în educaţie – prezent şi perspective” – Sulina, 7-

10 septembrie 2015.

Totodată, C.J.E. Covasna a participat ca partener – alături de C.P.E.C.A. Covasna şi I.Ş.J. Covasna -

în proiectul de promovare a unui stil de viaţă sănătos în rândul tinerilor „Alege culoarea sănătăţii!”, iniţiat

de Uniunea Artiştilor din Transilvania, finanţat de Consiliul Judeţean Covasna şi derulat în data de 31 mai

2015 cu ocazia Zilei Mondiale Fără Tutun.

7.2 Concursuri judeţene:

I.Ş.J. Covasna a orgaizat etapele judeţene ale concursurilor educative în parteneriat cu C.P.E.C.A.,

I.S.U., I.P.J., Societatea Naţională de Cruce Roşie şi A.N.P.C.:

 Concursul de proiecte antidrog pentru liceeni „Împreună” – la etapa naţională a participat echipa

Colegiului Naţional „Mihai Viteazul” din Sf. Gheorghe (prof. pregătitor şi însoţitor Dobriţoiu Rodica);

 Concursul „Mesajul meu antidrog”- la etapa naţională judeţul Covasna a obţinut un premiu I (Szőcs

Nagy Tímea – Liceul Teoretic „Mikes Kelemen” Sf. Gheorghe, prof. Szerző Tereza) şi un premiu II

(Karácsony Kinga – Liceul Teologic Reformat Tg. Secuiesc, prof. Madarász Éva);

 Concursul pe teme de protecţia consumatorilor „Alege! Este dreptul tău!”, la etapa naţională

calificându-se eleva Vătămanu Sabrina (Colegiul Naţional „Mihai Viteazul”, prof. pregătitor Păduraru

Oana) şi Bolog Andrea (Lic. Tehn. „Apor Péter” Tg. Secuiesc, prof. Onica Maria);

 Concursul de acordare a primului ajutor „Sanitarii pricepuţi” la etapa naţională calificându-se

echipajul Liceului Teologic Reformat din Sf. Gheorghe (prof. Nagy Mónika);

 Concursul de educaţie civică „Prietenii Pompierilor”, pe primul loc clasându-se echipajul de la

Şcoala Gimnazială „Kelemen Didák” Mereni, prof. pregătitor Tamás Károly;

 Concursul de educaţie civică „Cu viaţa mea apăr viaţa”, la etapa interjudeţeană calificându-se

echipajul de la Şcoala Gimnazială „Turóczi Mózes” din Tg. Secuiesc, profesor pregătitor Balogh

János;

 Concursul de educaţie rutieră „Educaţie rutieră – educaţie pentru viaţă”, la etapa naţională

calificându-se echipajul de la Şcoala Gimnazială „Gödri Ferenc” şi Liceul Tehnologic „Constantin

Brâncuşi” din Sf. Gheorghe (prof. pregătitor Suciu Ioan).

Totodată, I.Ş.J. Covasna a organizat „Competiţia celor mai reuşite 10 activităţi din Şcoala altfel”,

Concursul judeţean de educaţie pentru sănătate „Descoperă o lume sănătoasă!”, precum şi etapele judeţene

ale concursurilor „Europa în şcoală” cu tema „Anul european al dezvoltării” şi „Jocurile olimpice în

imaginaţia copiilor”. La etapa naţională a Concursului „Europa în şcoală” elevii din judeţul Covasna au

obţinut 2 premii I (Tişcă Ovidiu-Ionuţ – Şc. Gim. din Bobocea şi Stroie Mira-Maria – Şc. Gim. „Mihail

Sadoveanu” Întorsura Buzăului) şi un premiu II (Roman Minuţa şi Sima Ştefania de la Şc. Gim. „Mikes

Kelemen” din Zagon).

7.3 Concursuri interjudeţene

În anul şcolar 2014-2015 I.Ş.J. Covasna şi I.S.U. „Mihai Viteazul” au organizat etapa interjudeţeană a

concursului de protecţie civilă „Cu viaţa mea apăr viaţa”, la care au participat echipajele câştigătoare la

etapele judeţene din Braşov, Harghita şi Covasna, echipajul judeţului Covasna (de la Şcoala Gimnazială

„Turóczi Mózes” din Tg. Secuiesc, profesor pregătitor Balogh János) calificându-se pe primul loc, a

participat la etapa naţională la Piteşti (13-17.07.2015).

7.4 Organizarea şi coordonarea în judeţul Covasna a Săptămânii Educaţiei Globale cu

tema „Securitatea alimentaţiei”.

7.5 Proiecte în parteneriat

a) I.Ş.J. Covasna, D.S.P Covasna, C.P.E.C.A. Covasna, I.P.J. Covasna, I.J.J. Covasna şi U.A.T. – A.I.S. au

organizat în parteneriat Campania „Judeţul Covasna renunţă la fumat!”, care a constat în organizarea unui

flashmob cu 200 de elevi de liceu din 5 unităţi de învăţământ, în contextul marcării Zilei Naţionale Fără

Tutun – 20.11.2014.

b) 23 de unităţi de învăţământ din judeţ (2923 de elevi) au participat la Proiectul V.I.P. în şcoala mea

(vigilent, independent, puternic), organizat de I.Ş.J. Covasna în parteneriat cu C.P.E.C.A. Covasna în anul

şcolar 2014- 2015.

c) Asociaţia Vinca minor din Sf. Gheorghe şi I.Ş.J. Covasna au organizat activităţi educative la Bálványos,

cu ocazia „Zilei Muntelui Puturosu” – 09.05.2015.

8. PROGRAME ŞI PROIECTE EUROPENE

În acest an școlar au fost continuate proiectele comunitare începute în anii anteriori. De asemenea, au

fost depuse noi cereri de finanțare în cadrul proiectului Erasmus +. În județul Covasna mai multe unități de

învățământ au derulat proiecte în cadrul programului Erasmus +:

1. Liceul Teoretic „Mikes Kelemen”, Sf. Gheorghe, în calitate de beneficiar/coordonator de proiect

Erasmus +, în colaborare cu unități de învățământ din Franța.

2. Liceul Teologic Reformat, Tg. Secuiesc, în calitate de partener al unui proiect Erasmus +, în

colaborare cu unități de învățământ din Ungaria și Olanda.

3. Școala Gimnazială ”Kriza János”, Aita Mare - partener al unui proiect Erasmus +, în colaborare

cu unități de învățământ din Ungaria și Olanda.

4. Liceul Pedagogic Bod Peter, Tg. Secuiesc - - partener al unui proiect Erasmus +, în colaborare

cu unități de învățământ din Italia, Spania, Grecia, Turcia și Ungaria.

Aceste proiecte sunt în curs de derulare și au avut loc vizite de studiu ale elevilor și profesorilor.

Acestea se vor finaliza în iunie 2016. De aceste proiecte beneficiază direct cca. 120 elevi și cca. 24 profesori.

De asemenea, în acest an școlar au fost depuse cereri de finanțare în cadrul programului Erasmus +.

Mai multe unități de învățământ au depus cereri de finanțare pentru mobilitate (cursuri de formare și alte

activități de perfecționare și schimburi de experiență). Acestea au fost depuse în perioada februarie – martie

2015.

Pe baza rezultatelor publicate până în prezent, în condițiile de finanțare a programelor, vor derula

proiecte comunitare în anul școlar 2015-2016, respectiv 2016-2017 (perioada de derulare a proiectelor de

mobilitate în cadrul programului Erasmus + este de doi ani) următoarele unități de învățământ:

1. GPP „Guliver”, Sf. Gheorghe

2. Liceul „Kőrösi Csoma Sándor”

3. GPP „Pinocchio”, Sf. Gheorghe

4. Școala Gimnazială „Ady Endre”, Sf. Gheorghe

5. Școala Specială Sf. Gheorghe.

În concluzie, la nivelul județului Covasna sunt implicate în proiecte și programe comunitare Erasmus

+, 9 (nouă) unități de învățământ.

De menționat faptul că la ultimul termen de depunere al proiectelor Erasmus +, distribuția acestor

înregistrări la nivel național, în funcție de sector, a fost următoarea:

- 90 pentru educația adulților

- 392 pentru educație școlară

- 238 pentru formare profesională (VET)

- 101 pentru învățământ superior (toate tipurile de proiecte).

Așadar, au fost depuse în total 821. Publicarea rezultatelor este în derulare, dar având în vedere

numărul limitat de finanțări, nu vor fi aprobate decât aproximativ 10% din numărul total de proiecte depuse.

În anul 2014, numărul proiectelor aprobate și finanțate prin programul Erasmus + a fost de sub 10% din

totalul proiectelor depuse și eligibile.

Având în vedere aceste aspecte, putem concluziona că numărul de proiecte comunitare derulate în

unitățile de învățământ din județul Covasna raportat la nivel național este relativ ridicat.

Se recomandă unităților de învățământ din județul Covasna să depună proiecte Erasmus + sub forma

parteneriatelor cu instituții educaționale din străinătate întrucât șansele de a beneficia de finanțare sunt mult

mai ridicate, iar beneficiile partenerului sunt identice cu cele ale beneficiarului, atât pentru elevi, cât și pentru

cadre didactice.

9. FACILITĂŢI ACORDATE ELEVILOR

9.1. Programul „Euro 200"

Acordarea unui ajutor de 200 EURO pentru achiziţionarea de calculatoare pentru elevii si studenţii

proveniţi din familiile cu venituri reduse conform prevederilor Legii nr. 269/2004.

Nivelul de educaţie Nr. beneficiari 2014
Total sume plătite în

2014 - LEI
Nr. beneficiari 2015

Învăţământ primar 149 131.014,21 206

Învăţământ secundar

inferior
40 35.171,60 40

Învăţământ secundar

superior + profesional
15 11.431,77 4

TOTAL 204 177.617,58 250

9.2. Programul „Bani de liceu”

Programul naţional de protecţie socială privind acordarea unui sprijin financiar elevilor proveniţi din

familiile cu venituri reduse conform HG nr.1488/2004 privind aprobarea criteriilor si a cuantumului

sprijinului financiar ce se acordă elevilor în cadrul programului.

Nivelul de educaţie/

Subcapitol Bugetar

Nr. mediu lunar

de beneficiari

2014

Total sume

plătite în

2014 LEI

Nr. mediu lunar

de beneficiari

2015

Total sume

plătite în 2015

LEI

Învăţământ liceal inclusiv

şcoli de arte şi meserii -

TOTAL din care:

567 606.598 317 323.532

Licee teoretice 136 145.583 76 77.648

Licee tehnologice 408 436.750 228 232.943

Licee vocaţionale 23 24.265 13 12.941

9.3. Bursă profesională

Programul naţional de protecţie socială „Bursă profesională” are în vedere acordarea unui

sprijin financiar elevilor, care frecventează învăţământul profesional conform HG. nr.1062/30.11.2012,

privind modalitatea de subvenţionare de către stat a costurilor pentru elevii care frecventează învăţământul

profesional.

Explicaţii
Nr. mediu de

beneficiari 2014

Nr. mediu de

beneficiari 2015

Total sume plătite în

2015 LEI

Bursă profesională 465 724 817.628

9.4. Bursă de performanţă „Meritul olimpic”

Aceste burse de performanță au fost acordate în anul 2014 elevilor câștigători la Olimpiade

Internaționale conform O.M.E.N. nr.3954/22.07.2014.

Școala de proveniență
Nr. beneficiari

2015

Total sume plătite în 2015

Lic. Teor. Szekely Miko Sf. Gheorghe 8 9.225

Sc. Gimn. Varadi Jozsef Sf. Gheorghe 1 900

Lic. Teor. Mikes Kelemen Sf. Gheorghe 1 450

Lic. Teor. Nagy Mozes Tg. Secuiesc 1 675

TOTAL 11.250

9.5. Transport şcolar

Nr. mediu de

beneficiari – 2015

Total sume plătite în

2014 – LEI

Total sume plătite în

2015 - LEI

ART.84(3) din Legea 1/2011

Legea Educației Naționale
1.911 478.933 437.332

9.6. Finanţarea concursurilor şi olimpiadelor şcolare

Asigurarea de fonduri pentru finanţarea concursurilor pe obiecte de învăţământ şi meserii, tehnico-

aplicative, ştiinţifice, de creaţie, a concursurilor şi festivalurilor cultural-artistice, a campionatelor şi

concursurilor sportive şcolare pentru: drepturile elevilor, cadrelor didactice, ale membrilor comisiilor, juriilor

şi arbitrajelor, precum şi alte cheltuieli organizatorice.

a). Olimpiade şi concursuri şcolare – etapa judeţeană: finanţarea a fost asigurată de Consiliul Judeţean

Covasna, în suma de 101.346,32 lei.

b). Pentru acoperirea cheltuielilor legate de organizarea şi desfăşurarea Olimpiadei Naţionale, a concursurilor

şi competiţiilor – etapa naţională, MEN a asigurat suma de 99.008 lei.

c). Suma aferentă concursurilor şi competiţiilor desfăşurate conform Calendarului activităţilor extraşcolare

aprobat de MEN pentru cluburi sportive şi Palatul Copiilor a fost 536.370 lei.

9.7. Rechizite şcolare

În cadrul programului Rechizite şcolare conform OMECT nr. 4385/07.06.2012, s-a contractat un

număr de 5.133 pachete în anul 2015.

Nivelul de

educaţie

Număr pachete

achiziţionate

în anul 2014

Total sume plătite în

2014 LEI

Număr pachete

contractate în 2015

Clasa 0 654 16.178,65 645

Clasa I 547 13.497,77 708

Clasele II-IV 2.108 51.624,92 1.664

Clasele V-VII 2.018 60.055,68 1.677

Clasa a VIII-a 493 14.671,68 439

TOTAL 5.820 156.028,70 5.133

9.8. Programul „Lapte şi corn”

Numărul de beneficiari pentru anul şcolar 2014-2015 a fost de 24.821 elevi, din care :

- 4316 preşcolari

- 11501 elevi din ciclul primar

- 9004 elevi din ciclul gimnazial

 Firmele care au câştigat licitaţia:

SC PAN ABAX SRL – Bicfalău

SC DORNA S.A. – Vatra Dornei

Preţuri unitare :

Lapte: 0,76 lei/ 200 g.

Corn : 0,25 lei/ 80 g.

9.9. Programul „Fructe în şcoli”

 Numărul beneficiarilor pentru anul şcolar 2014-2015 este de 20.505 elevi, din care:

- 11501 elevi din ciclul primar

- 9004 elevi din ciclul gimnazial

Licitaţia este în curs de desfăşurare.

Preţ unitar: 0,37 lei

9.10. Manuale şcolare

I. SUME ALOCATE DE M.E.C.Ș.

 Pentru al 8-lea an consecutiv contractele cu editurile au fost încheiate de IŞJ.

 II. S-AU ÎNCHEIAT CONTRACTE CU EDITURILE PENTRU UN NUMĂR DE TITLURI

Editura Localitate Etapa și nr. titluri Obs.

 1.

Retipăriri

2.

Retipăriri

3.

Manuale

noi

4.

Manuale

noi

Abel Cluj 2

All Educațional București 3

Aramis București 5 7 3

BIC All București 1

 2007-

2008

2008-

2009

2009-

2010

2010-

2011

2011-

2012

2012-

2013

2013-

2014

2014-

2015

Suma alocată de

MECȘ

570.824 381.889 109.264 173.480 173.061 185.284 225.998 297.130

Nr. edituri cu care s-a

încheiat contract

38 32 15 22 19 16 21 23

Nr. titluri de manuale

contractate

493 440 70 89 78 77 114 109

Nr. de manuale

contractate

84.794 61.330 18.355 27.289 26.947 24.803 32.360 38.165

Editura Localitate Etapa și nr. titluri Obs.

 1.

Retipăriri

2.

Retipăriri

3.

Manuale

noi

4.

Manuale

noi

Cavallioti București 5

CD Press București 3 2

Corint Alexandria 6

Corvin Deva 1 1 2

Didactica Publishing

House

București 1

Edu Soft Marketing Tg. Mureș 2

EDP București 10

Grup Editorial Art București 4 1

Humanitas București 4

Intuitext București 3 1

Pearson Longman Brașov 4+3

Niculescu ABC București 1

Norand (Kreativ) Tg. Mureș 2

Radical București 3

Sigma București 1

Studium Cluj 3+3 1

T 3 Info Sf. Gheorghe 9+1 1

Teora București 2

Uniscan București 6 2

 TOTAL 72 11 22 4

 III. NUMĂR MANUALE ȘI VALOARE

Etapa Tipul de manuale Nr. manuale Valoare (lei) Obs.

1 Retipăriri 20.916 169.190

2. Retipăriri 6.111 34.976

3. Manuale noi 10.409 89.059

4. Manuale noi 729 3.905

 TOTAL 38.165 297.130

10. CHELTUIELI PENTRU EDUCAŢIE

Situaţia comparativă a cheltuielilor pentru educaţie prezintă plăţile efectuate în capitolul bugetar 65

„Învăţământ” începând cu anul 2011 şi până la finele semestrului I/2015, cheltuieli grupate pe nivele şi medii

de învăţământ, surse de finanţare, respectiv pe titluri bugetare.

Din analiza unor indicatori privind cheltuielile publice pentru educaţie în semestrul I. al anului

financiar 2015, se constată următoarele:

principalii indicatori care reflectă şi explică nivelul/gradul cheltuielilor efectuate pentru educaţie, sunt:

 cheltuieli efectuate pe: nivele de învăţământ, medii de învăţământ (urban/rural) și titluri bugetare;

 ponderea cheltuielilor pe surse de finanţare (buget de stat, buget local şi alte venituri) în total

cheltuieli.

I. Din situaţia centralizatoare a cheltuielilor pentru educaţie rezultă următoarele:

1. Cheltuielile efectuate pe nivele de învăţământ reflectă, faptul că, la ciclul secundar inferior s-au

înregistrat cele mai ridicate costuri, în medie 29,82%, beneficiarii acestui nivel de învăţământ reprezintă un

procent de 25,48% din populaţia şcolară a judeţului.

2. S-au înregistrat diferenţieri de costuri, mai ales între medii de învăţământ urban-rural , şi anume

61,49% din cheltuieli totale s-au efectuat în mediul urban şi numai 38,51 % este procentul la mediul rural la

acest indicator.

3. Ponderea contribuţiei factorilor finanţatori de acoperire a costurilor indică faptul că, principalul efort

în finanţarea învăţământului îl face în continuare bugetul de stat prin:

a) 85,82 % cota din suma defalcate din TVA şi alte venituri ale bugetului de stat , prin bugetele locale

(68.539.061 lei la titlul Cheltuieli de personal și 3.477.390 lei la titlul Bunuri și servicii);

b) 5,82 % reprezintă contribuţia consiliilor locale pentru funcţionarea unităţilor de învăţământ, din bugetele

proprii;

c) 6,42 % s-a asigurat din bugetul MEN prin inspectoratul şcolar, pentru următoarele tipuri de cheltuieli:

olimpiade şi concursuri naţionale, competiţii sportive, examene naţionale, facilităţi acordate elevilor –

transport şcolar, programe naţionale : “Bani de liceu”, “Euro 200”, burse de performanţă ”Meritul

Olimpic”, proiecte finanţate din FEN, cheltuieli de personal, cheltuieli de întreţinere şi funcţionare al I.S.J. şi

unităţi conexe.

d) 1,94 % din totalul cheltuielilor s-a înregistrat din venituri extrabugetare.

4. Cheltuielile personale reprezintă 84,46 % din totalul cheltuielilor pentru educaţie, cheltuieli cu cea

mai mare pondere, ceea ce rezultă din situaţia cheltuielilor întocmită pe titluri bugetare.

II. Cheltuielile publice pentru educaţie din totalul cheltuielilor publice pe nivel judeţean are în medie o

pondere de 11,71% , nivel satisfăcător , comparativ cu realizările acestui indicator pe plan naţional, luând în

considerare actualul context internaţional şi măsurile financiare de anticriză a politicii bugetare.

III. Nivelul cheltuielilor publice pentru educaţie calculat pe nr. elevi pentru semestrul I/2015 este de

2.374,70 lei /elev, nivel în creştere faţă de 2.337,09 lei lei/elev din aceeaşi perioadă al anului precedent.

III. REZUMAT ÎN LIMBA MAGHIARĂ

A Kovászna megyei oktatás helyzete a 2014-2015-ös tanévben

Az összefoglaló-értékelő jelentés elkészítésének kiindulópontja a Kovászna Megyei

Tanfelügyelőség 2014-2015-ös menedzseri tervében megfogalmazott célkitűzések megvalósítási foka volt.

Az oktató-nevelő munka megszervezése a 2014-2015-ös tanévben a következő irányelvek mentén

történt:

 a Kovászna megyei közoktatás minőségének emelése

 az iskolák intézményi képességének javítása

 az oktatáshoz való hozzáférés biztosítása

 a szakképzés és a munkaerőpiac igényeinek összehangolása

 az európai oktatási rendszerekhez való felzárkózás

A jelentés az alábbi területeken elért eredményeket összegzi:

A. A MEGYEI OKTATÁS HELYZETE

1. A Kovászna megyei iskolahálózat

2. Humánerőforrások

3. Az oktatásban való részvétel

4. A tanulók eredményei

5. A külső felmérések eredményei

6. Az oktatás minőségének biztosítása

7. Oktató-nevelő tevékenységek

8. Európai programok és pályázatok

9. A tanulók számára biztosított ösztöndíjak és kedvezmények

10. Költségvetés

B. A TANTÁRGYAK/OKTATÁSI CIKLUSOK HELYZETE

A.

A jelentés objektív képet ad a Kovászna megyei iskolahálózatról, kitér a 2014-2015-ös tanévben

bekövetkezett átszervezések elemző bemutatására. A mellékelt összesítőkből kiolvasható a működő és az

önálló jogi személyiségekkel rendelkező városi és vidéki oktatási intézmények száma (317oktatási

intézmény, amiből 80 pénzügyi központ), az intézményekben folyó oktatás nyelve, az egészségügyi

működési engedélyek beszerzésének helyzete, az óvodai csoportok és iskolai osztályok száma. Sort

kerítettünk a megyében működő összevont, valamint a törvényes létszám alatti és fölötti csoportok és

osztályok számbavételére is, és felmértük az oktatási intézmények anyagi felszereltségét is.

A humánerőforrást bemutató fejezetben az álláshelyek számbavétele után a nyugdíjazások,

áthelyezések/megbízatások és a versenyvizsgák nyomán bekövetkezett helyzet tanulmányozható. Kovászna

megyében 2754 álláshelyet a helyi tanácsok, 112 álláshelyet a Megyei Tanács, és 72,5 álláshelyet a

Tanügyminisztérium finanszíroz. Az elmúlt tanévben 57 pedagógus érte el a nyugdíjkorhatárt, közülük 15-en

kérték a tevékenységük meghosszabbítását. Az országos versenyvizsgára 319 pedagógus jelentkezett, a 38

címzetesíthető katedrából 26-ot sikerült betölteni. Áthelyezést 142 pedagógus kérvényezett. Az elmúlt

években jelentősen csökkent a szakképzetlen oktatók száma.

Az oktatásban való részvétel kapcsán bemutatásra került a Kovászna megyei óvoda- és iskolaköteles

tanulók száma, a nem, lakóhely és életkor/oktatási ciklusok szerinti megoszlásban. Az elemzés kitér az

elmúlt években végbemenő létszámcsökkenés szemléltetésére: a 2014-2015-ös tanévben 35344 tanuló

szerepel a megyei kimutatásban, ez a szám lényegesen kisebb, mint az előző években. A mellékelt grafikon

illusztrálja a folyamatos létszámcsökkenést. (19.oldal)

A tanulók eredményeit összesítő rész a tanulmányi helyzetét lezáró, osztályismétlő, az iskolát elhagyó

és a megyéből eltávozott tanulók számát bemutató kimutatással indít. Az eredmények részletezése kitér az

egyes oktatási ciklusokban elért év végi átlagok jegyek szerinti megoszlásának és az osztályismétlő tanulók

lakóhely szerinti helyzetének bemutatására. Az elmúlt években elért eredményekkel való összevetésből

kiderül, hogy a 2014-2015-ös tanévben nőtt a tanulmányi helyzetüket sikeresen lezáró tanulók száma.

(95,59%). Ugyanez sajnos nem mondható el az iskolaelhagyás vonatkozásában, hiszen ez a szám emelkedett

a tavalyihoz képest. Az iskolát elhagyó 564 diák a megyei összlétszám 1,99%-át teszi ki. A hiányzásokat

elemző kimutatásból kiolvasható, hogy az elmúlt években folyamatosan csökkent az egy tanulóra eső igazolt

és igazolatlan hiányzások száma.

A 2014-2015-ös tanévben sor került a második, a negyedik és a hatodik osztályos diákok

képességfelmérésére. A tanulók teljesítményét a vizsgákat megszervező iskolákban dolgozták fel, a

tanfelügyelőség összesítette az eredményeket. A nyolcadik osztályosok szakaszzáró vizsgájának

megszervezését és lebonyolítását a kinevezett szakbizottságok végezték el. Az egyes jelentések

összegzéseként elmondható, hogy a vizsgáról egy tanulót zártak ki, és a tanulók jól teljesítettek minden

vizsgatantárgyból: az ötös fölötti jegyek aránya román nyelv és irodalomból 75,16%, magyar nyelv és

irodalomból 95,93%, matematikából pedig 78,32%. A megyei átlagteljesítmény 83,65 %-os, ezzel az

eredménnyel Kovászna megye az országos összesítés 7. helyén szerepel. A jegyek összesítése nyomán

kiderült, hogy a diákok többsége 6-6,99 között teljesített, mindhárom tantárgy esetében a városi diákok

jegyei magasabbak voltak, mint vidéki kortársaiké. Megfigyelhető, hogy a nyári vizsgajegyek számottevően

magasabbak, mint a megyei, illetve az országos próbavizsgán kapott jegyek. A IX. osztályosok felvételi

vizsgájának megszervezése kapcsán elkészült egy kétnyelvű tájékoztató, amely megfelelő felvilágosítást

nyújtott a beinduló kilencedik osztályokról. A beiskolázási tervben szereplő 80 kilencedik osztály helyett a

2015-2016-os tanévben 74 kilencedik osztály indult: 52 líceumi, 20 szakképző és 2 speciális osztály. A

felvételi első szakaszában 1510, a második szakaszban 18, a harmadik szakaszban pedig 275 diák iratkozott

be. A 2014-2015-ös tanévben a június-júliusi vizsgára beiratkozott tizenkettedikes diákok 63,29%-a

sikeresen letette az érettségi vizsgát, zömükben 7-7,99-es átlaggal. Számottevő a 9-9,99 közötti jegyek

aránya (9,10%). A sikeresen érettségizők tekintetében nagy eltérés mutatkozik a különböző szakirányok

esetében: az elmélet osztályok végzősei 78,84%-a, a vokacionális szakirányban tanulók 58,05%-a, a

technikai szakirány tanulói pedig 31,34%-ban teljesítettek. A mellékelt táblázatokban tanulmányozható az

egyes tantárgyakból elért eredmények, valamint az iskolák rangsorolása is. (55-57.oldal) Megjegyezzük,

hogy a 2014-2015-ös tanév érettségi eredménye az elmúlt öt év legjobb teljesítménye volt. Augusztus-

szeptemberben a beiratkozottak 27,63%-a szerezte meg az érettségi vizsgát, ebben a szakaszban a

vokacionális szakirányú osztályba járók teljesítettek a legjobban (37,08%). Mind a két érettségi vizsgán az

idei végzősök sikeresebben érettségiztek, mind a megelőző évek végzősei.

Három tantárgy esetében (román nyelv és irodalom, magyar nyelv és irodalom, matematika)

elkészítettünk egy olyan összehasonlító vizsgálatot, amely a tanulók teljesítményeit veti össze az országos

szakaszzáró vizsgán, illetve az érettségin. Feltűnő, hogy míg a négy évvel ezelőtti szakaszzáró vizsgán 1973

diák jelent meg, addig az érettségin csupán 1325. A magyar nyelv és irodalom kivételével a másik két

tantárgy esetében az ötös fölötti jegyek aránya az érettségin valamivel magasabb. Ugyanebben a fejezetben

bemutatjuk a Kovászna megyei diákok tantárgyversenyeken, illetve különböző versenyeken való sikeres

szereplését is. (63-67. oldal)

Az oktatás minőségének biztosítása című fejezet bemutatja a 2014-2015-ös tanévben lezajlott

tematikus és szakellenőrzések helyzetét, valamint kitér a megyében folyó szakmai továbbképzésekre is. A

nyolc tematikus ellenőrzés során a tanfelügyelőség a következő területeket mérte fel: az oktatás minőségének

helyzete a menedzseri dokumentumok tükrében; a hiányzások követése és a tanulók biztonsága az iskolában;

a diákok felkészítése az érettségi vizsgára; a szakközépiskolák akkreditációja; a nevelési felelősök

tevékenysége; a tanítási órákon alkalmazott módszerek és eljárások; a szakközépiskolák önértékelése; az

Iskola másként hét tevékenységei. Minden ellenőrzött területen elkészültek az erősségeket és a

hiányosságokat megfogalmazó értékelő jelentések, amelyekbe a minőség javítását célzó ajánlások is

bekerültek. Az elmúlt tanévben hat oktatási intézményben szerveztünk alapellenőrzést: a kézdivásárhelyi

Református Kollégiumban, az esztelneki Nagy Mózes Általános Iskolában, a mikóújfalusi Fejér Ákos

Általános Iskolában, a sepsiszentgyörgyi Plugor Sándor Művészeti Líceumban, a kézdivásárhelyi Manócska

Napköziotthonban és a rétyi Antos János Általános Iskolában. Az alapellenőrzések során felmértük az

iskolákban folyó oktató-nevelő és menedzseri tevékenység színvonalát, a következtetéseket pedig két

pontban összegeztük: erősségek és javításra szoruló területek. A tematikus szakellenőrzések során előre

meghatározott szempontok alapján 280 pedagógus szakmai munkáját értékeltük. A tanári fokozatok

megszerzésére irányuló szakellenőrzések lebonyolításába (összesen 689) a módszertanos kollégákat is

bevontuk. Összegzésképpen felvázoltuk a szakmai ellenőrzések során megfogalmazott tapasztalatokat,

valamint megfogalmaztunk néhány olyan javaslatot, amelyek elősegítik a szakellenőrzések hatékonyságának

növelését. A fejezet végén a szakmai továbbképzések helyzetével foglalkoztunk: számbavettük az oktatási

intézményekkel partnerségben szervezett továbbképzéseket, amelyekre összesen 1887 pedagógus iratkoztt

be. 738 pedagógusnak sikerült 44 különböző szakból magasabb tanári fokozatot szereznie. A véglegesítő

vizsgára jelentkező pedagógusok 57,80%-ának sikerült megszereznie ezt a tanári fokozatot, 24 pedagógus

vált a Nemzeti Szakértő Testület tagjává.

 A nevelési tevékenységek című fejezetben a Megyei Diáktanács tevékenységeiről számoltunk be: az

Egészségfesztivál című projektjük az egészséges életmód kategória országos első helyezettje lett. A Válaszd

az egészség színét! című projektet a nemzetközi dohánymentes nap alkalmából szervezték meg. A

tanfelügyelőség több olyan megyei rendezvény lebonyolításában nyújtott segítséget, amelyek a tudatos

életmódra való nevelésben játszanak fontos szerepet, ezen kívül pedig díjazta az Iskola másként hét

alkalmából megrendezett tíz legjobb tevékenységet. A Globális Nevelés Hetének témája a biztonságos

táplálkozás volt.

 Az európai projektek és pályázatok című részben az Erasmus+ projekt keretein belül lezajlott

tanulmányi kirándulásokról számoltunk be. Az elmúlt tanévben kilenc új Kovászna megyei oktatási

intézmény kapcsolódott be ebbe a nemzetközi projektbe.

 A diákok számára biztosított kedvezmények közül említésre méltó az Euro 200 nevű program,

melynek keretén belül 250 tanuló kapott támogatást számítógép-vásárláshoz. Az alacsony jövedelmű

családból származó diákok közül 317-en kaptak anyagi támogatást tanulmányaik folytatásához. A szakmai

ösztöndíjat 724 diák számára folyósítottuk, a nemzetközi tantárgyversenyeken elért eredményeikért pedig 11

diák részesült érdemösztöndíjban. Utazási támogatást 1911 diák kapott. Kovászna Megye Tanácsa

101.346,32 lejjel támogatta a megyei tantárgyversenyek megszervezését és lebonyolítását, a

tanügyminisztérium 99.008 lejjel járult hozzá az országos versenyek megszervezéséhez. A Tanulók Háza

által szervezett versenyek és különféle tanórákon kívüli tevékenységek megszervezésére 536.370 lej állt a

megye rendelkezésére. 2014-ben 5820 tanszercsomagot osztottunk ki, 2015-re pedig 5133 tanszercsomag

megvásárlására kötöttünk szerződést. A Tej és kifli című országos programnak 24821 Kovászna megyei

kedvezettje volt, a Gyümölcs az iskolában című program révén 20505 diák részesült támogatásban. Az

elmúlt tanévben a Kovászna Megyei Tanfelügyelőség 23 kiadóval kötött szerződést 38165 tankönyv

megvásárlására, az újranyomtatott és új tankönyvek beszerzésére szánt összeg 297.130 lej volt.

 A költségvetés tételeit összegző bemutatásból kiderül, hogy az oktatásra fordított összeg 29,82%-a

gimnáziumi oktatásra irányult, míg ebbe a korcsoportba a megye diákjainak 25,48%-a tartozik. Eltérés van a

városi és a vidéki oktatásra fordított összegek között: 61,49%, illetve 38,51%. A megyében folyó oktatásra

szánt összeg 85,82%-át az állami költségvetésből fedezik, 5,82%-ra tehető a helyi tanácsok hozzájárulása,

6,42%-ot tesz ki a tanügyminisztériumi hozzájárulás, és 1,94%-ra tehető a saját bevételek összege.

B.

A jelentés második része az oktatási ciklusok/műveltségi területek sajátos helyzetét mutatja be.

Az óvodai, elemi, gimnáziumi és középiskolai oktatást a következő szempontok alapján elemeztük: tervezés,

oktatás – tanulás – értékelés és a tanulók felkészültsége. A szakellenőrzések során leszűrt tapasztalatokat

műveltségi területenként (Óvodai oktatás, Elemi oktatás, Nyelv és kommunikáció, Matematika és

természettudományok, Társadalomtudományok, Testnevelés és sport, Művészetek, Technikai tantárgyak,

Pályaválasztás és tanácsadás) az Erősségek és a Javításra szoruló területek címszavak alatt foglaltuk össze.

Az ellenőrzéseket végző szakfelügyelők ajánlásokat fogalmaztak meg a tantárgy helyzetének javítása

érdekében. A fejezet kitér a speciális oktatás, valamint a roma közösség oktatásának elemzésére is.

STAREA ÎNVĂŢĂMÂNTULUI

PE CICLURI DE ÎNVĂȚĂMÂNT/ ARII CURRICULARE

LA SFÂRŞITUL ANULUI ŞCOLAR

2014 – 2015

ÎNVĂŢĂMÂNT PREPRIMAR

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Cadrele didactice respectă curriculumul-ul preșcolar şi

particularităţile de vârstă în proiectare.

 Curriculum-ul este personalizat în funcţie de specificul

grădiniţei şi al grupei.

 Proiectarea activităţii integrate respectă caracterul

inter/intradisciplinar.

 Obiectivele sunt selectate în funcție de domeniul de

cunoaștere.

 În proiectare se folosesc strategii şi tehnici relevante,

motivante şi corespunzător gradate.

 Nu toate educatoarele au în vedere personalizarea

proiectării pe domenii de cunoaştere cu respectarea

ritmului de dezvoltare propriu fiecărui copil.

 Obiectivele operaţionale sunt formale, trebuie să fie

măsurabile (respectarea principiului SMART).

 Conţinutul jocurilor proiectate nu este diversificat cu

idei noi, iar jocurile de mişcare şi cele muzicale sunt

prea simple.

PREDARE – ÎNVĂŢARE - EVALUARE

 Realizarea conţinuturilor activităţilor didactice s-a

desfăşurat cu respectarea cerinţelor psihopedagogice şi

organizatorice specifice.

 Jocul este activitatea de bază în cadrul activităţilor.

 Metodele utilizate dinamizează copiii.

 Educatoarele cunosc şi aplică metodele activ-

participative.

 Formele de organizare a activităţilor sunt corelate în

mare parte cu tipurile de activităţi derulate cu copiii.

 Materialele care însoţesc explicaţiile educatoarelor sunt

adecvate vârstei, temelor, permit individualizarea

activităţilor.

 Răspunsurile copiilor sunt apreciate şi corectate în mod

continuu, punându-se accent pe folosirea corectă a

limbajului specific disciplinei.

 Setul de instrumente: fişele de reflecţie sunt completate

în conformitate cu cerinţele scrisorii metodice, cu

referire la cele trei interacţiuni.

 Evaluarea formativă a copiilor se realizează prin metode

și strategii variate: frontal, prin aprecierea sistematică şi

frecventă a muncii copiilor, indirect, prin observarea

activităţilor copiilor.

 Nu toate cadrele didactice cunosc specificul

metodicii predării în grădiniţa de copii.

 Curriculum-ul nu este personalizat specificului

grădiniţei şi mediului în care se află.

 Absenţa instrumentelor de evaluare adecvate în

raport cu obiectivele şi conţinuturile prevăzute de

curriculum.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Dezvoltarea deprinderilor copiilor ating standardele

prevăzute de curriculum.

 Copiii comunică corect în limba maternă, au cunoştinţe

matematice adecvate vârstei.

 Copiii reuşesc să aplice cunoștințele dobândite în

diferite contexte de învăţare.

 Nu se respectă în permanenţă particularităţile de

vârstă în atingerea obiectivelor.

 Copiii nu sunt stimulaţi să comunice corect în limba

română pe parcursul demersului didactic.

 Capacitatea de exprimare/ascultare pe parcursul

întregii zile a copiilor nu este urmărită sistematic.

MĂSURI AMELIORATIVE PROPUSE

PROIECTARE - PREDARE– ÎNVĂŢARE

 Promovarea, în proiectare, a conceptului de dezvoltare globală a copilului (perspectivă ce accentuează importanţa

domeniilor de dezvoltare, pregătirea copilului pentru şcoală şi pentru viaţă);

 Aprofundarea studierii curriculumului în vederea înbunătăţirii proiectării, atingerii obiectivelor propuse în

demersurile didactice;

 Apelarea la metode interactive de predare/ consolidare/ fixare de cunoştinţe;

EVALUARE

 Utilizarea unei palete largi de mijloace şi instrumente de evaluare;

 Evitarea excesului de fişe de lucru, folosirea de modalităţi alternative de evaluare, care valorizează copilul şi

evidenţiază aspectele formative ale jocului;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Valorificarea oportunităţilor de dezvoltare a competenţelor de citit – scris în situaţii diverse de învăţare;

 Centrarea proceselor de predare – învăţare pe elev și pe formarea de competențe, conform nevoilor individuale şi

ritmului propriu de învăţare;

2. ÎNVĂŢĂMÂNT PRIMAR

2.1. SECŢIA ROMÂNĂ

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Fără excepţie, învăţătorii cunosc şi aplică creativ

curriculum-ul, evidenţiază, în proiectare, relaţiile

didactice dintre obiective, conţinuturi, activităţi de

învăţare, resurse şi instrumente de evaluare;

 Concepţii proiective moderne, informaţii de specialitate

şi metodologice de ultimă oră, constatate la majoritatea

cadrelor didactice inspectate, aplicate creativ;

 Respectarea normativelor curriculare în vigoare în

proiectarea didactică, abordarea în manieră

interdisciplinară, respectarea metodologiilor privind

detalierea unităţilor de învăţare şi logica internă a

disciplinelor predate;

 Formularea clară şi realistă a obiectivelor, prevederea, în

general, a unor modalităţi de verificare a îndeplinirii

acestora;

 Realism şi ingeniozitate în selectarea activităţilor şi

conţinuturilor, la majoritatea învăţătorilor, cunoaşterea

nevoilor reale ale copiilor, anticiparea dificultăţilor

acestora;

 Esenţializarea şi accesibilizarea conţinuturilor

informative, potrivit nivelului şi specificului clasei;

 Interesul majorităţii învăţătorilor pentru apropierea

curriculum-ului de ritmul real al evoluţiei copiilor,

pentru realizarea obiectivelor care vizează dobândirea

de cunoştinţe/ formarea de capacităţi;

 Proiectarea şi abordarea lecțiilor, în învăţământul

simultan şi alternativ, cf. metodologiilor în vigoare;

 Nu toţi învăţătorii realizează particularizarea

documentelor de planificare / proiectare în funcţie de

specificul colectivului de elevi pe care îl conduc

(schemă orară, tipuri de activităţi de învăţare, tehnici

şi instrumente de evaluare).

PREDARE – ÎNVĂŢARE - EVALUARE

 Toate cadrele didactice inspectate stăpânesc disciplinele

predate atât din punct de vedere metodic, cât și științific.

 Se utilizează strategii deductive, inductive și mixte.

 Se apreciază utilizarea unor strategii euristice de

elaborare a cunoştinţelor prin efort propriu de gândire,

folosind problematizarea, descoperirea, modelarea,

formularea de ipoteze, dialogul euristic, experimentul de

investigare, asaltul de idei, având ca efect stimularea

creativităţii.

 Cadrele didactice asistate au făcut dovada faptului că

știu și aplică în mod corect metodologia de evaluare la

ciclul primar, în general și la clasa pregătitoare, în

special.

 Unele cadre didactice aleg strategii didactice fără a

ține cont de particularitățile clasei. Astfel, se impune

acordarea unei atenții deosebite diferențierii și

individualizării.

 Metodele alternative de evaluare nu se utilizează în

suficientă măsură.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Competențele de lectură și scriere demonstrate de către

elevi se situează la un nivel bun și foarte bun. Elevii sunt

capabili să recunoască litere, să asocieze sunetele cu

literele, să citească, să formuleze enunțuri în scris etc.

 Majoritatea elevilor sunt capabili să formuleze enunțuri

orale, afirmative sau interogative.

 Se remarcă grija pentru formularea de răspunsuri în

enunțuri complete.

 Elevii demonstrează capacitatea de a opera cu calcule

mentale simple

 Majoritatea utilizează un limbaj matematic adecvat,

aplică algoritmul de calcul în operaţiile aritmetice cu şi

fără trecere peste ordin, utilizează proprietăţile

operaţiilor în rezolvarea exerciţiilor şi problemelor.

 Nu sunt compatibilizate cunoștințele cu vârsta

elevului și cu experiența anterioară a acestuia.

 Competenţe de citit-scris la nivel necorespunzător în

unele şcoli din medii defavorizate.

MĂSURI AMELIORATIVE PROPUSE

PROIECTARE - PREDARE – ÎNVĂŢARE

 Utilizarea unor strategii care să permită diferențierea.

 Abordarea conţinuturilor se realizează în manieră accesibilă, prin explicaţii corecte, din punct de vedere ştiinţific,

corelate cu alte elemente de conţinut studiate anterior sau cu informaţiile şi experienţele dobândite de elevi în

educaţia nonformală/ informală.

 Realizarea de activități de remediere pentru elevii cu ritm scăzut de învăţare şi activităţi de dezvoltare cu elevii

capabili de performanţă la toate clasele;

 Utilizarea mobilierului modular și amenajarea spațiului de învățare în toate clasele astfel încât să fie facilitată

organizarea activităților în cât mai multe moduri;

EVALUARE

 Utilizarea unor strategii care să încurajeze evaluarea colegială și autoevaluarea;

 Asigurarea relevanţei evaluării în raport cu actualele cerinţe ale curriculum-ului centrat pe competenţe;

 Prelucrarea şi valorificarea de către toate cadrele didactice a rezultatelor evaluărilor iniţiale în proiectare şi în

reglarea învăţării;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Valorificarea oportunităţilor de dezvoltare a competenţelor de citit – scris în situaţii diverse de învăţare;

 Centrarea proceselor de predare – învăţare pe elev și pe formarea de competențe, conform nevoilor individuale şi

ritmului propriu de învăţare;

2.2. SECŢIA MAGHIARĂ

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Profesorii și învățătorii în ciclul primar realizează

planificări anuale/semestriale, proiecte ale unităților de

învățare/proiecte de lecții bine structurate, echilibrate,

bazate pe cerinţele curriculumul-ui naţional și pe

competențele-cheie corespunzătoare disciplinelor de

studiu din învățământul primar.

 Cadrele didactice corelează competențele specifice

disciplinelor de studiu cu conținuturile învățării,

sarcinile de învățare, formele de organizare a

colectivului de elevi, ținând seama de experiențele de

învățare anterioară şi, în majoritatea claselor asistate, de

particularitățile de vârstă ale elevilor.

 Elaborarea planificărilor anuale / semestriale, a

proiectelor unităților de învățare / proiectelor de

lecții necesită mai multă creativitate și

funcţionalitate, astfel încât să contribuie și la

cunoașterea dezvoltării elevului.

PREDARE – ÎNVĂŢARE – EVALUARE

 În majoritatea claselor, la orele de limba română

învăţarea clasică, bazată pe folosirea limbii materne a

făcut loc învățării interactive, după modelul

comunicativ - funcțional de învățare a limbii străine.

 La orele de limbă maternă, cadrele didactice utilizează

un limbaj adecvat vârstei elevilor, iar conținuturile

învățării corespund particularităților de vârstă.

 Metodica predării matematicii se plasează în planul

practic-aplicativ, de stabilire a normelor privind

organizarea şi desfăşurarea activităţii de învăţare a

matematicii, de creare şi ameliorare a demersurilor

didactice specifice.

 Cadrele didactice corelează competențele specifice

disciplinelor de studiu cu conținuturile învățării,

sarcinile de învățare, formele de organizare a

colectivului de elevi, ținând seama de experiențele de

învățare anterioară, şi, în majoritatea claselor asistate, de

particularitățile de vârstă ale elevilor.

 S-a constatat folosirea metodelor activ-participative în

majoritatea claselor.

 S-au regăsit elemente şi corelări intra şi interdisciplinare

în abordarea temelor.

 Neacordarea de şanse egale de dezvoltare cu ale

celorlalţi copiilor care frecventează învăţământul

simultan, deoarece:

 Demersul didactic nu este organizat în funcţie de

nevoile şi interesele acestora (ceea ce ar însemna o

bună cunoaştere a copiilor şi o urmărire atentă a

progresului fiecăruia) necombinându-se optim

tipurile de strategii didactice.

 Timpul petrecut la şcoală nu este folosit eficient (mai

ales că o mare parte o reprezintă activitatea

independentă). Învăţătorii nu pregătesc minuţios

lecţia ca atare şi, în mod special, conţinutul activităţii

independente a elevilor, nu gândesc în ansamblu

atunci când planifică conţinuturile din programă (de

obicei planificările şi proiectările se lucrează separat,

pentru fiecare clasă în parte, apoi se integrează într-

un corp comun).

 În majoritatea şcolilor, mediul educaţional din

mediul rural nu este stimulativ nici din punct de

vedere al spaţiilor şi amenajării acestora, nici în

privinţa conduitei şi valorilor promovate.

ASPECTE POZITIVE ASPECTE AMELIORABILE

PREDARE – ÎNVĂŢARE – EVALUARE

 Se observă în mare măsură la clasele inspectate în cursul

anului școlar utilizarea jocului didactic ca formă

integratoare, pentru stimularea învățării și dezvoltării.

 Învățătorii utilizează permanent observarea, pentru a

înregistra date privind dezvoltarea elevului în toate

domeniile dezvoltării: cognitiv, socio-emoțional, fizic,

atitudine de învățare.

 Se folosesc metode și instrumente de evaluare care sunt

relevante pentru activitățile de învățare realizate de elevi

și adecvate vârstei acestora.

 Cadrele didactice întocmesc matrice de evaluare pentru

majoritatea unităţilor de învăţare proiectate, utilizează o

diversitate de metode şi instrumente de evaluare a

competenţelor (observarea sistematică, investigaţia,

probe orale şi scrise, proiecte didactice), au competenţe

de a elabora şi redacta teste în funcţie de sarcinile de

învăţare şi de particularităţile elevilor.

 Evaluarea nu se utilizează pentru a planifica mai

riguros activitățile și pentru a organiza mediul de

învățare în mod adecvat cerințelor și intereselor

elevilor.

 Acolo unde este cazul, în portofoliile elevilor, nu se

regăsesc planurile individualizate de învățare a

acestora.

 Nu întotdeauna cadrele didactice comunică elevilor

criteriile de apreciere.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Majoritatea elevilor din județul Covasna (mai ales în

mediul urban) ating nivelurile de performanţă

corespunzătoare vârstei şi standardelor educaţionale.

 Sunt capabili să explice sensul cuvintelor şi să le

utilizeze în contexte noi, au capacitatea de a reflecta

asupra relaţiilor dintre acestea (sinonimie, omonimie,

treceri de la o formă flexionară la alta), să scrie corect

aplicând normele elementare de ortografie şi punctuaţie

prevăzute de programa şcolară, sesizează semnificaţia

titlului şi mesajul textelor studiate şi le redau prin cuvinte

proprii la un nivel bun.

 La matematică, elevii demonstrează precizie şi rapiditate

în rezolvarea de calcule simple mentale, de adunare şi

scădere, înmulţire şi împărţire, utilizează un limbaj

matematic adecvat, aplică algoritmul de calcul în

operaţiile aritmetice cu şi fără trecere peste ordin,

utilizează proprietăţile operaţiilor în rezolvarea

exerciţiilor şi problemelor propuse.

 Manifestă curiozitate faţă de fenomenele ştiinţifice

întâlnite, cunosc şi îşi explică ştiinţific schimbările din

mediul înconjurător.

 Se observă o scădere a nivelului atingerii

standardelor și descriptorilor de performanță la

sfârșitul primului ciclu (după clasa a II-a) și la

sfârșitul ciclului primar (clasa a IV-a), în școlile din

mediul rural.

 La orele de limba română nu se remarcă utilizarea

non-verbalului pentru a sprijini învăţarea intuitivă, a

mimei, desenelor, filmelor, pentru a oferi puncte de

acces relevante copiilor sau pentru a explica un

concept.

 În unele cazuri, lipseşte organizarea de activităţi pe

grupe pentru a stimula interacţiunea în limba ţintă.

Acest context de lucru este şi un context de

comunicare securizant în care elementele specifice

limbii ţintă (de la acte de vorbire la modele

intonatorii) capătă funcţionalitate fără niciun efort.

PREGĂTIREA ELEVILOR PENTRU EVALUĂRILE NAȚIONALE

 În clasele primare se fac simulări locale pentru EN II, IV

periodic (lunar), pe baza graficului de pregătire.

 Neavând manuale noi, elaborate pe baza noilor

programe școlare, în clasa a II-a, nu în toate cazurile,

în alegerea lecturii, se ține cont de dorinţele elevilor

și specificul clasei.

 În unele cazuri, nu sunt evidențiate aspectele care ţin

de ortografie, de punctuaţie şi de ortoepie în

situaţiile care impun abordarea lor.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Predarea elementelor sistemului lingvistic trebuie înlocuită cu identificarea de strategii pentru a preda şi

conştientiza tipurile şi cerinţele situaţiilor de comunicare, particularităţile lingvistice şi alte particularităţi ale

situaţiilor comunicative, cauzele greşelilor de exprimare şi modalităţile de evitare a acestora la orele de limba

maternă și limba română;

 În unele clase învățătorii trebuie să se obișnuiască cu faptul că manualul școlar este în primul rând un ghid, nu

singurul suport de lucru.

 PREDARE - ÎNVĂŢARE

 Se recomandă folosirea cu mai mult curaj a diferitelor forme de organizare a activităţilor care să fie corelate cu

metodele interactive (muncă în grup, frontal, individual, în perechi, situații pentru jocuri didactice).

MĂSURI AMELIORATIVE PROPUSE

EVALUARE

 Folosirea metodelor și instrumentelor de evaluare relevante pentru activitățile de învățare realizate de elevi și

adecvate vârstei acestora;

 Utilizarea evaluării pentru a planifica mai riguros activitățile și pentru a organiza mediul de învățare în mod adecvat

cerințelor și intereselor elevilor;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Întărirea abilităţii de comunicare a elevilor în timpul orelor prin introducerea momentelor de comunicare;

 Conversaţii libere pe teme date la limba română;

 Exersarea comunicării la elevi, evaluare orală, prezentarea de referate, dezbateri;

 Se recomandă, mai ales la prelucrarea diferitelor texte ascultate și citite, să se aplice respectarea algoritmului de

prelucrare a diferitelor texte: literare, funcționale, științifice, lirice etc. Aceste exerciții să fie bine gândite și

elaborate pe baza metodicii predării.

 Participarea a cât mai multor elevi la faza zonală și județeană a Olimpiadei de ştiinţe socio-umane, disciplina

Educație civică de către elevii claselor a III-a și a IV-a;

PREGĂTIREA ELEVILOR PENTRU EVALUĂRILE NAȚIONALE

 Se propune elaborarea cât mai multor teste la disciplinele de examen, pe baza modelului postat pe site-ul M.E.C.Ș

de către învățători, pentru a familiariza elevii cu diferite tipuri de exerciții și probleme.

 Textele literare sau nonliterare, utilizate în cursul predării, trebuie considerate ca suport pentru comunicare, nu ca

obiect al memorării, fără a i se cunoaște mesajul sau fără să fi fost înțelese cuvintele din care se compune.

 La elaborarea testelor de exersare la disciplinele de comunicare în limba maghiară și limba română tematica

textelor trebuie să reflecte universul copilăriei și valorile proprii ale acesteia.

 Utilizarea de texte funcționale, texte literare, în proză sau în versuri sau texte nonliterare, de o întindere adecvată

vârstei;

3. CICLUL GIMNAZIAL ŞI LICEAL

3.1. ARIA CURRICULARĂ LIMBĂ ŞI COMUNICARE

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Portofoliul personal al cadrelor didactice care predau

discipline din cadrul ariei curriculare Limbă şi

comunicare, cuprinde majoritatea documentelor necesare

activităţii didactice, sunt folosite manualele valabile şi

diverse auxiliare curriculare.

 Documentele de planificare şi proiectare denotă

cunoaşterea şi aplicarea de către profesori a prevederilor

curriculum-ului naţional, metodologiei de proiectare şi

programelor şcolare în vigoare.

 Profesorii elaborează proiecte didactice funcţionale,

aplicabile, fişe de lucru şi alte materiale didactice pentru

a contribui la ridicarea calităţii orelor şi atragerea

elevilor către studiul disciplinelor din cadrul ariei

curriculare.

 Se promovează o abordare inter –şi /sau

transdisciplinară a unităţilor de conţinut din programa

şcolară.

 Sunt utilizate resursele didactice tradiționale: fișe de

lucru, texte suport, dar și documente autentice şi

materiale audio.

 Conţinuturile sunt corelate cu competențele de format,

fiind orientate spre latura practic-aplicativă.

 Există comisii metodice care funcţionează, există

documente de planificare, de organizare şi evaluare a

rezultatelor elevilor.

 La disciplina limba engleză, s-a constatat fundamentarea

corectă a opționalelor pe cerere, resurse umane și

materiale disponibile în unitățile școlare.

 Portofoliile unor profesori sunt dezorganizate şi

denotă superficialitate (self–management defectuos).

 Parcurgerea materiei se realizează uneori pe baza

manualului ales şi nu conform programei şcolare în

vigoare.

 În multe cazuri, planificările calendaristice sunt

preluate din diverse surse, nu sunt personalizate (nu

există o concepţie unitară la acelaşi cadru didactic),

nu sunt adaptate la nevoile claselor şi la numărul de

ore pe săptămână (la limbi moderne), s-au preluat şi

planificări pentru alte manuale decât cele folosite.

 În destul de multe cazuri, documentele de proiectare

se folosesc sporadic și inconsecvent ca instrumente

de lucru: nu există concordanţă între planificări şi

scenariul didactic propus, proiectele unităţilor de

învăţare, fie nu se întocmesc, fie sunt succinte, iar

competenţele, conţinuturile şi activităţile nu sunt

detaliate şi eşalonate pe ore/secvenţe.

 În documentele de proiectare, nu sunt incluse

elementele de tratare diferențiată a elevilor cu

dificultăți de învățare.

 La disciplina limba și literatura română se constată

că nu toate cadrele didactice au capacitatea de a

proiecta activităţi didactice care să amelioreze şi să

dezvolte competenţe specifice disciplinei.

 Modalitățile și instrumentele de evaluare din cadrul

unei unităţi de învăţare nu sunt întotdeauna

diversificate şi adaptate la specificul clasei.

 Documentele de proiectare şi planificare ale comisiei

metodice în unele unităţi şcolare sunt realizate

superficial şi nu sunt eficiente.

ASPECTE POZITIVE ASPECTE AMELIORABILE

PREDARE – ÎNVĂŢARE - EVALUARE

 Preocuparea de a forma competenţe specifice;

 Implicarea eficientă a elevilor în toate momentele orei,

stimularea colaborării și stimularea interacțiunii între

elevi, creşterea ponderii activităţilor în grupe sau

perechi;

 La disciplina limba engleză, se utilizează consecvent

forme variate de interacţiune care facilitează folosirea

limbii engleze în comunicarea în clasă;

 Utilizarea tehnologiei moderne;

 Impactul pozitiv al cursurilor de formare asupra

activității didactice (cursuri și diverse seminarii, în

specialitate precum și în domenii legate de

managementul clasei - învățarea prin cooperare, igienă

mentală și emoțională, utilizarea noilor tehnologii -

utilizarea platformelor AEL și INSAM, evaluarea), dar

și al studiului individual, consultarea celor mai noi

lucrări și site-uri specializate pentru predarea limbilor

moderne: activități plăcute elevilor și eficiente;

 La disciplinele din cadrul ariei curriculare Limbă şi

comunicare, se constată îmbinarea metodelor

tradiţionale cu cele alternative de evaluare (proiecte,

prezentări PPT, portofolii, observarea activităţii elevilor

şi recompensarea prin puncte);

 Evaluare cu funcție de feed-back pentru elev, un mijloc

de comunicare de informaţii asupra stadiului învăţării;

 Stabilirea performanțelor de atins, evaluarea elevilor în

raport cu standardele curriculare;

 Gradarea progresivă a sarcinilor;

 Aprecierea obiectivă a pregătirii elevilor;

 Adecvarea formelor evaluării la situații didactice

concrete;

 De multe ori, testele aplicate vizează evaluarea,

deopotrivă, a cunoştinţelor şi competenţelor;

 Evaluare verbală corectă, cu identificarea punctelor tari,

dar şi a celor slabe din pregătirea elevilor;

 Formarea capacităţii de autoevaluare la elevi;

 Instrumente de evaluare elaborate corect, cu respectarea

prevederilor docimologiei evaluării;

 Varietatea itemilor în testele sumative;

 În din ce în ce mai multe cazuri, se realizează şi

interpretarea rezultatelor testelor aplicate, cel puţin a

celor iniţiale, pentru a obține feed-back-ul necesar

pentru reglarea demersului didactic;

 Obținerea feed-back-ul din partea elevilor, la sfârșitul

orelor se face rezumatul celor învățate precum și

aprecieri asupra prestației elevilor, se distribuie și fișe în

care elevii își manifestă opinia asupra a ceea ce le-a

plăcut sau nu, în timpul orei.

 Abordare creativă atât în conceperea lecţiilor, cât şi în

desfăşurarea activităţilor la oră;

 Sistematizarea eficientă a cunoştinţelor prin scheme de

tablă funcţionale, accent pe latura practic-aplicativă a

predării-învăţării conţinuturilor prin contextualizare,

exemplificare, explicare prin trimiteri, accent pe aspectul

funcţional al limbii;

 Preocuparea pentru stimularea gândirii creative a

elevilor şi pentru formarea deprinderilor de activitate

intelectuală;

 Aplicarea metodelor activ-formative de predare-

învăţare nu este, în toate cazurile, constantă, motiv

pentru care, în cele mai multe cazuri, se oferă

oportunităţi de a demonstra ce au învăţat elevii şi nu

ceea ce ştiu sau ce pot să facă aceştia;

 Demers didactic ineficient adoptat uneori: nu se

anunţă obiectivele lecţiei şi tema vizată, scopul

activităţii, nici la începutul orei, nici pe parcursul

acesteia, se trece în mod artificial de la un moment al

lecţiei la altul;

 Uneori explicațiile sau sarcinile de lucru nu sunt

suficient de clare, alteori, pentru anumite obiective,

propuse și anunțate la începutul orei, nu se stabilesc

activități prin care acestea să fie atinse.

 Capacitate scăzută a unor profesori de a utiliza

metode active şi tehnici de învăţare menite să

menţină atenţia elevilor şi să stimuleze participarea

efectivă a acestora la asimilarea cunoştinţelor,

formarea abilităţilor și gândirea critică a elevilor;

 Lipsa relevanței conținuturilor transmise, întrucât

elementele de limbă nu sunt transpuse în contexte de

comunicare funcțională;

 Demersul didactic este centrat pe transmiterea de

cunoştinţe, nu se dau sarcini de lucru pentru a forma

competenţe;

 Există ore de limbi moderne care au evidenţiat:

 Lipsa informării elevilor asupra obiectivelor lecţiei;

 Utilizarea preponderentă a metodelor tradiționale (în

special în cazul cadrelor didactice cu altă calificare);

 Teoretizarea excesivă în lecţiile care vizează

elemente de construcție a limbii, chiar uneori,

explicații academice, neadaptate la nivelul de

cunoștințe al elevilor;

 Demers didactic tradiţional: citirea şi traducerea

textelor, propoziţie cu propoziţie, predarea

vocabularului sub formă de listă de cuvinte şi

gramatică explicită, la un nivel de teoretizare excesiv

– limba germană, dar mai ales, limba franceză;

 Demers didactic centrat pe transmiterea de

cunoştinţe, nu se dau sarcini de lucru pentru a forma

competenţele receptive şi productive: traducerea

propoziție cu propoziție a textelor nu stimulează

formarea competenței de lectură/ înțelegere a unui

text, nefolosirea resurselor audio nu permite

formarea competenței de înțelegere a unui mesaj oral

– limba germană, dar mai ales, limba franceză;

 Uneori, nivel mult sub nivelul programei școlare, al

vârstei și posibilităților elevilor – limba franceză;

 Liste de cuvinte cu traducere, în caietele elevilor,

vocabularul nefiind grupat logic în momentul

prezentării, nici integrat în propoziții, folosirea

excesivă a limbii materne - limba germană, dar mai

ales, limba franceză;

 Elementele de construcție a comunicării (gramatica)

și funcțiile comunicative nu se predau integrat temei

pentru ca vocabularul să fie folosit în comunicare

limba germană, dar mai ales, limba franceză;

ASPECTE POZITIVE ASPECTE AMELIORABILE

PREDARE – ÎNVĂŢARE - EVALUARE

 Construcţia logică a lecţiilor, respectând cerinţele

metodice pentru diferitele tipuri de activităţi, totul

subordonându-se nevoilor de comunicare impuse de

domeniul tematic abordat (elementele de construcţie a

comunicării şi de vocabular) – Limbi moderne;

 Formarea abilităţilor de comunicare în limba română,

mai cu seamă la secţia maghiară, este unul din

obiectivele constant urmărite în cadrul orelor de Limba

şi literatura română; Inserarea dialogului situaţional în

momentele lecţiei, prilej de dezvoltare a aptitudinilor de

comunicare în limba română, în special la secţia

maghiară;

 Realizarea unor materiale de promovare a literaturii

române în rândul elevilor a dezvoltat abilităţi de bază ale

elevilor, le-au format deprinderi de analiză şi sinteză, de

documentare şi informare, de redactare şi prezentare;

 Abordarea cu predilecţie a metodei comunicative, cu

accent pe funcţionalitatea limbii, la orele de limbi

moderne;

 Managementul eficient al timpului, cadrele didactice

inspectate reuşind să coreleze activitatea didactică cu

timpul afectat orei şi să respecte etapele cheie ale unei

lecţii; Utilizarea resurselor didactice tradiționale - fișe de

lucru, texte suport, dar și a documentelor autentice:

materiale audio, confecţionarea şi utilizarea unor

auxiliare curriculare funcţionale şi estetice, selecţia

materialelor auxiliare pe principiul motivării elevilor şi

în vederea formării competenţelor cheie prevăzute în

programă, corelarea adecvată a resurselor cu obiectivele;

 Folosirea, pe scară din ce în ce mai largă, a resurselor

audio corespunzătoare temelor parcurse şi nivelului,

chiar şi în cazurile în care manualul folosit nu are suport

audio, folosirea eficientă a tehnologiei moderne în

cadrul unor ore; Îmbinarea armonioasă a activităţilor

individuale cu cele în perechi şi în grupuri mici, în

vederea stimulării autonomiei elevilor, respectiv a

folosirii limbii engleze ca mijloc de comunicare în

relaţia colegială;

 Motivarea permanentă, activarea elevilor prin sarcinile

oferite la ore şi prin participarea la diverse activităţi

extracurriculare;

 Nestimularea comunicării în limba străină studiată,

elevilor nu li se solicită să răspundă în propoziţii,

integrând structuri simple, lecţiile nu au caracter

practic-aplicativ, structurile studiate nu sunt

reutilizate liber şi creativ, la unele ore de limbi

moderne. Lipsa unor auxiliare care să faciliteze

procesul de învățare și să ofere motivație elevilor

pentru studiul limbii engleze (materiale audio, video,

fișe de lucru, desene etc.) (în special în mediul rural,

cadre didactice cu altă calificare).

 Se lucrează exclusiv frontal - limba germană, dar

mai ales, limba franceză;

 Acordarea nediferențiată a sarcinilor de lucru, lipsa

implicării tuturor elevilor în activități, neglijarea

celor cu un ritm de lucru mai lent și a celor care au

rămas în urmă datorită absenteismului școlar;

 În unele cazuri, temele nu vizează creativitatea

elevilor, sau nu se dau teme pentru acasă; La

disciplinele din cadrul ariei curriculare Limbă şi

comunicare, în puţine situaţii sunt stabilite metode şi

instrumente de evaluare adecvate obiectivelor

propuse. Integrarea evaluării în procesul didactic este

eficientă în puţine situaţii, în general aceasta fiind

rezumată la acordarea de note în sens tradiţional.

 Managementul evaluării nu este realizat corect şi

obiectiv, existând probleme în proiectarea probelor

de evaluare, în selecţia itemilor, în analiza şi

interpretarea rezultatelor, în remedierea

problemelor survenite., evaluarea este centrată în

mod exclusiv pe cunoștințe, notele sunt acordate în

mod subiectiv, elevii sunt clasificaţi.

 Se fac aprecieri clasice, cu notaţie sau corecţie.

 Testele vizează evaluarea exclusiv a cunoştinţelor, în

unele cazuri, prea puţin competenţele dobândite de

elevi. Uneori, testele conţin solicitări cu un grad de

dificultate prea ridicat sau prea scăzut.

 Notarea nu începe de la nota 1, în testele scrise

(Limbi moderne).

 Cadrele didactice adresează elevilor întrebări închise,

care nu presupun operaţii mentale complexe.

 Uneori, se constată deficienţe grave în gestionarea

rezultatelor evaluării, fapt ce duce la imposibilitatea

realizării unei diagnoze corecte şi obiective.

Metodele de evaluare sunt preponderent cele

sumative, lipsesc de asemenea evaluarea formativă,

interevaluarea şi feedbackul oferit elevilor în

legătură cu nivelul de pregătire;Evaluarea de la

finalul orei este formală, generală, fără punctaje,

fără nominalizări şi argumentări.

 Utilizarea relativ redusă a mijloacelor alternative de

evaluare: proiecte, referate, portofolii, planşe,

postere ale elevilor, sau exclusivitatea metodelor

tradiţionale de evaluare (teste scrise).

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Elevii manifestă, în general, interes pentru studiul

disciplinelor din aria curriculară Limbă şi comunicare,

au o atitudine activ - participativă, reușesc să realizeze

sarcinile de lucru propuse, folosindu-și cunoștințele și

deprinderile.

 Procesul de predare-învăţare este centrat, în general, pe

pregătirea elevilor în vederea susţinerii şi promovării

examenelor naţionale.

 La orele de limba şi literatura maghiară s-a apreciat:

dinamismul elevilor în desfăşurarea activităţilor,

interesul faţă de temele tratate, utilizarea corectă a

terminologiei de specialitate, sensibilitate la fenomenul

literar.

 Comunicarea la aceste ore este deschisă, elevii cunosc

şi aplică corect conceptele de specialitate, sunt capabili

să-şi exprime ideile în mod liber, exprimarea este

corectă, învățarea este cognitivă, bazată pe gândire

creativă, au un vocabular dezvoltat - limba şi literatura

maghiară.

 Rezultate satisfăcătoare obţinute la nivel județean la

evaluările externe – examene naţionale, simulări, teste

de inspecţie;

 Participarea la diferite concursuri, olimpiade şi activităţi

extracurriculare care favorizează comunicarea – orală şi

scrisă – în limba română;

 Se remarcă prezenţa şi rezultatele elevilor la

concursurile şcolare - limba şi literatura maghiară

 Performanțe notabile la nivel județean și național - limba

şi literatura română, limba şi literatura maghiară.

 Vocabular dezvoltat la elevi, care cunosc şi aplică corect

conceptele de specialitate, sunt capabili să-şi exprime

ideile în mod liber.

 La orele de limbi moderne asistate s-a constatat faptul

că elevii:

 Au competențe de lectură și de receptare de mesaje orale

suficient de bine dezvoltate;

 Progresul realizat la sfârșitul fiecărei ore este vizibil.

 Stăpânesc corespunzător vocabularul și structurile

studiate, sunt capabili să reutilizeze cele învățate în

situații noi, să realizeze transferul de cunoștințe (jocuri

de rol, schimburi de idei, chiar dezbateri, prin întrebările

adresate și activitățile propuse).

 Au competențe de muncă intelectuală corespunzătoare,

sunt capabili să selecteze informații din documentele

orale și scrise, să se documenteze, etc., sunt stimulați să

facă asocieri și sunt obișnuiți să învețe prin descoperire.

 La limba engleză, au competențe de comunicare bine

dezvoltate;

 Participă la diferite concursuri și proiecte inițiate la

nivel local sau internațional.

 Sunt derulate proiecte la nivelul școlilor, care valorifică

tradiții naționale Cultura şi civilizaţia saşilor din

Transilvania, finalizate cu produse ale elevilor, în urma

activităţii de cercetare, proiect foarte agreat de elevi.

(Liceul Teologic Reformat Tg. Secuiesc).

 La disciplinele din cadrul ariei Limbă şi comunicare,

în multe cazuri, din cauza aplicării în mică măsură a

metodelor activ-participative de predare-învăţare şi a

tehnicilor de evaluare axate pe măsurarea gradului de

formare a competenţelor, progresul şcolar al elevilor

este sesizabil doar prin notarea acestora.

 Formarea competenţelor lingvistice de comunicare

orală şi scrisă în limba română, la secţia maghiară, în

unele şcoli, la un nivel foarte scăzut.

 Elevii au cunoştinţe specifice disciplinei, dar au

dificultăţi în a le integra într-un corp coerent de

cunoştinţe şi operează de puţine ori cu ele / limba şi

literatura română, limba şi literatura maghiară.

 La unele ore de limba şi literatura maghiară s-au

constatat pregătirea insuficientă, competenţe slab

dezvoltate, dificultăţi în lectură, scriere incorectă,

fără respectarea regulilor ortografice, comunicare

sărăcăcioasă, înţesată de stereotipii verbale,

dificultăţi în receptarea mesajului textului artistic.

 Elevii nu sunt capabili să reutilizeze cele învățate în

situații noi, nu realizează transferul de cunoștințe și

asocieri, bazându-se doar pe memorarea mecanică a

informațiilor.

 La limba engleză, se constată gradul redus de

reutilizare a cunoștințelor de specialitate în cazul

unui număr mare de elevi, în special în mediul rural.

 La toate limbile moderne, se constată competențe de

producere de mesaje scrise în general slab dezvoltate

din cauza lipsei de aprofundare a elementelor de

construcție a limbii, imposibil de realizat în două ore

pe săptămână, cu efective numeroase de elevi.

 La disciplinele limba germană şi limba franceză, în

cele mai multe cazuri şi deprinderile de producere a

mesajelor orale rămân în urma celor de înţelegere,

elevii nu reuşesc să activeze cunoştinţele de

gramatică şi vocabular şi să le reutilizeze în

comunicare (dirijată sau liberă), adesea pentru că nici

nu li se solicită!

 Elevii nu au competențe de muncă intelectuală

corespunzătoare, nu sunt capabili să selecteze

informații, în abordarea gramaticii nu sunt obișnuiți

să observe și să analizeze aspectele prezentate pentru

a scoate reguli.

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 La limba engleză, au obţinut rezultate bune la concursuri

și la olimpiade, în special elevii din clasele cu regim de

predare bilingv.

 La limba germană au avut rezultate excepţionale la

olimpiada naţională (locul II pe ţară, ca număr şi calitate

a premiilor obţinute).

 Participare merituoasă la olimpiada naţională de Limba

franceză (deşi un singur elev participant, menţiune

specială).



PREGĂTIREA ELEVILOR PENTRU EVALUĂRILE NAȚIONALE

 Rezultatele examenelor naţionale;

 Prezenţa elevilor la pregătirile suplimentare;

 La limba engleză, pregătirea elevilor pentru proba de

evaluare a competențelor lingvistice realizată în ore

suplimentare, precum şi simularea eficientă, în unele

unități de învățământ, a probelor de evaluare a

competențelor lingvistice din cadrul examenului de

bacalaureat și a evaluării la clasa a VI-a.

 Deşi numărul elevilor care aleg limba franceză sau limba

germană la proba de competenţă lingvistică

(bacalaureat) este relativ mic, în acele cazuri, cadrele

didactice îi pregătesc pe aceştia, lucrând pe competenţe,

la nivelul vizat, au o evidență clară asupra rezultatelor

obținute de elevi la examenul de competență lingvistică

din cadrul examenului de bacalaureat.

 Rezultatele slabe şi foarte slabe la bacalaureat 2015

ale elevilor din licee tehnologice şi la EN, în unele

şcoli gimnaziale;

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Conştientizarea tuturor cadrelor didactice asupra faptului că parcurgerea conţinuturilor din programa şcolară este

obligatorie;

 Personalizarea planificărilor calendaristice, elaborarea după o concepţie unitară la acelaşi cadru didactic;

 Includerea elementelor de tratare diferențiată a elevilor în cadrul documentelor de proiectare (conținuturi, strategii

abordate);

 Folosirea consecventă a documentelor de proiectare ca instrumente de lucru;

 În proiectele unităţilor de învăţare competenţele, conţinuturile şi activităţile se detaliază şi se vor eşalona pe

ore/secvenţe;

 Studiu individual, consultarea literaturii de specialitate, participarea la seminarii/cursuri de formare în specialitate,

pregătirea consecventă pentru ore.

PREDARE - ÎNVĂŢARE

 Prezentarea unor modele de bună practică, în cadrul cercurilor pedagogice, având ca tematică predarea şi învăţarea

limbii şi literaturii române.

 La toate disciplinele din cadrul ariei Limbă şi comunicare se impune:

 Utilizarea metodelor eficiente, în funcţie de conţinut/profilul psihopedagogic al clasei;

 Prezentarea obiectivelor lecției și a conținuturilor pentru a informa elevii cu privire la scopul învățării;

 Accesibilizarea conţinuturilor transmise;

 Respectarea corectitudinii ştiinţifice;

 Orientare spre latura practic-aplicativă a conţinuturilor;

 Tratarea diferenţiată a elevilor cu nevoi speciale: formarea competenţelor de bază la elevi care prezintă carenţe în

pregătirea iniţială, sarcini suplimentare pentru elevi cu performanţă;

 Realizarea unor activităţi atractive pentru elevi, implicarea lor în actul pedagogic;

 Asigurarea condiţiilor optime pentru învăţare: multiplicarea textelor studiate, confecţionarea materialelor didactice

care contribuie la înţelegerea conţinuturilor;

 Crearea unor situaţii de învăţare în care elevii să-şi valorifice competenţele practic-aplicative şi cunoştinţele

dobândite în situaţii noi de învăţare;

 Organizarea activităţilor pe grupe mici sau în perechi, alcătuirea grupurilor pornind din particularităţile individuale

ale copiilor, aptitudinile, înclinaţiile şi interesele acestora;

PREDARE - ÎNVĂŢARE

 La limbi moderne, în predarea vocabularului, să se renunțe la utilizarea limbii materne, la listele de cuvinte cu

traducerea lor în limba maternă, desenele, ilustrațiile, contextul sunt suficient de elocvente;

 Se impune integrarea vocabularului în propoziție și context, organizarea acestuia, atât în prezentare cât și în

exersare/consolidare;

 Caracterul practic-aplicativ al conținuturilor, reutilizarea structurilor studiate, crearea unor contexte care să conducă

elevii spre folosirea cuvintelor învățate în exprimare oral/în scris, cu referire la experiența personală;

 Identificarea şi folosirea unei mai mari varietăți de documente audio cu un conținut mai variat (dialoguri

situaționale pentru temele parcurse, adaptate nivelului și vârstei elevilor);

 Temele pentru acasă trebuie să servească fixării cunoștințelor prin studiu individual, trebuie îmbinate temele care

presupun consolidarea cunoștințelor prin exerciții mecanice cu teme care să-i oblige pe elevi să reutilizeze autonom

și creativ structurile învățate;

 Teme diferenţiate pentru elevii cu dificultăţi în învăţare şi frecvenţă sporadică;

 Colaborarea în cadrul catedrei, cu cadre didactice cu experiență din alte unităţi şcolare.

EVALUARE

 Testarea iniţială a elevilor, prelucrarea rezultatelor, identificarea punctelor slabe în pregătirea elevilor, proiectarea

activităţilor didactice pornind din aceste constatări;

 Elaborarea unor instrumente de evaluare, care să conţină cele trei tipuri de itemi, succesiunea lor să respecte

principiul gradării sarcinilor;

 Punctajul să fie trecut pe test şi să fie defalcat în aşa fel încât să reflecte pregătirea reală a elevului;

 Verificarea riguroasă şi sistematică a cunoştinţelor;

 Obținerea de către profesor, respectiv, oferirea de feed-back elevilor, asupra activităţii desfăşurate, asupra

progresului individual, la sfârșitul fiecărei ore şi în urma aplicării testelor de evaluare;

 Aprecierea verbală să fie obiectivă şi să aibă un rol stimulativ pentru elevi;

 Utilizarea metodelor alternative de evaluare (observare sistematică, proiecte, portofolii, eseuri libere etc.);

 Iniţierea unor cursuri de formare a profesorilor evaluatori, în vederea realizării unei notări unitare a elevilor;

 Oferirea de feed-back elevilor, asupra activităţii desfăşurate;

 Evaluarea deopotrivă a cunoștințelor și competențelor, valorificarea informaţiilor obținute pentru a crea parcursuri

de învăţare personalizate;

 Diversificarea modalităților de evaluare;

 În evaluarea scrisă notarea începe de la 1, prin gradarea activităților asigurând elevilor posibilitatea de a atinge

pragul minim;

 Valorificarea informaţiilor despre elevii capabili de performanţă şi cei cu dificultăţi în învăţare, pentru a crea

parcursuri de învăţare personalizate.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Sprijinirea şi încurajarea elevilor în dezvoltarea lor personală;

 Familiarizarea elevilor cu unele tehnici de învăţare eficiente;

 Introducerea unor exerciţii practic-aplicative pentru fixarea cunoştinţelor dobândite;

 Să se prevadă sarcini de lucru diferenţiate, pentru a implica şi elevii cu probleme de învăţare şi frecvenţă sporadică;

 Stimularea şi punerea în valoare a elevilor capabili de performanţe prin concursuri;

 La limbi moderne se impune încurajarea elevilor să se exprime numai în propoziții, realizarea de cât mai multe

activități care să stimuleze comunicarea verbală și în scris: jocuri de rol, discuţii având ca obiect temele parcurse;

 Elevii trebuie să se raporteze la propria învățare critic, autonom, trebuie obișnuiți să observe, să analizeze, trebuie

deprinși să identifice informații din textele citite, pe baza unor întrebări, tabele, etc.

 Acordarea unor sarcini de lucru specifice pentru dezvoltarea competențelor de comunicare scrisă;

 Stimularea studiului individual al disciplinei în vederea asigurării unui progres constant (prin acordarea unor teme

pentru acasă adaptate nivelului de cunoștințe și sferei de interese ale elevilor)

 Conştientizarea elevilor asupra nivelului lor de pregătire, analiza periodică a progresului şcolar;

 Parcurgerea totală a materiei la disciplina limba şi literatura română de către toate cadrele didactice şi în timpul

prevăzut;

 Analizarea cauzelor rezultatelor slabe, identificarea punctelor slabe în pregătirea elevilor;

 Conceperea unui plan de măsuri în vederea ameliorării rezultatelor la nivelul claselor, cu activități concrete și

termeni de realizare;

 Planificarea conținuturilor care trebuie recapitulate;

 Ținerea orelor de pregătire pentru examene naționale;

 Rezolvarea testelor tip examen;

 Colaborare strânsă cu părinții;

 Stimularea elevilor pentru a se prezenta la proba de competenţă lingvistică din cadrul examenului de bacalaureat,

chiar la examenele organizate pentru obţinerea certificatelor de competenţă lingvistică cu recunoaştere

internaţională, la limba franceză şi limba germană.

ARIA CURRICULARĂ MATEMATICĂ ŞI ŞTIINŢE ALE NATURII

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Documentele de proiectare didactică ale cadrelor

didactice inspectate sunt întocmite în concordanţă cu

cerinţele curriculumului naţional al disciplinelor

inspectate - aria curriculară Matematică şi ştiinţe.

 Calitatea proiectelor unităților de învățare, respectiv a

proiectelor de lecție prezentate corespund cerinţelor

proiectării unui proces de învățare formativ.

 Proiecte didactice efectuate cu minuțiozitate: obiective

operaționale corect formulate şi strategii didactice alese

pentru a asigura atingerea obiectivelor propuse.

 Există elemente de creativitate prin utilizarea metodelor

de dezvoltarea a gândirii critice la elevi – fizică, chimie,

biologie. Calitatea deosebită a proiectelor unităților de

învățare ale dnei profesoare Lazăr Carmen (Valea

Mare).

 Formalismul în proiectarea didactică – Fizică,

chimie, biologie;

 În proiectarea conținuturilor de parcurs în cadrul

lecțiilor asistate nu s-a ținut cont întotdeauna de

 nivelul de dezvoltare la care se află elevii clasei;

 În unele cazuri, nu se respectă planificările și

proiectările didactice realizate la informatică și TIC

(activitățile desfășurate la clasă nu au fost în

concordanță cu planificările calendaristice

prezentate).

 Nu sunt proiectate momente de lectură - fizică,

chimie, biologie.

 Nu există diversitate în metodele didactice proiectate

- fizică, chimie, biologie.

 Proiectele unităților de învățare nu au caracter

personal și nu există concordanța cu activitățile de

învățare organizate la clasă - fizică, chimie, biologie

PREDARE – ÎNVĂŢARE – EVALUARE

 La disciplinele din cadrul ariei Matematică şi Ştiinţe, a

fost asigurat conţinutul ştiinţific al lecţiilor, cadrele

didactice asistate cunoscând bine conceptele

operaţionale şi metodica disciplinelor inspectate.

 La matematică, la orele asistate, activitățile desfășurate

s-au situat preponderent la nivelul domeniilor cognitive

de cunoaștere și aplicare și mai puțin al domeniilor de

înțelegere, analiză și sinteză.

 În majoritatea cazurilor, s-a pus accent pe dezvoltarea la

elevi a deprinderilor de calcul, doar în unele cazuri și a

deprinderilor practico – aplicative.

 Metodele utilizate la orele de asistate au fost: explicația,

dialogul, exercițiul, problematizarea, jocul didactic,

metoda descoperirii dirijate.

 Resursele utilizate sunt variate: manualul, caiete de

exerciții, culegeri de probleme pentru pregătirea EN și

BAC, fișe de lucru și de evaluare, cretă colorată, corpuri

și instrumente geometrice.

 În câteva situaţii, s-au remarcat momente când elevii au

lucrat și individual, în perechi sau pe grupe.

 La orele asistate, la nivelul disciplinelor fizică, chimie,

biologie, s-a constatat:

 Diversitatea metodelor didactice, a formelor de

organizare și utilizarea metodelor interactive de către

unii profesori;

 Originalitatea instrumentelor utilizate pentru realizarea

recapitulării-fixării cunoștințelor;

 Organizarea unor activități de dezvoltare a:

competențelor de lectură, competențelor de comunicare,

a competențelor de aplicare a cunoștințelor în situații

noi, a competențelor IT, a competențelor de evaluare a

unor situații ivite în viața cotidiană;

 Utilizarea de strategii didactice adecvate vârstei elevilor,

adaptate condițiilor materiale din școală și caracteristice

disciplinelor fizică și chimie (experimentul, modelarea

grafică, algoritmizarea, învățarea prin descoperire,

conversația, explicația);

 Folosirea eficientă a tuturor resurselor disponibile în

școală: ustensile, aparate, vase de laborator, substanțe

chimice, echipamente IT, softuri educaționale.

 Matematică:

 Lipsesc activitățile de învățare care să contribuie la

mutarea accentului de la predarea de informații la

formarea unor competențe de aplicare a cunoștințelor

dobândite în vederea dezvoltării creativității elevilor.

 Lipsesc secvențele de învățare care să permită

activități de explorare/investigare la nivelul

noțiunilor de bază studiate.

 Se utilizează sporadic metodele activ-participative de

predare – învățare – evaluare.

 Predomină activitățile frontale unde personajul

principal este profesorul.

 Se organizează puține activități individuale sau pe

grupe valorice.

 La orele de aprofundare, în majoritatea cazurilor, se

practică metoda: un elev lucrează la tablă și ceilalți

copiază de pe tablă.

 Se utilizează sporadic instrumentele informatice și a

mijloacele moderne în procesul de predare-învăţare

a matematicii.

 Se aplică sporadic metoda autoevaluării.

 Majoritatea testelor de evaluare aplicate conțin doar

itemi subiectivi de tip rezolvare de problemă.

 Unele cadre didactice acordă din oficiu 2 sau 3 și

chiar 4 puncte la probele scrise de evaluare.

 Unele cadre didactice nu pun suficient accent pe

evaluarea reușitei lecției, pe esențializare și pe

obținerea feed-back-ului.

 La fizică, chimie, biologie s-a constatat:

 Lipsa cabinetelor de științe;

 Lipsa de preocupare pentru eficientizarea utilizării

mijloacelor din dotare;

 Efectuarea sporadică a experimentelor

 Lipsa atractivităţii lecțiilor;

 Ponderea mare a activităților frontale;

 Nevoia conștientizării de către profesori a

competențelor care pot fi dezvoltate în timpul

lecțiilor cu ajutorul conținuturilor studiate, focusarea

doar asupra conținuturilor transmise;

ASPECTE POZITIVE ASPECTE AMELIORABILE

PREDARE – ÎNVĂŢARE – EVALUARE

 Desfășurarea activităților atât pe grupe, cât și individual,

sau frontal;

 Preocuparea unor profesori pentru menținerea în stare

funcțională a laboratoarelor de fizică și chimie;

 La disciplinele din cadrul ariei Matematică şi Ştiinţe,

notarea este, în general, ritmică şi furnizează informaţii

despre modul în care elevii îşi îmbogăţesc învăţarea şi

îşi dezvoltă competenţele specifice.

 La matematică s-au constatat următoarele:

 La clasele asistate, s-a realizat evaluarea inițială a

elevilor, iar rezultatele au fost interpretate și raportate,

realizându-se urmărirea progresului școlar al elevilor .

 Evaluarea formativă se realizează prin observarea

sistematică a elevilor, iar cea sumativă, prin teste.

 În majoritatea cazurilor, instrumentele de evaluare

utilizate de cadrele didactice inspectate sunt corect

întocmite.

 În majoritatea cazurilor, testele aplicate evidenţiază

faptul că evaluările se fac corect, iar notele acordate sunt

în concordanță cu nivelul de cunoştinţe al elevilor, fapt

dovedit și din comparațiile mediilor obținute de elevi cu

notele obținute la examenele naționale.

 Există cadre didactice în ale căror portofolii există

pentru fiecare lucrare de evaluare analiza rezultatelor

obținute de elevi (o fișă care conține: statistica notelor,

media clasei, aspecte pozitive-aspecte negative,

respectiv măsurile ameliorative propuse).

 La disciplinele fizică, chimie, biologie:

 Se utilizează autoevaluarea (eseul de 5 minute).

 Se evaluează competențele elevilor la nivelul

cunoașterii, înțelegerii și aplicării.

 Se realizează statistici comparative cu privire la

rezultatele învățării.

 Evaluarea formativă se realizează prin apreciere verbală,

observare sistematică.

 Evaluarea sumativă se realizează prin teste alcătuite din

itemi obiectivi, semiobiectivi, și subiectivi, care respectă

cerințele metodologice minimale.

 Insuficienta dezvoltare a competențelor de muncă

independentă și în echipă;

 Absenţa caracterului practic-aplicativ al orelor de

biologie;

 Stăpânirea aproximativă a conținuturilor științifice și

pregătirea superficială pentru lecții a cadrelor

didactice de altă specialitate care predau biologia;

 Insuficienta dotare a școlilor din mediul rural cu

materiale didactice pentru predarea disciplinelor din

aria „Științe”;

 Nu se lucrează diferențiat cu elevii de etnie romă.

 Lipsesc momentele de evaluare formativă în timpul

lecțiilor.

 Nu se evaluează consecvent și științific progresele

realizate de elevi.

 Este deficitară evaluarea competențelor elevilor la

testele inițiale și finale.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 La orele din aria Matematică şi Ştiinţe s-a constata că

majoritatea elevilor cunosc limbajul ştiinţific

caracteristic disciplinelor, precum şi cunoştinţele de

specialitate de bază.

 Majoritatea elevilor cunosc noțiunile disciplinelor

inspectate, au deprinderea de a răspunde la întrebări și,

cu o îndrumare corespunzătoare, pot să-și folosească

cunoștințele în rezolvarea sarcinilor și acumularea de

noi cunoștințe.

 La majoritatea elevilor claselor asistate deprinderile de

calcul sunt dezvoltate corespunzător, iar nivelul

competenţelor practic-aplicative este corespunzător,

dacă li se oferă posibilitatea de a se manifesta.

 Există elevi care au o atitudine responsabilă față de

studiul disciplinelor și alocă suficient timp pentru studiu

individual realizat acasă, reușind să utilizeze cu succes

deprinderile și cunoștințele anterior achiziționate pentru

rezolvarea unor sarcini noi.

 La matematică nu se organizează activități

diferențiale/ remediale pentru elevii cu lacune în

cunoștințele de specialitate.

 Nu se rezolvă suficiente probleme cu text pentru a

obișnuii elevii cu înțelegerea textului scris, realizarea

modelului matematic, rezolvarea acestuia și

interpretarea rezultatului obținut .

 La disciplinele fizică, chimie şi biologie,

competențele de comunicare și de a formula ideile

proprii nu sunt corespunzătoare.

 Competențele de lectură sunt insuficient dezvoltate.

 Cunoştinţele nu sunt durabile.

 Elevii nu sunt capabili să folosească cunoștințele

anterioare în contexte noi.

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Există elevi ale căror competențe de muncă intelectuală

la matematică sunt bine dezvoltate: știu să transcrie în

limbaj matematic cerințele problemei, să construiască

modelul matematic corespunzător problemei de rezolvat,

respectiv să rezolve problema și să interpreteze

rezultatul obținut.

 La informatică și TIC s-a constatat că majoritatea

elevilor reușesc să rezolve pe calculator sarcinile

primite, iar acei elevi care întâmpină probleme sunt

ajutați de profesor sau de colegi.

 Majoritatea elevilor realizează progrese măsurabile atât

în timpul orelor de matematică, cât și în timpul orelor de

informatică și TIC.

 La Ştiinţe este corespunzător nivelul de dezvoltare a

competențelor intelectuale (receptarea mesajului oral,

formularea de răspunsuri utilizând limbajul de

specialitate, efectuarea de experimente și formularea de

concluzii, lucrul în echipă).

 Elevii au obţinut rezultate deosebite la olimpiadele și

concursurile de fizică.

PREGĂTIREA ELEVILOR PENTRU EVALUĂRILE NAȚIONALE

 Profesorii inspectați care predau la clasele terminale țin

ore de pregătire suplimentară pentru examenele

naţionale.

 Toți elevii claselor terminale de gimnaziu sau liceu au

participat la simularea examenelor naționale organizate

la nivel județean (noiembrie/decembrie 2014), respectiv

național (februarie/martie 2015).

 În vederea obișnuirii elevilor cu structura și itemii

subiectelor de examen, profesorii elaborează subiecte de

evaluări sumative sau semestriale pe această structură.

 La disciplinele fizică, chimie, biologie se organizează

lecții suplimentare, materia de recapitulat este eşalonată,

se rezolvă teste tip bacalaureat.

 Elevii au obţinut rezultate bune la examenul de

bacalaureat, la aceste discipline.

 Unii elevi nu participă la orele de pregătire

suplimentară ținute de profesorii de specialitate, nu

sunt preocupaţi de pregătirea pentru examene.

 Foarte mulți elevi care participă la orele de pregătire

suplimentară se bazează doar pe aceste pregătiri, fără

să dispună de un plan de recapitulare individuală a

materiei de examen.

 În majoritatea cazurilor, activitățile de pregătire

suplimentară, prevăd rezolvarea de teste de tip

examen național, fără o tematică de recapitulare

programată și anunțată.

 Cu ocazia acestor pregătiri, unele cadre didactice se

rezumă doar la rezolvarea unor variante de subiecte,

fără o recapitulare și o sistematizare a cunoștințelor

și o grupare a itemilor în funcție de noțiunile

recapitulate.

 Numărul elevilor care optează pentru disciplinele

fizică şi chimie la examenul de bacalaureat este

relativ scăzut.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Proiectarea conținuturilor de parcurs în cadrul lecțiilor să se realizeze ținând cont de nivelul de dezvoltare la care se

află elevii.

 Respectarea principiului „Mai puțin înseamnă mai mult” în proiectarea orelor de aprofundare a cunoștințelor.

 Reluarea cerinţelor metodologice ale proiectării şi consilierea cadrelor didactice cu privire la modul de organizare a

situaţiilor de învăţare generatoare de competenţe la elevi, cu ocazia inspecţiilor şi a cercurilor pedagogice,

conceperea unei scrisori metodice şi trimiterea în teritoriu – Ştiinţe;

PREDARE - ÎNVĂŢARE

 Mutarea accentului de pe predarea de informații pe formarea unor competențe de aplicare a cunoștințelor dobândite

în vederea dezvoltării creativității elevilor;

 Aplicarea metodelor activ-participative ce permit găsirea acelor soluții care să cointereseze elevii, să-i motiveze, să

le trezească dorința de cunoaștere, curiozitatea și să îi ajute să învețe cât mai mult în clasă;

 Organizarea unor secvențe de învățare care să permită activități de explorare/ investigare la nivelul noțiunilor de

bază studiate; Utilizarea mijloacelor moderne în procesul de predare-învăţare;

 Organizarea de activități individuale sau pe grupe valorice, dând astfel posibilitatea elevilor să exerseze și să

progreseze în ritm propriu;

MĂSURI AMELIORATIVE PROPUSE

PREDARE - ÎNVĂŢARE

 Găsirea unor soluţii, împreună cu direcţiunile şcolilor, în vederea reorganizării spaţiilor şcolare, înfiinţării de

cabinete de ştiinţe.

EVALUARE

 Utilizarea frecventă a autoevaluării elevilor pe baza unor criterii date, respectiv încurajarea elevilor să-și fixeze

singuri obiective pentru perfecționare;

 Aplicarea unor teste de evaluare curentă de 10-15 minute pentru a verifica dacă elevii au înțeles noțiunile studiate și

pentru a depista din timp natura dificultăților pe care le întâmpină în învățare, respectiv pentru a oferi familiei

puncte de sprijin în a-l ajuta pe elev să depășească dificultățile constatate - Matematică;

 În realizarea subiectelor pentru testele de evaluare, pe lângă itemii subiectivi de tip rezolvare de problemă, să fie

incluşi și itemii obiectivi și semiobiectivi;

 Respectarea prevederilor Art.57. alin (1) din ROFUIP, conform căruia „În învăţământul preuniversitar, evaluările se

concretizează, de regulă, prin note de la 10 la 1”.

 Consilierea cadrelor didactice cu ocazia inspecţiilor.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Antrenarea şi motivarea elevilor pentru studiul matematicii prin forme moderne de predare – învăţare, respectiv de

evaluare;

 Antrenarea unui număr cât mai mare de elevi în desfășurarea activităților de la clasă, prin indicarea unor sarcini de

lucru accesibile și realizabile în perechi sau în grup;

 Stimularea elevilor în efectuarea temei pentru acasă, eventual, valorificarea acesteia prin puncte/note;

 Formarea şi exersarea diferenţiată a deprinderilor intelectuale;

 Introducerea momentelor de lectură în lecții;

 Crearea mai multor situații de comunicare în timpul lecțiilor;

PREGĂTIREA EXAMENELOR NAȚIONALE

 Organizarea activităților de pregătire suplimentară cu o tematică de recapitulare programată și anunțată din timp

elevilor;

 Sprijinirea elevilor în realizarea planului de recapitulare individuală (împărţirea materiei de examen pe săptămâni şi

luni) şi indicarea spre rezolvare a unor seturi de itemi asemănători cu cei date la examene;

 Tematica de recapitulare să cuprindă conținuturile din programa de examen eșalonată pe săptămâni;

 Problemele propuse spre rezolvare să fie grupate în funcție de conținuturile recapitulate;

 Rezolvarea de teste de tip examen național să se realizeze după recapitularea conținuturilor conform programei de

examen;

 Valorificarea rezultatelor obținute la simulările județene și naționale, identificarea greșelilor tipice și organizarea

unor activități de remediere ale acestora în cadrul orelor de pregătire suplimentară.

 Atragerea elevilor spre studierea mai aprofundată a disciplinelor fizică și chimie, pregătirea lor pentru examenul de

bacalaureat

ARIA CURRICULARĂ OM ŞI SOCIETATE

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Portofoliile profesorilor realizate;

 Planificările calendaristice realizate;

 Proiecte de unități de învățare realizate.

 Planificări calendaristice formale, în multe cazuri;

 Proiecte de unități de învățare realizate formal,

nepersonalizate, în multe cazuri

PREDARE – ÎNVĂŢARE - EVALUARE

 Sunt utilizate din ce în ce mai frecvent metode

interactive.

 În general, evaluarea elevilor se realizează

corespunzător.

 TIC integrat în procesul de predare și evaluare

 În unele situații evaluarea elevilor este insuficient de

exigentă.

 Nu se aplică destul de consistent evaluarea după

sistemul taxonomiei lui Bloom

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Elevii sunt destul de bine pregătiți, ca dovadă rezultatele

bune obținute la examenul de bacalaureat - procentul de

promovabilitate în sesiunea iunie-iulie, la disciplina

istorie a fost în jur de 90%.

 Lot complet la etapa națională la olimpiadele școlare.

 Pregătirea elevilor din clasele cu profil tehnologic

este destul de slabă și lacunară.

 parte însemnată a elevilor din mediul rural au o

pregătire slabă.

 În unele situații, elevii nu au depus un efort suficient

pentru a promova examenul de bacalaureat.

 Există elevi care nu sunt suficient de familiarizați cu

teste de tip bacalaureat.

ARIA CURRICULARĂ EDUCAŢIE FIZICĂ ŞI SPORT

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Documentele de proiectare sunt funcţionale, în general,

elaborate pe baza programelor şcolare în vigoare, cu

corelarea componentelor actului didactic.

 Obiectivele sunt stabilite corect, pornind din potențialul

biomotric, particularitățile de vârstă și de sex al elevilor.

 Nu în toate cazurile planificările sunt elaborate pe

bază de competențe specifice domeniului.

 Nu în toate cazurile este prioritară formarea

competențelor, încă domină educarea calităților

motrice.

 Preluarea fără adaptare a unor documente de

proiectare de pe internet

PREDARE – ÎNVĂȚARE -EVALUARE

 Sunt selectate corect unitățile de învățare programate.

 Se respectă structura organizatorică a lecției de educație

fizică, se utilizează eficient timpul alocat lecției.

 Se utilizează eficient baza materială existentă în unitățile

de învățământ.

 Strategiile didactice utilizate sunt adaptate la condițiile

concrete de clasă.

 Activităţile de învăţare sunt variate, diversificate, prin

jocuri de mișcare și jocuri pregătitoare.

 În general, în sălile destinate desfășurării orelor de

educație fizică sunt create condiții optime de igienă și de

siguranță a elevilor.

 Pentru notarea elevilor se utilizează probele și normele

din sistemul național de evaluare la educație fizică,

adaptate la condițiile concrete din unitatea de

învățământ.

 Se utilizează eficient funcția educativă a notării.

 Există preocuparea pentru formarea capacităţii de

autoevaluare la elevi.

 Există puține preocupări din partea cadrelor didactice

pentru recondiționarea materialelor sportive

existente.

 Nu în toate cazurile sunt utilizate jocurile, mai ales la

ciclul primar.

 Unele cadre didactice manifestă insuficientă

inventivitate şi creativitate.

 Nu se acordă importanța cuvenită corectării

greșelilor de execuție, ceea ce favorizează formarea

greșită a deprinderilor specifice.

 Nu în toate cazurile probele și normele de control

sunt adaptate la particularitățile individuale ale

elevilor.

 Se folosesc metode tradiţionale de evaluare care nu

se centrează pe măsurarea nivelului de atingere a

competențelor specifice

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Elevii manifestă, în general, interes pentru educaţia

fizică şi, în marea lor majoritate, participă cu interes la

ore sau activităţi extracurriculare.

 În general, nivelul atingerii standardelor curriculare este

în concordanţă cu cerinţele programei şcolare şi cu baza

materială existentă în unitatea de învăţământ

 Nivelul de dezvoltare a calităţilor motrice este în

concordanţă cu particularităţile de vârstă şi de sex ale

elevilor și cu perioada de timp parcursă.

 Numărul elevilor scutiţi la disciplina educaţie fizică

este destul de ridicat.

 Există, deşi în număr redus, elevi al căror interes

pentru orele de educaţie fizică este scăzut.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Predarea istoriei cu respectarea succesiunii cronologice, ceea ce presupune schimbarea programei școlare.

 Manualele de istorie sunt depășite.

 România este singura țară din UE în care istoria se predă în multe clase o singură oră pe săptămână, ceea ce

presupune schimbarea panului cadru.

 Proiectele de unități de învățare trebuie personalizate.

PREDARE - ÎNVĂŢARE

 Folosirea mai accentuată a metodelor interactive;

 Includerea mai accentuată a TIC în predare;

 Realizarea unor stagii de formare obligatorii periodice pentru cadrele didactice, din 4 în 4 ani, sub forma unor

academii de vară, întrucât participarea profesorilor la cursuri de formare în cursul anului şcolar afectează negativ

pregătirea și participarea acestora la orele de curs.

EVALUARE

 Evaluarea cu respectarea taxonomiei lui Bloom;

 Mai multă exigentă în evaluarea elevilor, mai ales a celor care susțin proba de bacalaureat din istorie;

ASPECTE POZITIVE ASPECTE AMELIORABILE

PARTICIPAREA LA COMPETIȚII SPORTIVE ÎN CADRUL ONSȘ

 Majoritatea școlilor au calendar competițional propriu.

 În general, unitățile de învățământ participă la ONSȘ la

diferite ramuri sportive.

 Majoritatea unităților de învățământ au avizier pentru

activitatea de educație fizică și sportivă

 În general, calendarele competițiilor sportive proprii

unităților de învățământ cuprind puține concursuri și

nu acoperă întregul an școlar.

 Nu în toate cazurile elevii cunosc calendarul sportiv

al școlii.

 Avizierul sportiv nu este reînnoit cu evenimentele

care se organizează în unitatea de învățământ.

 Sunt școli care se înscriu în competiție, dar nu

participă cu echipe reprezentative.

 Unitățile de învățământ nu cuprind în bugetul de

cheltuieli sume destinate cheltuielilor aferente

concursurilor sportive școlare (cheltuieli de

deplasare, cazare și masa elevilor), mai ales la

etapele de zonă.

ARIA CURRICULARĂ ARTE

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Majoritatea cadrelor didactice au prezentat portofolii

bine organizate, ce conţin materiale doveditoare ale

activităţii didactice şi metodice.

 Cunoştinţele de specialitate atât la Educaţie muzicală,

cât şi la Arte vizuale sunt corect transmise elevilor,

aspect observat cu ocazia inspecţiilor de specialitate.

 În mapele profesorilor există documente de planificare

avizate de directorul unităţii.

 Cadrele didactice inspectate au elaborat proiecte de

lecţie pentru orele asistate.

 Se constată fundamentarea corectă a opționalelor pe

cerere, resurse umane și materiale disponibile în

unitățile școlare.

 Există planificări în care competenţele specifice nu

sunt trecute descriptiv, ci sub formă de coduri

numerice.

 Formalism în proiectarea didactică. În unele cazuri

(la suplinitori necalificaţi) documentele de

planificare sunt luate de pe internet şi nu sunt

adaptate la specificul clasei.

 În proiectele elaborate lipsesc unele aspecte: nu sunt

precizate obiectivele lecţiilor, metodele de lucru sau

de evaluare.

 În câteva cazuri, proiectele unităţilor de învăţare nu

sunt succinte, competenţele, conţinuturile şi

activităţile nu sunt detaliate şi eşalonate pe

ore/secvenţe.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Respectarea programelor școlare valabile și parcurgerea integrală a conținuturilor.

PREDARE - ÎNVĂŢARE

 Utilizarea metodelor cele mai eficiente, în funcţie de conţinut/profilul psihopedagogic al clasei;

 Accesibilizarea conţinuturilor transmise;

 Orientare spre partea practic-aplicativă a conţinuturilor;

 Tratarea diferenţiată a elevilor în funcție de potențialul biomotric, particularitățile de vârstă și de sex;

 Realizarea unor activităţi atractive pentru elevi, implicarea lor în organizarea unor competiții sportive;

EVALUARE

 Probele și normele de control să fie adaptate la particularitățile individuale a elevilor.

 Se va pune un accent mai mare pe evaluarea competențelor și nu a performanțelor motrice la elevi.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Sprijinirea și încurajarea elevilor în dezvoltarea lor personală;

 Asigurarea unui parcurs propriu în funcție de potențialul biomotric al fiecărui elev;

 Accent mai mare pe însușirea competențelor specifice fiecărui domeniu;

 Abordarea pe verticală a actului educaţional prin interasistenţe şi schimburi de experienţă între cadrele didactice

care predau la diferite cicluri de învăţământ la nivelul aceleiaşi unităţi de învăţământ;

PARTICIPAREA LA COMPETIȚII SPORTIVE ÎN CADRUL ONSȘ

 Elaborarea unor calendare sportive care să asigure o activitate continuă pe tot parcursul anului școlar;

 Reorganizarea avizierelor pentru educație fizică și sportivă, astfel încât toți elevii să cunoască oferta școlii la

educație fizică și sport;

 Organizarea tuturor competițiilor cuprinse în calendarul activităților sportive;

 Asigurarea fondurilor financiare pentru participarea la competiții, mai ales etapele de zonă;

ASPECTE POZITIVE ASPECTE AMELIORABILE

PREDARE – ÎNVĂȚARE -EVALUARE

 Există preocupări din partea cadrelor didactice de

specialitate pentru ridicarea nivelului calitativ al orelor

de muzică şi desen.

 Profesorii alternează cu succes diferitele forme de

organizare ale efectivului de elevi la lecţiile de educaţie

muzicală, cât şi la arte vizuale (lucru individual, în

perechi, frontal sau pe grupe).

 Utilizează o gamă variată de materiale didactice,

manifestă creativitate în alegerea şi exploatarea

resurselor, la majoritatea orelor precum şi metode

moderne de predare-învăţare pentru ca lecţiile să fie mai

atractive.

 Folosesc judicios şi eficient timpul didactic.

 Adoptă un demers didactic accesibil, cu o bună gradație

a activităților.

 La orele de educaţie muzicală, cât şi la arte vizuale se

pune accent pe dezvoltarea competenţelor artistice ale

elevilor.

 Implică eficient elevii în toate momentele orei, a crescut

ponderea activităţilor în grupe sau perechi, stimulând

colaborarea și interacțiunea între elevi.

 Sunt interpretate rezultatele obținute la testele inițiale și

se urmăresc constant performanțele fiecărui elev.

 În unele cazuri, se îmbină echilibrat metodele clasice de

evaluare cu cele alternative.

 Demersul didactic este centrat pe transmiterea de

cunoştinţe, nu se dau sarcini de lucru pentru a forma

competenţele artistice.

 Elevii nu sunt informaţi cu privire la obiectivele

lecției și la conținuturilor abordate la ore.

 În unele cazuri, temele nu vizează creativitatea

elevilor.

 Uneori, nu se dau teme pentru acasă.

 Se constată, adeseori, organizarea ineficientă a

activității, lipsa diferitelor forme de lucru.

 În cazuri izolate se întâlnesc explicații academice,

neadaptate la nivelul de cunoștințe al elevilor.

 Sunt utilizate preponderent metodele tradiționale (în

special în cazul cadrelor didactice cu altă calificare).

 Timpul nu este adaptat la sarcinile de lucru şi se omit

momente importante din cadrul unei lecţii –

feedback-ul şi evaluarea finală (la debutanţi).

 În unele cazuri, nu există feed-back asupra activităţii

personale a cadrului didactic şi asupra progresului

elevilor, nu se fac aprecieri asupra activităţii elevilor.

 Se verifică sporadic caietele elevilor și temele pentru

acasă realizate de către elevi.

 Nu se observă sistematic activitatea tuturor elevilor.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 În general, elevii sunt curioși, motivați, participă cu

plăcere la activitățile propuse în timpul orelor de

educație muzicală, şi educaţie vizuală.

 Au deprinderi de solfegiere, precum și de înțelegere

corespunzătoare a textului muzical.

 Stăpânesc corespunzător vocabularul și structurile

studiate.

 Elevii din clasele asistate sunt capabili să reutilizeze cele

învățate în situații noi, să realizeze transferul de

cunoștințe și deprinderi muzicale, iar progresul realizat

la sfârșitul fiecărei ore este vizibil. (Liceul de Arte)

 În unele cazuri, elevii nu au competențe muzicale, nu

sunt capabili să înţeleagă şi să interpreteze textul

muzical.

 Elevii nu sunt capabili să reutilizeze cele învățate în

situații noi.

 Imposibilitatea de a utiliza cunoștințele de

specialitate, în special în mediul rural.

MĂSURI AMELIORATIVE PROPUSE

PROIECTARE/CURRICULUM

 Proiectarea pe unităţi de învăţare trebuie realizată de către toate cadrele didactice.

 În proiectele unităţilor de învăţare competenţele, conţinuturile şi activităţile se detaliază şi se eşalonează pe

ore/secvenţe;

 În planificări se recomandă includerea elementelor de tratare diferenţiată a elevilor, în special pentru elevii cu nevoi

speciale.

PREDARE - ÎNVĂŢARE

 Se recomandă diversificarea metodelor și a strategiilor didactice în funcție de nivelul de vârstă și particularitățile

psihointelectuale ale elevilor;

 Acordarea diferențiată a sarcinilor de lucru în vederea implicării tuturor elevilor în activități;

EVALUARE

 Activităţile de evaluare propuse trebuie diversificate, în funcţie de obiectivele de evaluare propuse;

 Este importantă asigurarea feed-back-ului şi evaluării de la sfârşitul orei;

 Utilizarea unor metode alternative de evaluare a activităţii elevilor la orele de specialitate;

 Evaluarea deopotrivă a cunoștințelor și competențelor, valorificarea informaţiilor obținute;

 Diversificarea instrumentelor de evaluare a competențelor elevilor;

 Asigurarea ritmicității în verificarea temelor;

ARIA CURRICULARĂ TEHNOLOGII

ÎNVĂŢĂMÂNTUL PROFESIONAL ŞI TEHNIC

ASPECTE POZITIVE ASPECTE AMELIORABILE

CURRICULUM/PROIECTARE

 Documente de proiectare în conformitate cu cerinţele

MECȘ şi IȘJ;

 CDL –uri conform SPP.

 Pasivitatea cadrelor didactice faţă de implicarea în

activitatea CEAC, în activităţile de evaluare şi

asigurare a calităţii;

 Situaţii de dotare a atelierelor şi laboratoarelor sub

standarde minimale.

PREDARE – ÎNVĂŢARE - EVALUARE

 Aplicarea curriculum-ului şcolar pentru cele 2 niveluri;

 Identificarea stilurilor de învăţare;

 Aplicarea învăţării centrate pe elev;

 Competenţele cheie au în vedere un context mai larg:

comunicarea, operarea pe calculator, integrarea socio-

profesională rapidă şi cele profesionale;

 Existenţa programelor de formare POSDRU;

 Existenţa programului PHARE TVET;

 Existenţa programelor LEONARDO;

 Implicarea formală a unor cadre didactice în

aplicarea criteriilor de asigurare a calităţii;

 Practica, în cazul unor domenii de pregătire de bază,

nu se efectuează în ateliere dotate la standarde

acceptabile (Liceul Tehnologic „Gabor Aron”,

Liceul Tehnologic „Baroti Szabo David”);

 Angajatorii nu sunt stimulaţi în vederea asigurării

locurilor de practică;

 Evaluarea cunoştinţelor teoretice nu este corelată cu

evaluarea abilităţilor practice;

 Implicarea scăzută a elevilor în evaluarea propriului

progres şcolar;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Elevii sunt stimulaţi prin măsuri ca să treacă la nivelul

de pregătire superior.

 Existența unor școli de ÎPT;

 Progresul educaţional nu este monitorizat şi evaluat

sistematic;

 Noul sistem legislativ care duce la dispariţia rutei

progresive de profesionalizare;

 Vor dispărea unele calificări de nivel 2.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Implicarea mai activă a cadrelor didactice tehnice, la solicitările MECȘ, privind revizuirea curriculum-urilor de la

şcoala profesională de doi ani, nivel 2 de calificare.

 Alinierea planificărilor calendaristice la noile documente curriculare, care sunt concentrate pe competenţele

prevăzute în SPP-uri;

 Elaborarea de către fiecare cadru didactic şi de către elevi a portofoliilor personale.

PREDARE ÎNVĂŢARE

 Implicarea cadrelor didactice în aplicarea criteriilor de asigurare a calităţii;

 Implicarea mai activă a elevilor în cunoaşterea drepturilor şi obligaţiilor prevăzute de lege;

 Implicarea accentuată a elevilor în evaluarea propriului progres şcolar;

 Efectuarea practicii în ateliere dotate la standarde acceptabile;

 Stimularea angajatorilor în vederea asigurării locurilor de practică;

EVALUARE

 Preocuparea mai intensă a cadrelor didactice pentru evaluarea orală, formativă, stimulativă şi diferenţiată a elevilor,

pentru autoevaluarea acestora;

 Evaluarea cunoştinţelor teoretice să fie corelată cu evaluarea abilităţilor practice;

 Implementarea metodelor moderne de evaluare;

ARIA CURRICULARĂ CONSILIERE ŞI ORIENTARE

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Aplicarea metodelor alternative de predare a disciplinei;

 Realizarea a cât mai multor activități care să stimuleze comunicarea pin muzică şi arte vizuale;

 Participarea în număr mai mare la activităţile extracurriculare;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Acordarea unor sarcini de lucru specifice pentru dezvoltarea competențelor artistice;

 Stimularea studiului individual al disciplinei în vederea asigurării unui progres constant (mai ales la educație

muzicală specializată);

PROIECTARE

 În cursul anului şcolar 2014 – 2015 s-a constatat un real

progres în realizarea mapelor diriginţilor (atât calitativ

cât şi cantitativ) şi organizarea documentelor în dosar

faţă de anul şcolar anterior.

 Există cadre didactice diriginţi care deţin portofolii

consistente şi bine structurate, în care sunt incluse,

alături de documentele personale şi cele curriculare, o

multitudine de documente suport pentru activităţile

didactice (teste, fişe de lucru etc.), precum şi produse şi

dovezi ale activităţii elevilor la aceste lecţii/ore.

 Documentele de planificare ale diriginţilor sunt, în

general, cele descărcate de pe Internet, în majoritatea

cazurilor, nemodificate, neadaptate la

specificul/nivelul de cunoştinţe al clasei, ceea ce

dovedeşte formalism în planificare, aceste

documente nefiind de folos diriginţilor în

organizarea şi desfăşurarea activităţilor la disciplina

Consiliere şi Orientare.

 Diriginţii nu elaborează documente de proiectare a

unităţilor de învăţare, nici proiecte didactice (doar în

cazul asistenţelor anunţate).

 Majoritatea diriginţilor nu elaborează proiecte

didactice corecte, acestea fiind incomplete, în cele

mai multe cazuri, nu sunt stabilite obiectivele

operaţionale şi sunt neglijate şi metodele de evaluare

utilizate, astfel nefiind posibilă aprecierea corectă a

activităţii elevilor şi a atingerii obiectivelor lecţiei.

PREDARE – ÎNVĂŢARE - EVALUARE

 În anul şcolar 2014 – 2015, s-a observat o uşoară

creştere a numărului de lecţii de consiliere şi orientare la

care sunt utilizate resurse TIC, mai ales la lecţiile

asistate anunţate anterior (inspecţii generale şi inspecţii

de revenire). Majoritatea cadrelor didactice sunt capabile

să realizeze astfel de lecţii şi să elaboreze prezentări

PPT.

 Unii diriginţi cunosc metodele moderne de predare şi le

utilizează frecvent în cadrul lecţiilor, îmbinându-le, în

general, cu cele tradiţionale.

 În ceea ce priveşte gestionarea materialelor didactice,

cadrele didactice diriginţi utilizează o gamă variată de

materiale la lecţiile de consiliere şi orientare.

 Relaţia diriginte-elev este bazată pe respect reciproc,

înţelegere, comunicarea fiind, în majoritatea cazurilor,

eficientă, aspect ce reiese din discuţiile purtate cu elevii

în cadrul inspecţiilor generale şi din evaluarea şi

interpretarea chestionarele aplicate elevilor şi părinţilor.

 În general, climatul de muncă la ore este deschis,

facilitând activitatea individuală a elevilor, ceea ce

contribuie la dezvoltarea personală a acestora.

 La majoritatea lecţiilor de consiliere şi orientare

predomină metodele tradiţionale, în care profesorul

diriginte este protagonist, deoarece este mai uşor şi

mai confortabil pentru cadrele didactice, însă aceste

metode, nefiind centrate pe elev, nu contribuie la

dezvoltarea competenţelor şi personalităţii acestora.

 Majoritatea diriginţilor utilizează destul de rar

mijloacele audiovizuale şi TIC la orele de consiliere

şi orientare, clasele nefiind dotate cu astfel de

aparatură, iar schimbul de clase este uneori greu de

realizat.

 În general, diriginţii nu respectă succesiunea lecţiilor

din documentul de planificare, acesta fiind doar un

aspect formal al activităţii acestora, temele sunt alese

cu câteva zile înainte de lecţie, iar elevii nu pot fi

anunţaţi pentru a se documenta individual, acasă,

pentru lecţia următoare.

 Ora de dirigenţie nefiind obligatorie pentru elevii

liceeni, există riscul ca aceşti elevi să nu participe la

aceste lecţii, mai ales la liceele tehnologice din cauza

numărului mare de elevi navetişti.

EVALUAREA CU SCOP DE OPTIMIZARE A ACTIVITĂȚII

 Deoarece nu se acordă note, la orele de consiliere şi

orientare profesorii diriginţi utilizează metode

alternative de evaluare a activităţii elevilor -

autoevaluarea, evaluarea verbală, aprecieri verbale

asupra activităţii elevilor sau asupra calităţii produselor

realizate în cursul lecţiei, observarea continuă a

activităţii elevilor, fişe de evaluare, chestionare.

 La lecţiile de consiliere şi orientare, evaluarea este

uneori neglijată, nu se înţelege importanţa acesteia,

mai ales la acest tip de lecţie, unde nu se acordă note

şi nu se încheie media: din cauza gestionării

ineficiente a timpului didactic, în cele mai multe

cazuri, la finalul lecţiei nu se mai poate realiza

evaluarea activităţii elevilor, unii diriginţi

considerând, oricum, evaluare doar acordarea notelor

şi nu cunosc sau nu utilizează forme alternative de

evaluare.

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Elevii sunt, în general, obişnuiţi cu lucrul în echipă,

agreează, mai ales, metodele de predare – învăţare activ-

participative, centrate pe elev, care necesită implicare

din partea lor.

 Elevii sunt mai comunicativi la aceste ore, nefiind

stresaţi de evaluare sub forma unei note.

 În general, elevii au probleme de comunicare în

limba maternă şi probleme de interpretare a textelor

şi înţelegere a mesajelor scrise, nu se exprimă corect

în limba maternă şi nu au un vocabular bogat.

 Se remarcă adesea prezenţa violenţei verbale în

rândul elevilor, dar şi în cazul unor cadre didactice,

care jignesc copiii.

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Cu mici excepţii, elevii sunt motivaţi şi activi la lecţiile

de consiliere şi orientare, majoritatea lor achitându-se

prompt de sarcini.

 Se înregistrează, în continuare, fenomenul de

absenteism şi rata ridicată a abandonului şcolar.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Evitarea formalismului în proiectarea/planificarea didactică;

 Adaptarea la specificul clasei a documentelor de planificare preluate de pe Internet / personalizarea documentelor;

 Elaborarea documentelor de proiectare pe unităţi de învăţare şi a unor proiecte didactice corecte;

 Păstrarea în mapa diriginţilor sau în portofoliile elevilor, ca dovezi ale activităţii acestora la clasă, a lucrărilor,

produselor elevilor sau a materialelor elaborate de elevi în cursul orelor de consiliere şi orientare;

 Reorganizarea documentelor din mapa diriginţilor (unde este cazul) conform instrucţiunilor primite şi introducerea

în dosare a documentelor care lipsesc (vezi „Documente necesare la nivelul diriginţilor”);

PREDARE ÎNVĂŢARE

 Utilizarea mai frecventă şi de către toţi diriginţii a mijloacelor TIC la orele de dirigenţie, precum şi a metodelor de

predare moderne, activ-participative;

 Conştientizarea de către elevii liceeni şi de către părinţii acestora a importanţei şi a utilităţii orei de consiliere şi

orientare în dezvoltarea personalităţii lor şi în orientarea lor în carieră;

 Gestionarea corectă a timpului didactic;

EVALUARE

 Utilizarea la fiecare oră de consiliere și orientare a unor metode alternative de evaluare a activității elevilor și

formularea concluziilor la finalul orelor;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Exersarea comunicării şi dezvoltarea competenţelor de lectură la orele de dirigenţie;

 Organizarea mai multor activităţi de prevenire a absenteismului, a abandonului şcolar;

 Eficientizarea activităţilor de prevenire a violenţei, precum şi creşterea numărului acestor activităţi;

 Includerea în R.O.F.U. Î. sau stabilirea de comun acord cu părinţii a unor reguli de utilizare a telefoanelor mobile în

unităţile şcolare (se recomandă interzicerea introducerii acestora în şcoală, dacă se poate).

ÎNVĂŢĂMÂNT SPECIAL

ASPECTE POZITIVE ASPECTE AMELIORABILE

PROIECTARE

 Realizarea de către SEOSP, CIEvC și de cadrele

didactice, în ciuda lipsei posturilor, a unor activităţi de

evaluare anuală a copiilor/elevilor pentru alegerea unor

trasee educaţionale compatibile cu tipul şi gradul

deficienţei, dar şi pentru orientarea şcolară a acestora

prin COSP;

 Aplicarea unor programe de intervenţie educaţională de

către cadrele didactice de sprijin, în vederea formării şi

dezvoltării capacităţilor şi abilităţilor de învăţare şcolară

şi/sau socială la elevii cu CES sau probleme de învăţare

şi adaptare şcolară;

 Finalizarea organizării activităţii metodice şi de

perfecţionare atât a profesorilor consilieri, a cadrelor

didactice itinerante cât şi a profesorilor logopezi (de la

CJRAE) şi a celor de la Şcoala Gimnazială Specială

Olteni (care a devenit structură a Şcolii Gimnaziale

Speciale din Sfântu Gheorghe);

 Din cauza obligativităţii profesorilor consilieri de a

susține câte 4 ore de predare în norma didactică, s-a

redus semnificativ bugetul de timp ce poate fi acordat

activităţilor de consiliere şi orientare şcolară, în

ciuda numărului tot mai mare de solicitări.

 Din cauza numărului mic de specialiști angajați la

cabinetele logopedice interșcolare, numărul copiilor

care au fost identificați cu diferite tulburări de limbaj,

dar nu au fost cuprinși în terapie şi nu sunt asistați

crește de la an la an.

 La nivelul judeţului, în unele şcoli, în proiectările

cadrelor didactice, nu se regăseşte abordarea

diferenţiată a copiilor cu tulburări de învăţare sau

acelor care nu au abilităţile şi deprinderile formate

conform standardelor (chiar dacă rezultatele

evaluărilor iniţiale confirmă această necesitate);

 Formalismul adaptării curriculare, la unele cadre

didactice - nu se respectă şi nu se aplică peste tot

criteriile de adaptare a programelor şcolare, aceasta

realizându-se doar prin eliminarea unor conţinuturi /

capitole /unităţi de învăţare, fără realizarea

corelaţiilor necesare cu posibilităţile elevului/clasei,

finalităţile urmărite şi atingerea obiectivelor cadru.

 Nu s-au realizat și nu s-au aplicat (în lipsa

solicitărilor) adaptări ale modelelor de subiecte

publicate pentru elevii cu CES participanți la ENII,

ENIV, ENVI.

ASPECTE POZITIVE ASPECTE AMELIORABILE

PREDARE – ÎNVĂŢARE - EVALUARE

 Multe cadre didactice de la CJRAE (profesori logopezi

şi profesori consilieri) sau CDSI realizează intervenţii,

asistă elevii şi în afara programului.

 Specialiştii de la CJAP se implică cu interes, cu

profesionalism şi cu multă eficienţă în realizarea

instrumentelor pentru SEOSP şi în evaluarea şi

orientarea copiilor cu CES (inclusiv conceperea de PIP

pentru aceştia).

 Cadrele didactice din învăţământul special (prin CIEvC)

derulează, cu caracter permanent, activităţi de evaluare a

copiilor/elevilor cu CES pentru alegerea unor trasee

educaţionale compatibile cu tipul şi gradul deficienţei.

 Serviciile de informare, formare, consiliere şi

documentare în domeniul educaţiei incluzive oferite prin

Centrul Judeţean de Resurse şi de Asistenţă

Educaţională/CJAP sunt de calitate şi tot mai mulţi

profesori se adresează acestor instituţii pentru consiliere.

 Aplicarea principiului învăţării centrate pe elev

întârzie în învăţământul special integrat – predomină

încă învăţarea frontală, care diminuează înţelegerea

din partea elevului şi, implicit, calitatea educaţiei.

 Neîncadrarea corespunzătoare a elevilor în gradul şi

tipul de deficienţă şi disfuncţiile în evaluarea

competenţelor acestora îngreunează realizarea

adaptărilor curriculare/alegerea tipului de curriculum

corespunzător şi a rutei de şcolarizare care să asigure

posibilităţile de recuperare şi de terapie cele mai

eficiente.

 Utilizarea unor strategii de învăţare neindividualizate

– mai există cadre didactice, în unităţile de

învăţământ de masă sau speciale, care nu lucrează

diferenţiat / pe bază de PIP cu elevii cu CES.

 La nivelul unora dintre şcoli dotarea cu materiale

consumabile a cabinetelor de asistenţă

psihopedagogică şi a celor logopedice întâmpină

greutăţi, în ciuda eforturilor conducerii CJRAE de a

asigura materiale consumabile.

 Numărul mare de elevi repartizaţi unui cadru didactic

itinerant/ de sprijin din dorinţa de a nu abandona

niciun elev care are nevoie de sprijin educaţional,

astfel fiecărui CDSI revenind aproximativ 24 - 25 de

elevi, face dificile activităţile cu aceștia şi scade

eficienţa serviciilor de sprijin.

 Materialele şi conţinuturile utilizate de către unele

cadre didactice în activităţile educative (incluzând şi

cele care vizează formarea competenţelor de lectură)

destinate elevilor cu CES nu sunt accesibile pentru

acestea.

 Nu toate cadrele didactice sunt dispuse să conceapă şi

să lucreze cu copii cu CES în baza unor programe de

intervenţie personalizate (PIP) și să realizeze adaptări

curriculare pentru aceștia.

 În lipsa posturilor și în anul şcolar 2014-2015,

activitatea SEOSP s-a derulat cu mari greutăţi şi doar

prin proceduri specifice (de ex. implicarea CIEvC din

şcoala specială şi a unor specialişti din CJAP, CAP)

şi cu mari eforturi CJRAE a reuşit să-şi realizeze

atribuţiile în acest domeniu şi să finalizeze activitatea

de evaluare a copiilor cu CES, pregătirea rapoartelor

pentru COSP;

 Multe cadre didactice din învăţământul special

integrat nu sunt dispuse să evalueze elevii în baza

PIP, argumentând ca aceasta ar fi o măsură contestată

de către ceilalţi elevi şi părinţi;

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Majoritatea elevilor cu CES din şcolile speciale (clasele

asistate), respectiv cei integraţi individual, au realizat

progrese conform potenţialului lor intelectual şi de

învăţare.

 Progresul şcolar este corespunzător şi în cazul celor şase

elevi care beneficiază de asistenţă la domiciliu (unul

dintre ei chiar având şanse ca, în urma refacerii din

punct de vedere medical, să-şi continue studiile la zi în

semestrul următor).

 În anul şcolar 2014-2015, niciun elev cu CES dintre

cei integraţi în şcolile de masă, nu şi-a continuat

studiile după absolvirea clasei a VIII-a.

 În ciuda aportului CDSI, rezultatele elevilor integraţi

individual în şcolile de masă, în general, sunt foarte

slabe (mai ales la gimnaziu, unde majoritatea

acestora beneficiază doar de monitorizare), foarte

mulţi dintre ei rămânând repetenţi la una sau mai

multe discipline.

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Progresul elevilor din clasa integrată (clasă pentru copii

dislexici) ca şi rezultatele acestora sunt pe măsură

standardelor, iar progresul şcolar înregistrat de către

aceştia este mulţumitor.

 Majoritatea elevilor din şcolile speciale, după absolvirea

clasei a VIII-a (conform consultărilor realizate de către

diriginţi) îşi vor continua studiile la şcoala profesională

– clase tehnologice speciale.

 În anul şcolar 2014-2015, niciun elev cu CES dintre

cei integraţi în şcolile de masă, nu şi-a continuat

studiile după absolvirea clasei a VIII-a.

 Dezinteres al elevilor cu CES pentru lecţie, absenţa

acestora de la cursuri, la anumite clase, cauzate şi de

faptul că materialul didactic utilizat, precum şi

conţinuturile prezentate sunt prea „savante”,

schematizate figurativ, uneori greu accesibile şi

pentru elevii din şcoala de masă.

 Nu toate cadrele didactice sunt dispuse să realizeze

evaluarea copiilor cu CES în baza de PIP, drept

urmare rezultatele acestora sunt slabe, iar progresul

şcolar, în unele cazuri, chiar inexistent.

 Din cauza faptului că până acum nu au fost abordaţi

diferenţiat, elevii cu CES din învăţământul special

integrat au nivelul de cunoştinţe şi de achiziţii sub

nivelul standardelor – drept urmare nu vor face faţă la

evaluările naţionale și nu-și vor continua studiile.

 Elevii cu CES înscrişi în şcolile de masă la clasa

pregătitoare întâmpină probleme de adaptare la

specificul şcolar.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Selectarea materialului didactic (textelor suport) şi a mijloacelor de învăţământ în funcţie de conţinutul de învăţat şi

de nivelul achiziţiilor şi posibilităţile elevilor cu CES;

 Cu sprijinul CDSI cadrele didactice din şcolile integratoare să conceapă şi să utilizeze adaptări curriculare pentru

elevii cu CES, pornind concret de la nivelul achiziţiilor şi deprinderilor existente în cazul fiecărui elev.

PREDARE - ÎNVĂŢARE

 Certificarea şi orientarea şcolară corespunzătoare prin COSP a fiecărui elev cu CES şi stabilirea exactă a nevoilor

educaţionale ca şi a serviciilor educaţionale de sprijin de care are nevoie;

 Asigurarea serviciilor educaţionale de sprijin prin CDSI pentru fiecare elev certificat de COSP din învăţământul

primar şi monitorizarea celor din clasele gimnaziale (cu excepţia elevilor din clasa formată pentru copii dislexici,

care, la rândul lor, vor beneficia de asistenţă/terapii specifice de compensare);

 Includerea în programe de formare (vizând strategiile didactice diferenţiate şi modalităţi de colaborare cu CDSI) a

tuturor cadrelor didactice care predau în clase unde sunt înscrişi şi elevi cu CES – încercând astfel ca, acolo unde

nu dispunem de CDSI, cadrele didactice să dispună de competenţe de abordare diferenţiată a elevilor cu CES;

 Monitorizarea mai atentă de către conducerea Şcolii Speciale, de către directorul adjunct, respectiv de către

responsabilii comisiilor metodice, a desfăşurării terapiilor complexe şi integrate, respectiv consilierea şi sprijinirea

cadrelor didactice (după caz);

EVALUARE

 Identificarea de către IȘJ şi CJRAE a unor măsuri şi proceduri eficiente care să asigure funcţionalitatea SEOSP şi

COSP (inclusiv prin iniţierea de demersuri către consiliul judeţean şi MEN în vederea suplimentării posturilor

pentru a acoperi cu specialiști aceste structuri;

 Includerea în programe de formare (vizând educaţia incluzivă, abordarea şi evaluarea diferenţiată a elevilor cu

CES), a tuturor cadrelor didactice din învăţământul special integrat şi a celor din învăţământul de masă care

lucrează în clase cu elevi cu CES, ADHD, autism etc.

 Generalizarea realizării unei evaluări pedagogice în cazul fiecărui elev cu tulburări de învăţare (pe lângă evaluarea

psiho-socială, comportamentală, medicală etc.).

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Consilierea cadrelor didactice, a elevilor și părinţilor în diverse domenii de abordare a elevilor cu CES;

 Cu sprijinul CDSI, cadrele didactice din şcolile integratoare să conceapă şi să utilizeze adaptări curriculare pentru

elevii cu CES, pornind concret de la nivelul achiziţiilor şi deprinderilor existente în cazul fiecărui elev.

 Pregătirea suplimentară a cadrelor didactice care vor preda la aceste clase şi (re)orientarea (după caz) a elevilor cu

CES către școlile speciale/clasele integrate în lipsa progresului școlar al acestora.

ASPECTE EDUCAŢIONALE LEGATE DE COMUNITATEA RROMĂ

ASPECTE POZITIVE ASPECTE AMELIORABILE

PROIECTARE

 Proiecte didactice diversificate ca structură şi conţinutul,

documente de proiectare întocmite conform cerinţelor,

cu respectarea programelor şcolare în vigoare şi a

specificului activităţilor (diferenţiate) cu copii rromi;

 Unitate între competenţe şi conţinuturi;

 Lectura personalizată a programelor şcolare de către

cadrele didactice, în special cele care predau în clasele

pregătitoare şi I;

 Proiectarea unor activităţi (ateliere de vară) care permit

dezvoltarea competenţelor la elevii rromi (inclusiv la cei

care n-au frecventat grădiniţa).

 Formalism în întocmirea documentelor de

proiectare, la unele cadre didactice, care nu

corespunde deloc nivelului performanţelor elevilor

din clasă;

 Planificări realizate pe baza manualelor folosite şi

nu în baza programelor, de către unele cadre

didactice;

 Structurarea incorectă a conţinuturilor, stabilirea

incorectă a timpului alocat unor unităţi de învăţare;

 Neconcordanţa planificărilor cu activitatea de

predare;

 Nu peste tot au fost valorizare rezultatele

evaluărilor iniţiale, nu s-au conceput planuri de

măsuri, chiar dacă aceste rezultate au fost analizate

şi interpretate.

 Lipsa manualelor la limba rromani pentru clasele a

XI-a şi a XII-a (dezinteres din partea elevilor de a

continua şi la acest nivel studiul limbii);

 Calitatea auxiliarelor didactice utilizate de multe ori

este slabă.

 Lipsa auxiliarelor curriculare (volume de poezii,

culegeri de texte, fişe de lucru etc.).

PREDARE – ÎNVĂŢARE - EVALUARE

 Asigurarea unui climat afectiv favorabil desfăşurării

orelor de limba rromani, respectiv a celor de tradiţii şi

elemente din cultura rromilor;

 Dialog constructiv între profesor-elev;

 Multe cadre didactice sunt preocupate de accesibilitatea

conţinuturilor;

 Prin aportul şi implicarea mediatorilor şcolari, a crescut

semnificativ participarea şcolară a elevilor de etnie

rromă şi s-au îmbunătăţit şi rezultatele şcolare ale

acestora.

 La nivelul şcolilor există multe cadre didactice care

realizează intervenţii, activităţi de recuperare şi în afara

programului de lucru; În şcolile cu populaţie

preponderent rromă există cadre didactice cu experienţă,

cu o vastă cultură de specialitate, stăpânirea disciplinei

predate şi cu formare în domeniul rromanipenului

educaţional, bine pregătite din punct de vedere al

metodicii.

 În activitatea de predare se ţine cont de cunoştinţele

anterioare ale elevilor şi de nivelul achiziţiilor ;

 Utilizarea metodelor interactive, cu implicarea elevilor în

procesul de predare-învăţare;

 Metode axate pe formarea competenţelor;

 Adaptarea metodelor la condiţiile specifice;

 Stimularea elevilor prin sarcini de lucru diverse,

competitive, corespunzătoare nivelului clasei;

 Utilizarea eficientă a auxiliarelor didactice;

 Familiarizarea elevilor cu tehnici de învăţare, accent

deosebit pe formarea competenţelor de înţelegere a

textului;

 Evaluarea tuturor nivelurilor de competenţă;

 Prezenţa evaluării formative;

 Pregătiri suplimentare pentru EN.

 Folosirea unor metode didactice tradiționale, care

nu se bazează pe interacţiune, predominanţa

metodelor expozitive la unele cadre didactice;

 Activităţi predominant frontale, fără diferenţierea

sarcinilor de lucru, gestiunea defectuoasă a

timpului didactic, lipsa unor momente importante

(reactualizarea cunoştinţelor, feed-back);

 Densitatea sarcinilor şi ritmul de lucru prea lent;

 Lipsa caracterului practic-aplicativ al

conţinuturilor;

 Calitatea auxiliarelor didactice utilizate de multe ori

este slabă.

 Lipsa auxiliarelor curriculare (volume de poezii,

culegeri de texte, fişe de lucru etc.); Slabă

preocupare în achiziţionarea şi confecţionarea

auxiliarelor didactice;

 Imposibilitatea desfăşurării unor activităţi

interactive din cauza efectivelor mari de elevi sau a

absențelor;

 Instrumente de evaluare de slabă calitate,

formalism în elaborarea instrumentelor de evaluare

la unele cadre didactice;

 Lipsa evaluării formative;

 Lipsa evaluării finale de la sfârşitul orelor;

 Acordarea unor note nejustificate;

 Lipsa conştientizării elevilor asupra rezultatelor

proprii;

 Chiar dacă sunt proiectate, activităţile de pregătire

suplimentară pentru EN nu sunt eficiente din cauza

absenţelor elevilor și lipsei unor planuri de

învăţare/recuperare individualizate.

ASPECTE POZITIVE ASPECTE AMELIORABILE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Elevii, mai ales cei din mediul urban, posedă

deprinderi şi priceperi privind comunicarea orală şi

în scris (cel puţin în limba maternă);

 Elevii de etnie rromă care ajung să-şi continue

studiile la nivel liceal dețin, în general, un limbaj de

specialitate corespunzător la majoritatea

disciplinelor studiate. În general, elevii cooperează

firesc şi răspund cu conştiinciozitate solicitărilor.

 Deprinderile moral-civice (respect faţă de valorile

culturale şi tradiţii) bine formate, la majoritatea

elevilor de etnie rromă (cu excepţia unor comunităţi

izolate/dezavantajate);

 Rezultate bune şi foarte bune ale unor elevi la

diferite concursuri şi chiar la faza judeţeană a

olimpiadei de limba rromani, respectiv de istoria şi

tradiţiile rromilor;

 Elevii rromi nu sunt capabili întotdeauna să

aplice cunoştinţele şi competenţele dobândite,

în situaţii concrete de învăţare.

 Elevii care provin din comunităţi dezavantajate

obţin, de regulă, rezultate slabe la Evaluarea

Naţională (în ciuda eforturilor profesorilor sau

conducerii unităţilor şcolare). În unele cazuri,

ortografie deficitară şi vocabular sărăcăcios,

nivel de comunicare scăzut, la unii elevi;

 Capacitatea slabă de înţelegere a textelor orale

şi scrise;

 Slabă preocupare din partea elevilor pentru

lectură şi învăţătură;

 Probleme disciplinare (mai ales în clasele

terminale);

 Există şcoli unde niciun elev nu a obţinut nota

de cel puţin 5 la nici una dintre disciplineleEN;

 Mai sunt comunităţi/şcoli unde niciun elev nu-

şi continuă studiile după finalizarea clasei a

VIII-a.

MĂSURI AMELIORATIVE PROPUSE

CURRICULUM/PROIECTARE

 Îmbogăţirea ofertei C.D.Ş;

 Introducerea unor opţionale care să permită dezvoltarea competenţelor la elevi şi care reflectă specificul local, cu

caracter multicultural, respectiv conţin elemente din istoria şi tradiţiile rromilor şi valorizarea conţinutului acestor

opţionale, identificarea şi aplicarea unor metode prin care activităţile să devină atractive pentru copii. Eliminarea

formalismului în proiectarea didactică, elaborarea unor documente de proiectare funcţionale, care să reflecte

activitatea la catedră;

 Lectura personalizată a programelor şcolare, selectarea şi structurarea atentă a conţinuturilor şi facilitarea

înţelegerii acestora de către elevii rromi;

 Corelarea competenţelor formate cu conţinuturile şi conţinuturilor cu profilul psihopedagogic al elevilor din

comunităţile dezavantajate;

 Stabilirea corectă a timpului alocat unor unităţi de învăţare;

 Completarea portofoliilor cu documente funcţionale;

 Selectarea atentă a materialelor didactice utilizate;

PREDARE - ÎNVĂŢARE

 Realizarea unor activităţi atractive prin utilizarea materialelor didactice şi prin diversificarea metodelor şi formelor

de organizare ;

 Receptivitate la noutăţi, în special în domeniul metodicii predării şi al evaluării;

 Realism în alegerea şi gestionarea activităţilor;

 Menţinerea echilibrului între metodele formative şi cele informative;

 Diferenţierea solicitărilor şi sarcinilor de lucru;

 Valorificarea potenţialului intercultural respectiv educativ al conţinuturilor;

 Utilizarea eficientă a mijloacelor de învăţământ;

 Organizarea a unor schimburi de experienţă între specialiştii din diverse instituţii în vederea armonizării cerinţelor

inclusiv în domeniul predării în clase cu frecvenţă redusă, respectiv în cadrul programului “A Doua Şansă”.

EVALUARE

 Analizarea rezultatelor evaluărilor iniţiale şi valorificarea datelor;

 Evaluarea atât a cunoştinţelor, cât şi a competenţelor;

 Evaluarea tuturor nivelelor de competenţe;

 Accentuarea evaluării formative şi monitorizarea permanentă a rezultatelor elevilor pentru efectuarea unei

prognoze şi diagnoze corecte;

 Extinderea folosirii metodelor moderne de evaluare (proiecte, portofolii, prezentări, planşe etc.) la toate unităţile de

învăţământ în vederea stimulării creativităţii la elevi;

 Elaborarea unor instrumente de evaluare complexe, cu itemi variaţi, corespunzător nivelului pregătirii elevilor.

MĂSURI AMELIORATIVE PROPUSE

NIVELUL ATINGERII STANDARDELOR DE CĂTRE ELEVI

 Activităţi de tip Școala de după școală;

 Recenzarea corectă şi înscrierea (timpurie) a tuturor elevilor de etnie rromă care au împlinit vârsta de 6 ani în clasa

pregătitoare;

 Organizarea şi derularea unor ateliere de vară pentru elevii care n-au frecventat grădiniţa;

 Încurajarea elevilor pentru o participare activă în procesul de predare-învăţare;

PREGĂTIREA PENTRU EXAMENELE NAȚIONALE

 Încurajarea şi consilierea elevilor şi (după caz) a părinţilor acestora pentru continuarea/finalizarea studiilor la nivel

liceal;

 Conştientizarea elevilor rromi asupra propriilor puncte tari şi puncte slabe, motivarea acestora pentru continuarea

studiilor;

 Organizarea pregătirilor suplimentare, tutorat, asigurarea de burse pentru elevii rromi (în special pentru cei din

clasele terminale), conceperea și utilizarea unor planuri de recuperare/de învăţare individualizate în activităţile cu

copiii din comunităţi dezavantajate.

