

INSTITUTUL DE ŞTIINŢE ALE EDUCAŢIEI

Laboratorul Orientare Şcolară şi Profesională

CONSILIERE ŞI ORIENTARE

GHID

Bucureşti

2000

 2

 3

INSTITUTUL DE ŞTIINŢE ALE EDUCAŢIEI

Laboratorul Orientare Şcolară şi Profesională

CONSILIERE ŞI ORIENTARE

GHID

Autori:

Dr. Mihai JIGĂU - coordonator

Drd. Maria Liana STĂNESCU - cercetător ştiinţific III

Petre Botnariuc, - asistent de cercetare

 Mihaela Chiru - asistent de cercetare,

Diana Aurelia GHINEA - asistent de cercetare

Bucureşti

2000

 4

CUPRINS

PARTEA I

Introducere ... 5

Aspecte generale privind Consilierea şi Orientarea ... 10

Aspecte metodologice ale punerii în practică a ariei curriculare Consiliere şi Orientare 12

Conţinutul activităţii de Consiliere şi Orientare ... 17

Mijloace de realizare a obiectivelor ariei curriculare Consiliere şi Orientare 19

Relaţia altor discipline şcolare cu Consilierea şi Orientarea ... 22

Evaluarea activităţii din cadrul orelor de Consiliere şi Orientare 23

Autocunoaşterea .. 27

Parteneri în activitatea de Consiliere şi Orientare .. 28

Bibliografie .. 30

PARTEA A II-A

Planul cadru pentru aria curriculară Consiliere şi Orientare în gimnaziu şi liceu 33

Învăţământ gimnazial .. 34

Învăţământ liceal .. 44

 2

 3

PARTEA I

 4

 5

INTRODUCERE

Consilierea şi Orientarea urmăreşte ca prin procedurile practice utilizate să contribuie

la descoperirea de sine şi să facilitează opţiunea către un tip de educaţie adecvat propriilor

abilităţi şi interese.

Prin Orientarea Profesională sau Vocaţională se încearcă, de fapt, realizarea unui

acord între abilităţile umane sau potenţialul aptitudinal şi paleta largă a profesiunilor existente

pe piaţa muncii.

În amplul proces de modelare a aptitudinilor în funcţie de cerinţele sociale, care

începe din copilărie şi se continuă chiar după terminarea studiilor, Orientarea Vocaţională are

în atenţie îndrumarea către o meserie sau alta, reorientarea celor care practică deja o anumită

profesie, remodelarea potenţialului uman şi chiar recuperarea resurselor umane.

Consilierea şi Orientarea este considerată ca fiind a treia forţă în educaţie, alături de

şcoală şi administraţia şcolii, datorită contribuţiilor aduse modificării comportamentale prin

învăţarea despre sine, prin informaţiile oferite despre cerinţele unei meserii, prin cunoaşterea

strategiilor optime de obţinere a unui loc de muncă etc.

La ora actuală această disciplină este prezentată ca o dezvoltare a carierei, în sensul

unui proces de trecere de la o poziţie la alta în cadrul aceleaşi meserii sau dintr-un domeniu de

activitate la altul, cu secvenţe şi sarcini specifice.

Există mai multe explicaţii privind alegerea unei cariere sau orientarea către o

meserie. În limba română s-a încetăţenit termenul limitativ de orientare profesională, ca

activitate direcţionată, mai ales, spre oferirea informaţiilor necesare exercitării unei

profesiuni,/,meserii. Orientarea Vocaţională sau a Carierei implică, însă, mult mai multe

dimensiuni, cunoscute şi sub numele factori determinativi în alegerea unei meserii sau în

luarea unor decizii vocaţionale.

Un prim aspect se referă la corespondenţa dintre aptitudini şi cerinţele

profesionale, care are ca istorie aplicarea testelor aptitudinale, utile, mai ales, în consilierea

pe termen scurt şi în selecţia personalului. S-a descoperit, însă, că alegerea unei profesiuni,

succesul sau eşecul profesional, nu se pot explica întru-totul numai prin testarea aptitudinilor.

Astfel, au început să fie elaborate noi teorii privind trăsăturile de personalitate şi

 6

caracteristicile anumitor etape ale copilăriei. În acest sens, este de amintit Anne Roe, prima

care a explicat alegerea unei cariere pe baza corelaţiei dintre teoria trebuinţelor umane

realizată de A. Maslow şi aspectele dezvoltării copilului.

Maslow, reprezentantul psihologiei umaniste, arăta că întotdeauna comportamentul

uman este declanşat de trebuinţele umane. Acestea din urmă se ierarhizează şi structurează în

funcţie de gradul în care sunt satisfăcute. Există cinci categorii de trebuinţe, ce au fost

sugestiv prezentate sub forma unei piramide, la baza acesteia aflându-se trebuinţele biologice

(de foame, de hrană, cele sexuale etc.), iar în topul piramidei trebuinţa realizării de sine.

Autorealizarea sau realizarea de sine se referă la acea nevoie prezentă în orice om de a-şi pune

în valoarea propriile calităţi şi abilităţi, ceea ce înseamnă implicit că orice fiinţă umană are

anumite calităţi sau aptitudini.

Un al doilea aspect care s-a impus atenţiei consilierilor carierei se focalizează asupra

factorilor determinativi ai alegerii vocaţionale. Astfel, este cunoscut că opţiunile

vocaţionale ale fiecăruia dintre noi sunt influenţate de o mare varietate de factori, precum:

statusul social şi economic al părinţilor, facilităţile oferite de un anume nivel social sau prin

apartenenţa la o anumită categorie socială, impactul anumitor factori situaţionali în a alege un

context social sau profesional, procesul socializării (de adaptarea la cerinţele sociale sau de

conformare la rolurile profesionale aşteptate).

Formarea concepţiei despre sine (self-concept) s-a dovedit, de asemenea, cu

influenţă majoră în luarea deciziilor vocaţionale. Profesorii au fost primii care au remarcat că

în funcţie de opiniile pe care şi le formează despre propriile posibilităţi, elevii se cunosc, au

încredere în ei sau nu. Concepţiile pe care copiii şi tinerii le au despre aptitudinile lor se

formează în timp, printr-un cumul al interpretării succeselor şi eşecurilor încadrate

întotdeauna în anumite situaţii, ceea ce înseamnă că acţionează în funcţie de concepţiile

despre o situaţie sau alta. Concepţia despre sine are în structura sa mai multe componente şi

subcomponente după cum urmează:

• concepţia despre propria reuşită sau eşec şcolar (sinele academic),

• concepţia despre propriile abilităţi sociale (sinele social),

• concepţia despre propriul fizic (sinele fizic).

Un ultim aspect teoretic deosebit de important în Orientare şi Consiliere se referă la

acele procese şi trăsături care se formează în anumite perioade ale vieţii, cele mai importante

fiind schimbările survenite în perioada adolescenţei. Primele lucrări despre alegerile

 7

vocaţionale ale tinerilor aparţin lui Paul Lazarfeld şi Charlotte Bühler, pe baza cărora Donald

Super elaborează un model sistematic al alegerilor vocaţionale.

În concepţia lui Super, cariera este ilustrată ca un curcubeu, în care fiecare nuanţă

cromatică reprezintă un rol profesional. Culorile acestui „curcubeu” sunt ordonate de la

primul rol profesional format din perioada preşcolară, urmând cele maritale şi finalizându-se

cu rolurile parentale din în perioada adultă. Mărimea unei benzi colorate reprezintă timpul

alocat unui rol, în timp ce nuanţele, mai închise sau mai luminoase, indică gradul de angajare

într-un rol profesional. Toate rolurile acţionând interdependent, pot sprijinii, completa sau

compensa o alegerea vocaţională. În felul acesta, sunt luate în consideraţie stadiile dezvoltării

carierei, de la identificarea cu rolurile profesionale din perioada copilăriei până la cele ale

angajării într-o carieră sau alta. În funcţie de sentimentul reuşitei sau teama de eşec are loc un

proces de explorare a informaţiilor vocaţionale, ce trece prin mai multe tentative şi încercări.

Teoriile privind luarea deciziilor, apărute după anii '70, au subliniat formarea în timp a

unui stil decizional. Astfel, se formează un anumit mod de a lua o hotărâre în timp, care se

reflectă de la opţiunea către un anumit tip de şcoală până la alegerea unei profesiuni sau loc de

muncă. Spre exemplu, cei care sunt mai impulsivi se îndreaptă către prima ofertă, cei mai

raţionali iau decizii în funcţie de raportul dintre costuri şi beneficii, iar alţii se lasă influenţaţi

de familie sau de grupul de prieteni etc.

În Orientarea Vocaţională nu sunt de ignorat caracteristicile adolescenţei, cunoscută

ca o criză a personalităţii şi originalităţii. Deciziile şi alegerile realizate în această perioadă

sunt în strânsă corelaţie cu mediul în care trăiesc copiii. Orice educator trebuie să ţină cont că

în alegerea vocaţională, deşi este proces individual, intervin, în proporţii variate, următorii

factori: familia, ordinea fraternală, situaţia materială, prietenii de aceeaşi vârstă, vecinătatea,

şcoala, adulţii semnificativi pentru copii, modelul parental.

Pentru perioada adolescenţei este specifică formarea identităţii de sine, când tânărul

este capabil să ia decizii mature. Uneori, însă, el se poate confrunta cu o criză a identităţii

premature sau confuză, iar rezolvare acestui impas depinde într-o măsură extrem de mare de

familie şi prieteni. Rolul socializant (care se formează încă din perioada copilăriei mijlocii) al

colegilor de aceeaşi vârstă devine predominant în adolescenţă. Adolescenţii se ajută între ei în

multe şi diverse feluri: în descoperirea identităţii de sine, în formarea spiritului de

independenţă şi în achiziţionarea deprinderilor sociale. Este important de cunoscut că în

luarea deciziilor la adolescenţi intervin trei categorii de evenimente:

a) schimbările fizice şi sociale care îi expun la noi experienţe de viaţă,

 8

b) întrebările pe care şi le pun privind validitatea standardelor şi autorităţii adulţilor,

c) descoperirea acelor trăsăturile de personalitate care vor fi acceptate şi admirate,

proces de descoperire care marchează întreaga evoluţie ulterioară, indiferent cum

este trăit (dramatic sau plăcut).

La toate acestea se adaugă faptul că majoritatea tinerilor de azi nu aparţin numai unui

singur grup social, ci mai multora, fiecare având valori, gusturi, activităţi diferite, în care

adeseori intervine şi presiunea de a se conforma normelor grupului.

Autoevaluarea – autocunoaşterea este prima etapa ce trebuie realizată în consiliere

şi presupune dobândirea abilităţilor de apreciere a resurselor individuale de integrare socială,

cunoaştere a însuşirilor personale (de natură aptitudinală, motivaţională etc.), de modelarea şi

remodelare a aspiraţiilor şi imaginii de sine, de construire a unei concordanţe între posibilităţi

(potenţial) şi realizări (performanţe)

Luare greşită a unor decizii se datorează unor “gânduri disfuncţionale“, adică a

interpretării greşite a unor informaţii (despre sine, despre alţii, despre piaţa muncii), apărând

ca nişte „clişee mintale” care devin obstacole în a avea iniţiativă, a te schimba, a avea succes.

Problema rezolvării alegerii carierei precum şi luarea deciziilor reclamă un proces

eficace de prelucrare (procesare) a informaţiilor în următoarele domenii: cunoştinţe despre

sine, cunoştinţe ocupaţionale, comunicare, analiza informaţiilor, sinteza informaţiilor,

valorificare informaţiilor, execuţie, procesare executivă, care include vorbirea cu sine,

conştiinţa de sine, control si monitorizare, confuzia în luarea deciziilor, starea de anxietate,

conflictul extern.

Cunoştinţele despre sine se referă la „gândurile disfuncţionale” legate de achiziţia,

stocarea şi reamintirea informaţiei despre una din caracteristicile personale (de exemplu:

interese, abilitaţi, valori).

Cunoştinţele ocupaţionale sunt influenţate negativ de „gândurile disfuncţionale”

legate de rezistenţa, inhibiţia sau distorsiunea, în sensul luării la cunoştinţă a implicaţiilor

problemelor carierei.

Comunicarea este adeseori blocată de „gândurile disfuncţionale” legate de lipsa

motivaţiei, teama, inabilitatea sau rezistenta la mesajele verbale sau non-verbale. În analiza

informaţiilor intervin „gânduri disfuncţionale” asociate cu lipsa motivaţiei, teama, inabilitatea

de a înţelegere componentelor cauzale ale problemei carierei. Sinteza informaţiilor este

afectată de „gânduri disfuncţionale” legate de formularea unui set plauzibil de opţiuni

alternative ale carierei bazate pe concluziile dintre cunoştinţe despre sine şi cunoştinţe

ocupaţionale (piaţa muncii). În valorizarea informaţiilor intervin „gânduri disfuncţionale”

 9

legate de inabilitatea de a forma priorităţi între opţiunile pentru carieră, luând în consideraţie

ce este cel mai bine pentru individ şi pentru alţii, care au semnificaţie pentru individ, ca şi

„gândurile disfuncţionale” implicate în trecerea de la un set plauzibil de alternative la

declararea a unei prime tentative de alegere. În execuţia sau aplicarea practică a deciziilor

sunt adeseori prezente „gânduri disfuncţionale” care împiedică sau constrâng implementarea

alegerii carierei în aşa măsură încât indivizii sunt incapabili sa formuleze sau implementeze o

serie de paşi în atingerea scopurilor lor educaţionale sau ale carierei. Prelucrare excesivă a

informaţiilor se datorează „gândurilor disfuncţionale” ce au ca rezultat perfecţionismul,

depresia sau anxietatea, lipsa încrederii în sine, lipsa perseverenţei şi dependenţa de forţe

externe.

Subliniem faptul că abilitatea individului de a lua deciziilor vocaţionale şi alege un

anumit tip de pregătire profesională se construieşte în strânsă dependenţă de această procesare

corectă a informaţiilor despre sine şi lumea profesiunilor. Aprecierea incorectă sau o slabă

cunoaşterea a propriilor aptitudini şi trăsături de personalitatea are un impact negativ în

comportament şi viaţa emoţională. În schimb, prin aprecierea corectă a informaţiilor

(restructurare cognitivă), oricine învaţă să înlocuiască disfuncţiile cognitive cu cele corecte

sau realiste, rezultând schimbări pozitive în comportament şi viaţa emoţională. Indivizii

identificaţi ca având gânduri disfuncţionale (necunoaşterea propriilor abilităţi, a posibilităţii

de schimbare, sub-apreciere sau supra-apreciere) reclamă mai multă asistenţă din partea

serviciilor de orientare a carierei, care se pot realiza prin mai mulţi paşi sau etape: de

autoevaluare – autocunoaştere, aprecierea resurselor individuale de integrare socială, însuşiri

personale (de natură aptitudinală, motivaţională etc.), aspiraţii - imagine de sine - preferinţe /

interese, raportul între posibilităţi (potenţial) şi realizări (performanţe)

Cel mai important pas se referă la modificarea abilităţilor de relaţionare cu alţii, şi

implicit, de integrare socială. Sunt recomandate exerciţiile cu grupuri mici, care permit o

identificare a nevoilor individuale şi în acelaşi timp o modelare conform unor cerinţe sociale /

profesionale.

 10

ASPECTE GENERALE PRIVIND CONSILIEREA ŞI ORIENTAREA

Reforma învăţământului are ca rezultat şi reevaluarea importanţei activităţii de

consiliere psihopedagogică şi de orientare şcolară şi profesională a copiilor. Acest fapt se

reflectă în introducerea în Curriculum-ul Naţional pentru învăţământul preuniversitar a unei

noi arii curriculare intitulate Consiliere şi Orientare.

Pentru şcolile profesionale şi postsecundare au fost introduse modulele: Orientare şi

Consiliere Vocaţională (anii II şi III - şcoala profesională) şi Informare şi Orientare

Vocaţională (anii I şi II - şcoala postliceală). Modulele sunt menite să le ofere elevilor

informaţiile de bază necesare pentru creşterea şanselor de integrare şcolară şi socio-

profesională reuşită.

Consilierea şi Orientarea nu trebuie să fie o activitate ocazională, printre cele care au

în vedere informarea periodică a copiilor cu privire la siguranţa circulaţiei, SIDA, droguri,

educaţia sexuală, violenţa etc. “Infuzia” de informaţii din sfera orientării şcolare şi

profesionale în tot curriculum-ul sau în scopul interiorizării metodelor şi tehnicilor muncii

intelectuale, a tehnicilor de a găsi un loc de muncă, a rezolvării problemelor psiho-afective, de

comunicare ale elevilor etc. se dovedeşte una din experienţele bune în acest domeniu. Stilul

personal, informaţiile şi experienţa particulară a fiecărui cadru didactic în acest plan

îmbogăţesc imaginea copiilor asupra profesiilor, le deschid alternative şi orizonturi mai largi

de integrare socio-profesională ulterioară. Acest lucru nu exclude preocuparea sistematică

pentru o orientare ştiinţifică, consecventă şi profesionistă. De fapt, domeniul orientării şcolare

şi profesionale este atât de larg încât toţi profesorii pot aduce ceva nou fără a se repeta, dar

nici atât de comun încât să nu facă obiectul unei preocupări şi specializări de sine stătătoare.

În plus, anumite faţete ale muncii nu pot fi transmise în cadrul unor ore obişnuite de curs;

acestea presupun contacte directe şi experienţe nemijlocite cu oameni, materiale şi activităţi

fizice şi intelectuale din lumea muncii.

Pe viitor, în măsura în care activitatea de orientare şcolară şi profesională capătă un

statut mai ferm, o consistenţă sporită a activităţilor sale şi o eficienţă externă incontestabilă,

vor trebui introduse module de formare iniţială a persoanelor care lucrează în această arie, cât

şi în cadrul stagiilor de perfecţionare a personalului didactic, desfăşurate în cadrul

Universităţilor de profil, Case ale Corpului Didactic sau prin cursuri pentru toţi profesorii

susţinute de echipe itinerante şi care merg direct în şcoli.

 11

În cele ce urmează, prezentăm, pentru început, prevederile referitoare la aria

curriculară Consiliere şi Orientare din Curriculum-ul Naţional de nivel preuniversitar:

“Aria curriculară Consiliere şi Orientare reprezintă un domeniu nou în planul de

învăţământ. În cadrul acestei arii vor continua să existe, pe de-o parte, întâlnirile

profesorului diriginte cu clasa. Tematica acestora este stabilită de către diriginte, în acord cu

programa orientativă a M.E.N. şi cu situaţiile concrete din practica şcolară. Aceste întâlniri

pot avea loc cu întregul efectiv de elevi al clasei sau doar cu o parte dintre aceştia.

Pe de altă parte, aria curriculară Consiliere şi Orientare reprezintă cadrul organizat

de întâlnire între elevi şi profesorii-consilieri, desemnaţi de Consiliul de administraţie al

şcolii. Conţinutul ariei curriculare poate fi următorul:

a) consiliere în probleme legate de tehnici de învăţare eficientă;

b) consiliere şi orientare şcolară;

c) consiliere în situaţii de rămânere în urmă la învăţătură a unor elevi;

d) consiliere şi orientare şcolară pentru elevii performanţi;

e) consiliere în chestiuni legate de viaţa personală;

f) consiliere de specialitate, relative la predarea/învăţarea disciplinelor şcolare.

Decizia privind conţinutul orelor de Consiliere şi Orientare aparţine Consiliului de

administraţie al şcolii. În învăţământul primar, orele opţionale de Consiliere şi Orientare

sunt susţinute de învăţători, care pot lucra în echipă cu psihologi, pedagogi sau alţi profesori

- consilieri ai şcolii. În învăţământul gimnazial, în şcolile în care funcţionează psiho-

pedagogi şcolari, orele de Consiliere şi Orientare vor fi susţinute cu precădere de către

aceştia, fie individual, fie în echipă cu alţi profesori desemnaţi de către Consiliul de

administraţie al şcolii.

Această arie curriculară pune accent pe următoarele aspecte:

• facilitarea participării la viaţa socială a clasei, şcolii şi comunităţii locale;

• dezvoltarea unor strategii personale de evitare a eşecului şcolar;

• familiarizarea cu fişele de post ale unor familii ocupaţionale;

• formarea atitudinilor de acceptare a schimbărilor din mediul social, economic,

cultural şi politic în care absolventul îşi va desfăşura activitatea;

• participarea motivată la iniţierea şi la derularea propriului traseu de învăţare.”

Sursa: Curriculum Naţional pentru învăţământul obligatoriu. Cadru de referinţă. MEN,

CNC. Bucureşti, Editura Corint, 1998.

 12

ASPECTE METODOLOGICE ALE PUNERII ÎN PRACTICĂ A ARIEI

CURRICULARE CONSILIERE ŞI ORIENTARE

Introducerea ariei curriculare Consiliere şi Orientare răspunde unor cerinţe educative,

sociale şi economice noi.

Activitatea de Consiliere şi Orientare poate conferi şcolii o eficienţă externă ridicată

şi un prestigiu dorit de întreaga echipă de cadre didactice. Acest lucru se poate atinge atunci

când direcţiile de acţiune ale consilierilor şcolari şi profesorilor diriginţi sunt concordante pe

deplin cu intenţiile copiilor, părinţilor, şcolii şi societăţii prin:

a. asigurarea educaţiei şi formării profesionale de calitate,

b. continuarea studiilor după absolvire în niveluri şi trepte superioare,

c. angajarea cât mai rapidă în muncă şi în posturi pentru care aceştia sunt

pregătiţi, şi le-au dorit, le aduc satisfacţie etc.

Punerea în aplicare a unui model de dezvoltare a carierei, în mod uzual, presupune

(re)aducerea individului în centrul preocupărilor directe ale activităţii consilierului simultan

cu focalizarea atenţiei pe următoarele direcţii principale:

1. dezvoltarea personală şi socială a individului:

a. autocunoaşterea generală,

b. înţelegerea identităţii sinelui, ca parte şi întreg,

c. înţelegerea ambianţei sociale şi economice în care trăieşte,

2. dezvoltarea în planul educaţiei şi formării profesionale:

d. autoevaluarea potenţialului intelectual (calităţi, posibilităţi de dezvoltare,

puncte forte),

e. identificarea motivelor care dinamizează activitatea de învăţare şi

dezvoltare intelectuală,

f. înţelegerea lumii educaţiei, a rolului şi finalităţii acesteia,

3. dezvoltarea în planul carierei:

 13

g. înţelegerea proceselor economice şi sociale care sunt personal accesibile:

familie, economie, profesie, salariu, proprietate, bani, bunuri materiale şi

culturale,

h. conştientizarea valorii personale pe piaţa forţei de muncă (ce ofer, ce pot

pretinde, ce calităţi şi defecte am),

i. diversitatea conţinutului muncii (fizică, intelectuală, servicii, comerţ etc.),

j. timp liber, activităţi comunitare, viaţa personală, familia etc.

Atunci când facem “educaţie pentru carieră” şi, mai ales când acest aspect este o parte

a curriculum-ului, se au în vedere şi teme precum:

• autocunoaşterea, autoevaluarea,

• lumea muncii: producţie, salariu, şomaj, antreprenoriat,

• aspecte psiho-sociale, juridice ale muncii,

• muncă şi comunicare,

• explorarea diversităţii profesiilor, meseriilor etc. din mediul de viaţă imediat, cel

comunitar, regional,

• exemple de aplicare a cunoştinţelor şcolare în viaţa practică.

Reacţia şcolii, ca instituţie de educaţie, formare şi orientare, la mobilitatea socială şi

economică, trebuie să fie de adaptare rapidă a conţinutului, structurilor şi funcţiilor sale, de

crearea de premise favorabile pentru elevi care să le permită integrarea socială rapidă,

flexibilitatea, iniţiativa şi rezolvarea de probleme, diminuarea imprevizibilului, a hazardului în

alegerea carierei.

Dacă pare excesivă, deocamdată, aprecierea că “orientarea şcolară şi integrarea socio-

profesională este scopul însuşi al învăţământului”, atunci cu siguranţă că este de datoria sa

asumarea de sarcini sociale externe, care să vizeze sprijinirea intrării în piaţa forţei de muncă

a “produselor” sale, proces înţeles ca o evaluare şi validare a pregătirii iniţiale furnizate de

instituţiile educative prin oamenii săi.

Oricum, şcoala trebuie să facă tot ce-i stă în putinţă pentru valorizarea maximă a

fiecărui individ prin mai raţionala stimulare intelectuală a elevilor, sistemului lor aptitudinal, a

atitudinilor şi trăsăturilor lor de personalitate.

Procesul de educaţie şi formare profesională desfăşurat în şcoală constituie puntea

necesară trecerii spre lumea muncii şi a vieţii sociale adulte.

 14

În această întreprindere Consilierea şi Orientarea nu trebuie să se constituie ca un

obiect de studiu sau o disciplină şcolară în înţelesul ei cotidian, ci ca o arie de aplicaţii,

dezvoltări practice, experienţe şi atitudini care trebuie învăţate a fi exersate în viaţă.

Învăţarea în sfera orientării şcolare şi profesionale trebuie să aibă sensul de a învăţa

pentru a şti să faci şi nu a învăţa pentru a şti.

Şcolile trebuie să vizeze nu numai educarea şi formarea unor tineri bine instruiţi,

ci şi pregătirea de absolvenţi direct angajabili şi imediat productivi.

Descreşterea constantă a ofertei de locuri de muncă necalificată sau puţin calificată,

dezvoltarea rapidă în plan tehnologic, diseminarea şi punerea rapidă în practică a noilor idei

economice, manageriale etc. cer din parte şcolii o din ce în ce mai mare flexibilitate,

capacitate de adaptare şi obţinerea unui ridicat nivel de educaţie şi formare a viitoarei forţe de

muncă pentru ca aceasta să se dovedească rapid angajabilă şi productivă.

Educaţia pentru carieră include, adesea, şi subiecte care nu sunt, aparent, direct legate

de exercitarea unei profesii, precum: metode şi tehnici de muncă intelectuală, viaţa de

familie, petrecerea timpului liber, creşterea şi educarea copiilor, economie familială,

chestiuni legate de valori şi calitatea vieţii, modul de a face faţă situaţiilor dramatice din

viaţă: deces, divorţ, cataclisme naturale, şomaj etc.

Sporirea duratei şcolarizării, cu toate că determină o creştere a gradului de calificare a

forţei de muncă, nu duce, în mod necesar, şi la ridicarea ratei angajabilităţii, în mod absolut, ci

la sporirea şansei de a găsi un loc de muncă în domeniul de pregătire sau în altele conexe.

Relativ la acelaşi mod funcţionează şi o altă realitate: nu este suficientă şcolarizarea

sau ridicarea nivelului aptitudinilor şi deprinderilor de muncă ale anumitor categorii de

populaţii defavorizate sau discriminate pe piaţa forţei de muncă (persoane de o anumită etnie,

vârstă, un anumit sex, cu unele handicapuri etc.) pentru ca acestea, automat să şi beneficieze,

în mod democratic, de oferta pieţei muncii; va fi necesară, concomitent şi atenuarea sau

demolarea şi altor “bariere” care stau în calea accesului liber la bursa locurilor de muncă.

În consecinţă, Consilerea şi Orientarea trebuie să fie influentă şi activă în planul

adecvării cu realitatea pieţei muncii şi schimbările sociale, cât în cel psihologic şi al educaţiei,

 15

devenind astfel, un continuu de intervenţii, de o natură psihologică, pedagogică, socială,

educativă, din domeniul legislativ, medical, financiar etc.

Sondajele efectuate în rândul elevilor din nivelurile de învăţământ mai ridicate (în

liceu sau ultimul an al gimnaziului) arată că ei au cunoştinţe relativ puţine despre ocupaţii, că

pot enumera un număr relativ mic de profesii, funcţii sau meserii şi au cu atât mai puţine

informaţii despre conţinutul muncii presupus de exercitarea acestor activităţi. Evident, că în

astfel de situaţii şi aria opţiunilor lor profesionale (realiste şi justificate) este restrânsă, fapt

care are implicaţii nefaste asupra carierei profesionale ulterioare, care va fi marcată de alegeri

greşite, eşecuri, insatisfacţii, frecvente schimbări ale slujbelor, alternate cu perioade de şomaj

şi descurajare.

Nu de puţine ori, în alegerea şcolii şi a unei profesii, un rol de luat în seamă îl are

întâmplarea, şansa sau coincidenţa fericită.

Pentru a veni în “întâmpinarea şansei”, trebuie, aşadar, multiplicate ocaziile favorabile

opţiunii, alegerii, deciziei şcolar-profesionale. Acest demers se poate realiza şi prin efectuarea

de vizite în potenţiale locuri de muncă viitoare, de întâlniri informale cu oameni de diferite

profesii, inclusiv părinţi ai elevilor, lectura, analiza şi comentarea unor biografii ale

persoanelor cu succes profesional în domeniul lor, confirmat social.

Adesea, consilierii şcolari şi profesorii diriginţi demarează activităţilor lor concrete de

informare-orientare cu sondaje efectuate, mai ales, printre elevii din clasele terminale ale unui

ciclu (clasa VIII, XII), care le permit evidenţierea următoarelor categorii de situaţii:

• aria de cunoaştere a lumii profesiilor de către elevi,

• sfera de interese şcolare şi profesionale,

• motivaţia aspiraţiilor şi opţiunilor cu privire la carieră,

• concordanţa / neconcordanţa între obiectele de învăţământ preferate şi rezultatele la

aceste discipline şcolare şi intenţiile lor cu privire la viitoarea profesie,

• concordanţa / neconcordanţa între aspiraţiile lor profesionale şi piaţa locală a forţei

de muncă, profesia părinţilor, aptitudini, preocupările extraşcolare etc.

Interiorizarea sistemului actual de valori culturale, a conduitelor social dezirabile şi

trebuinţa de succes duc la conturarea anumitor aspiraţii profesionale, înţelese ca o aderare la o

stare internă de tensiune psihoafectivă orientată spre atingerea unui statut sau rol profesional

şi angrenând şi alte aspecte ale vieţii psihice.

 16

Conturarea aspiraţiilor profesionale face parte din categoria obiectivelor de termen

lung, iar pentru finalizarea lor trebuie alocate resurse însemnate de efort, voinţă şi mobilizare

personală constantă. Stabilitatea aspiraţiilor de-a lungul şcolarizării sau altor etape ale vieţii

exprimă profunzimea adeziunii psiho-motivaţionale, investiţia afectivă operată şi rezistenţa

individuală la obstacolele externe şi interne apărute în drumul atingerii obiectivului propus

sau a unuia apropiat sau redefinit, aderarea la un model construit din numeroase date de

natură obiectivă şi subiectiv-proiectivă, imaginea despre sine şi a celei dorite să o impună

celorlalţi, “jocului” între datele prezentului şi viitorul prognozat ca posibil pentru sine etc.

Oscilaţiile personale între aspiraţii, dorinţe, atracţii, preferinţe sunt puternic corelate cu

nivelul maturizării psihologice, gradul de cristalizare a personalităţii, circumstanţele

particulare de viaţă, vârsta, sexul etc. Din această perspectivă, aspiraţia profesională o putem

eticheta ca realistă, autentică, dacă se sprijină pe resurse, potenţialităţi şi evaluări pertinente

ale condiţiilor care pot facilita sau obstrucţiona realizarea acesteia.

Explicarea procesului de conturare a anumitor aspiraţii din sfera viitoarei cariere

rezidă în următorii paşi:

• maturizarea psiho-socială,

• învăţarea şcolară şi formarea profesională,

• modul particular de conturare a imaginii de sine,

• modelele personale care se impun atenţiei şi la care aderă datorită transferului

emoţional operat de acestea,

• ambianţa socio-familială,

• irepetabila rezonanţă psiho-afectivă a mediului asupra fiecărei persoane,

• istoria personală a întâmplărilor, evenimentelor, accidentelor, şanselor trăite de

fiecare individ,

• trebuinţele spirituale particulare de cunoaştere, exploratorii şi de expansiune

intelectuală,

• trebuinţa de auto-afirmare, acţiune, compensare, succes, autonomie, independenţă.

Tocmai din aceste considerente, familiarele sondaje efectuate printre elevi (în special,

din clasele terminale) cu ajutorul chestionarelor sunt puţin concludente, semnificaţia lor

crescând în mod corespunzător prin investigarea şi altor aspecte ale vieţii lor personale,

mediului socio-cultural şi economic de provenienţă şi nu doar rezumarea la simpla declaraţie

formală asupra preferinţelor şi, eventual, corelarea acesteia cu notele şcolare.

 17

CONŢINUTUL ACTIVITĂŢII DE CONSILIERE ŞI ORIENTARE

Consilerea şi Orientarea tinde să rezolve, simultan, două aspecte extrem de

importante în prezent:

• asigurarea echităţii sociale prin democratizarea permanentă a accesului la educaţie

şi formare profesională şi

• ameliorarea continuă a bunei utilizări a resurselor umane de care societatea

dispune.

Consilierea şi Orientarea ar fi într-o situaţie privilegiată dacă s-ar constitui într-un

proces care să se deruleze de-a lungul întregii şcolarităţi, şi, mai ales, la sfârşitul anumitor

etape de studii, în cadrul Cabinetelor Şcolare de Orientare Şcolară şi Profesională sau în

Centrele Judeţene de Asistenţă Psihopedagogică.

Ponderea de-a lungul unui an şcolar, în cadrul Consilierii şi Orientării a subiectelor

strict legate de orientarea şcolară şi profesională, credem că n-ar trebui să depăşească jumătate

din timpul destinat fostelor ore de Dirigenţie.

Ce trebuie cultivat la elevi în cadrul orelor de Consiliere şi Orientare:

• cristalizarea unei imagini de sine pozitive,

• sporirea responsabilităţii personale faţă de sine, alţii, societate,

• creşterea capacităţii de decizie (independenţa alegerilor personale),

• păstrarea echilibrului în situaţii de succes şi eşec,

• creşterea rezistenţei la frustrare, marginalizare temporară, critică,

• autoevaluarea realistă a potenţialelor proprii (intelectual, fizic, aptitudinal etc.),

• cunoaşterea clară a calităţilor personale şi punctelor slabe,

• asumarea de obiective realiste, realizabile,

• capacitatea de autoanaliză a erorilor, greşelilor, eşecurilor,

• asumarea riscurilor, stăpânirea situaţiilor de incertitudine, anticiparea consecinţelor,

• adoptarea unei atitudini active cu privire la cariera personală,

 18

• elaborarea de soluţii alternative,

• adoptarea unei atitudini pozitive faţă mediul înconjurător.

În consecinţă, în principal, conţinutul activităţii de Consiliere şi Orientare constă în:

• informarea şi documentarea personală (prin consultarea de profile ocupaţionale,

monografii profesionale, ghiduri, lucrări de specialitate, filme de orientare şcolar-

profesională, prin vizite de documentare şi participarea la activitatea practică din

ateliere),

• informarea şi educaţia pentru orientarea carierei desfăşurate sistematic în şcoală sau

în cadrul orelor de activităţi extraşcolare,

• valorificarea în grup a experienţelor personale pozitive ale elevilor şi părinţilor

acestora,

• exersarea alegerii diferitelor rute de formare profesională iniţială sau continuă sau

simularea situaţiilor favorabile bunei orientări (interviul de angajare, convorbirea

telefonică),

• desfăşurarea de activităţi orientate către punerea în practică a tehnicilor de căutare a

unui loc de muncă (redactarea unui Curriculum Vitae, a unui proiect personal de

dezvoltarea carierei, a unei scrisori de prezentare, a portofoliului personal),

• activităţi specifice şi speciale iniţiate de consilieri în instituţii de profil (convorbire,

consiliere, evaluare).

 19

MIJLOACE DE REALIZARE A OBIECTIVELOR ARIEI CURRICULARE

CONSILIERE ŞI ORIENTARE

Mijloacele cunoscutele utilizate până de curând în şcoală în favoarea orientării şcolare

şi profesionale nu sunt nicidecum perimate, dacă acestea sunt supuse unui inevitabil proces de

adaptare, adecvare la realitatea zilelor noastre, modernizate, actualizate şi integrate în noile

conţinuturi ale învăţământului conturate de curriculum-ul naţional.

Ne referim, în principal, la:

• exerciţiile de auto-cunoaştere şi inter-evaluare desfăşurate în clasă,

• vizitele în alte şcoli, în universităţi, întreprinderi şi instituţii în scop de cunoaştere,

informare, orientare,

• discutarea preocupărilor de timp liber, a hobby-urilor, pasiunilor personale,

• prezentarea profesiilor părinţilor,

• invitarea în şcoală de personalităţi, oameni de diferite profesii şi prezentarea muncii

lor,

• analiza diferitelor lucrări (autobiografii, jurnale), cărţi, articole, emisiuni de radio şi

televiziune, filme documentare, ziare specializate în reportaje economice şi despre

muncă, a ziarelor de reclamă şi a rubricilor de anunţuri etc. care au conţinuturi

ajutătoare Consilierii şi Orientării,

• încurajarea participării elevilor la cercurile de specialitate organizate în şcoală

şi/sau în afara ei,

• invitarea de directori de şcoli profesionale, de licee, rectori din instituţiile de

învăţământ superior,

• întâlniri cu foşti elevi ai şcolii şi care au, în prezent, realizări profesionale

remarcabile,

• simularea în clasă a diferitelor contexte de viaţă şi profesionale,

• organizarea de întâlniri comune elevi, părinţi, profesori pe diferite teme.

 20

Pentru ca actul alegerii şcolar-profesionale să se justifice în fapt, elevului trebuie să i

se ofere cunoştinţe, informaţii, date despre mai multe profesii, domenii de activitate, meserii,

poziţii sociale etc. Astfel, el va fi pus într-o situaţie reală de alegere între diferite alternative,

selectare, comparare, şi, în consecinţă, va fi pe deplin liber să opteze.

Primele elemente de orientare şcolară şi profesională vor demara cu informaţii şi

cunoştinţe simple, din mediul cunoscut elevului: şcoli vecine, din localitate şi oraşe apropiate,

din judeţ etc., profesii şi locuri de muncă specifice zonei, cu extinderea similară situaţiei

anterioare. Intrarea în detalii se va face la cererea expresă a unor elevi, la presiunea unor noi

etape de şcolarizare sau la absolvirea acestora.

Este lesne de presupus că, de exemplu, informarea despre rutele şcolare posibil a fi

urmate de orice elev care a absolvit un anumit nivel de învăţământ, va trebui să cuprindă:

• denumirea şcolii, adresa poştală, numărul de telefon şi fax, eventual adresa E-mail,

• persoanele de contact (secretariat, director),

• tipurile de şcoli existente în diferite zone sau medii,

• profilurile de pregătire,

• condiţiile de admitere,

• condiţiile de şcolarizare (şcoală, sală de sport, bibliotecă, laboratoare, ateliere),

• facilităţi existente (cămin, cantină, spălătorie, cabinet medical),

• dotări speciale ale şcolii (legătură Internet, TV satelit, calculatoare, săli de

spectacole, staţie de amplificare),

• calitatea pregătirii (evaluată prin numărul de absolvenţi încadraţi în muncă sau care

au continuat studiile),

• modalităţile de a ajunge la sediul şcolii (pe jos sau cu diferite mijloace de transport;

staţia de tren, autobuz, tramvai).

Aceste informaţii trebuie prezentate într-o formă deja sistematizată, după anumite

criterii (şi nu prezentate în mod diferit pentru fiecare dintre unităţi) şi, la cerere, în mod

neutru, cu avantajele şi dezavantajele fiecăreia (de exemplu: este situată la mare distanţă de

casă, dar are dotări deosebite: cămin, ateliere etc.; este situată în mediul rural, dar cu condiţii

foarte bune de învăţare şi rate înalte de plasare / integrare a forţei de muncă tinere etc.).

În cadrul orelor dedicate Consilierii şi Orientării se va prezenta elevilor şi legătura

dintre disciplinele şcolare şi lumea muncii, evidenţiind relaţia directă a acestora cu anumite

meserii / profesii / funcţii. Iată, de exemplu, ce se poate întâmpla, cu maximă probabilitate,

dacă cineva are rezultate şcolare bune la:

 21

• limba română / limbi străine, ar putea deveni: profesor de limba română sau de

limbi străine, cercetător în lingvistică, bibliotecar, lucrător în publicitate, învăţător,

educatoare, ghid, translator, secretar, actor, diplomat, jurnalist, critic de artă,

• matematică, ar putea deveni: profesor de matematică, economist-contabil,

informatician-programator, cercetător, inginer în diferite domenii, funcţionar

bancar, tehnician în construcţii, agent comercial, arhitect, pilot, astronom,

statistician,

• fizică, chimie, biologie, ar putea deveni: profesor sau cercetător în unul din aceste

domenii, fizician, chimist, biolog, biochimist, botanist, bio-fizician, cercetător în

unul din aceste domenii, tehnician agricol, inginer, fotograf, nutriţionist, medic

uman, medic veterinar, farmacist, peisagist, silvicultor, muzeograf, agronom, bio-

tehnolog, dietetician, tehnolog în industria alimentară, geolog, horticultor,

stomatolog, cosmetician,

• istorie, ar putea deveni: profesor sau cercetător în domeniul istorie, bibliotecar,

ghid turistic, scriitor, ziarist, muzeograf, arheolog, diplomat,

• informatică, ar putea deveni: profesor, contabil, informatician-programator,

astronom, statistician, cartograf, economist, inginer, lucrător în domeniul financiar-

bancar, arhitect, specialist în telecomunicaţii, ofiţer în armată, lucrător în domeniul

importului / exportului, controlor trafic aerian,

• educaţie fizică, ar putea deveni: profesor de sport, antrenor sportiv, fizioterapeut,

poliţist, silvicultor, ofiţer în armată, dansator, pescar, pompier, comentator sportiv,

atlet, fotbalist.

Tipul acesta de punere în relaţie a obiectelor şcolare cu ulterioarele dezvoltări

profesionale ale acestor domenii poate continua şi pe niveluri de educaţie şi formare - pentru

disciplinele care sunt incluse în curriculum-ul şcolilor profesionale şi de ucenici, liceului etc.

Desigur, rezultatele şcolare bune la învăţătură la aceste discipline nu împiedică cu nimic ca un

elev să abordeze alt domeniu profesional, ci putem spune, în aceste cazuri, doar că

performanţele şcolare în anumite direcţii duc, cu o probabilitate mai mare, către anumite

profesii şi facilitează realizările în carieră sau, altfel spus, exercitarea unor profesii presupune

anumite aptitudini care pot fi bănite ca prezente datorită performanţelor şcolare speciale la

unele obiecte de învăţământ.

 22

RELAŢIA ALTOR DISCIPLINE ŞCOLARE CU CONSILIEREA ŞI ORIENTAREA

În mod concret, atunci când ne referim la valorificarea potenţialului specific al fiecărei

discipline şcolare în beneficiul Consilierii şi Orientării, avem în vedere:

• informarea cu privire la aplicaţiile practice ale cunoştinţelor transmise prin lecţii

(domenii, finalităţi),

• oferirea de informaţii despre ariile profesionale unde cunoştinţele materiei predate

sunt necesare, folosite şi dezvoltate,

• raportarea permanentă a cunoştinţelor transmise elevilor la realitate: oameni care

le-au descoperit şi aplicat, locuri, rezultate practice obţinute etc.

• furnizarea de informaţii despre şcoli profesionale, licee, facultăţi unde se pot

aprofunda şi pune în valoare sau dezvolta cunoştinţele din anumite domenii (în

general, alegerea unei şcoli, însemnând, implicit, opţiunea pentru o anumită

profesie),

• informarea cu privire la conţinutul activităţilor de bază din anumite sectoare de

activitate umană (scop, unelte, rezultate, produse, importanţa socială şi materială

etc.),

• stimularea interesului pentru disciplina predată (ca element de pornire în conturarea

intereselor profesionale largi),

• evidenţierea valorii pluri-funcţionale a cunoştinţelor dintr-un domeniu ştiinţific, a

aplicabilităţii cunoştinţelor transmise în diferite domenii profesionale.

Conţinutul diferitelor discipline şcolare trebuie şi poate constitui - fără a deturna cu

nimic obiectivele lor de bază - mijloace indirecte de orientare şcolară şi profesională,

insuficient explorate încă, pentru că acestea au, în mod implicit, în subsidiar, un potenţial

adecvat actului conturării unei opţiuni a elevului pentru o anumită carieră.

 23

EVALUAREA ACTIVITĂŢII DIN CADRUL ORELOR DE CONSILIERE ŞI

ORIENTARE

Ce trebuie să ştie şi să ştie să facă elevii la sfârşitul etapelor de parcurgere a ariei

curriculare Consiliere şi Orientare? (Detalierea acestor competenţe pe clase şi niveluri de

studii revine fiecărui consilier şcolar sau diriginte, în urma consultării cu ceilalţi profesori, cu

conducerea unităţii, cu unii reprezentanţi ai autorităţilor locale).

Autocunoaştere, autodecizie, autoevaluare:

• să-şi dezvolte şi să-şi interiorizeze deprinderile de (auto)cunoaştere a

caracteristicilor şi abilităţilor personale (la sine şi la alţii),

• să probeze înţelegerea relaţiei între calităţile şi aptitudinile personale şi diferite

domenii ale muncii,

• să fie capabili să se descrie în termeni pozitivi (calităţi, deprinderi şi aptitudini

existente şi exersate)şi să-şi poată recunoaşte anumite puncte slabe, nedezvoltate

sau ne-exersate încă,

• să ştie în ce constă starea de sănătate fizică, psihică, emoţională şi cum să o

păstreze astfel,

• să fie capabil să-şi asume responsabilităţi, sarcini, obligaţii, îndatoriri, faţă de sine,

familie, şcoală, comunitate,

• să poată să demareze, să menţină şi să dezvolte relaţii de comunicare, sprijin

reciproc, cooperare cu familia sa, colegii, alte persoane,

• să fie capabil să identifice situaţiile problematice ivite, să le găsească soluţii şi să

se implice în rezolvarea lor,

• să demonstreze capacitatea de a asculta pe alţii, de a înţelege mesajele lor şi a le

exprima pe ale sale,

• să fie capabili să aleagă acele module optionale de educaţie şi formare

profesională care-i sunt potrivite sau răspund intereselor sale.

Roluri diferite îndeplinite în viaţă:

 24

• să poată exemplifica şi demonstra prin exemple personale în ce constă rolul de

elev,

• să fie capabil să-şi asume pe deplin rolul de elev,

• să-şi contureze o imagine clară cu privire la propria-i carieră (formare iniţială,

perfecţionare, promovare, modificarea rolurilor sociale),

• să poată explica şi exemplifica legătura între învăţarea diferitelor discipline din

şcoală şi diferite profesii, precum şi exercitarea cu succes a acestora,

• să cunoască elementele de bază ale mediului socio-cultural şi economic în care

trăieşte (ţară, localitate, sistem economic, bani, salariu, taxe, limbă, conaţionali de

peste graniţă, religie, unele aspecte legale cu privire la drepturile şi obligaţiile

cetăţenilor, ale celor care muncesc etc.),

• să ştie să descrie diferite alte roluri pe care le vor avea ca: elevi, studenţi,

absolvenţi, membri ai familiei, părinţi, angajaţi, membri în diferite grupuri

(sportive, politice, profesionale, ale comunităţii), ca pensionari etc.,

• să poată exemplifica / demonstra conştientizarea diferitelor stereotipuri cu privire

la muncă (bănoasă, curată, de prestigiu etc.),

• să se poată imagina, sub aspectele sale principale, în viitorul rol profesional spre

care tinde (loc de muncă, şefi, colegi, salariu, program, sancţiuni, familia proprie,

timp liber, boli profesionale, obligaţii profesionale şi sociale, accidente,

dezavantaje, şomaj etc.),

• să poată anticipa, în linii mari, ce se va întâmpla cu sine, cu colegii, cu profesiile,

cu familia sa, cu ţara / localitatea sa etc. peste / 10 / 20 de ani.

Modul de integrare socio-profesională, planificarea carierei:

• să poată descrie, în elementele lor esenţiale, activităţile profesionale ale fiecărui

membru al familiei sale,

• să poată enumera ce „primeşte” şi ce „oferă” fiecare angajat la locul său de muncă,

• să cunoască şi să exemplifice responsabilităţile şi drepturile pe care le va avea ca

angajat,

• să cunoască şi să demonstreze – în cadrul diferitelor situaţii de simulare – că poate

pune în practică tehnicile de căutare a unui loc de muncă,

• să poată enumera şi exemplifica sursele posibile de satisfacţie ale diferitelor

persoane de diferite profesii în şcoală, familie, la locul de muncă, în timpul liber,

 25

• să poată descrie şi exemplifica prin propria persoană valorile, atitudinile,

motivaţiile, priorităţile care duc la anumite alegeri /decizii cu privire la carieră,

• să demonstreze că înţeleg cum deciziile altora le influenţează cariera, precum şi ale

sale viaţa altora,

• să poată identifica în propria-i viaţă decizii ale altora şi ale sale şi care au efecte

prezente asupra sa sau le vor influenţa pe cele viitoare ale sale,

• să poată exemplifica, pentru diferite situaţii de viaţă, ce decizii alternative ar putea

avea,

• să poată demonstra că poate anticipa efectele deciziilor sale,

• să ştie de unde şi cum să obţină informaţiile necesare luării deciziilor importante

pentru viaţa sa,

• să fie capabili să se autoevalueze sub diferite aspecte, în mod realist, să-şi

recunoască şi îndrepte punctele slabe, să şi le pună în valoare pe cele forte,

• să poată să-şi formuleze câteva obiective de termen scurt, mediu şi lung şi să

anticipeze paşii pentru a le îndeplini.

Iată şi o listă orientativă de indicatori de evaluare care pot fi utilizaţi în conturarea

unei aprecieri cu privire la eficienţa activităţii de Consiliere şi Orientare; aceştia şi, desigur şi

alţii consideraţi adecvaţi, pot fi incluşi într-un instrument cu 1-3 sau 1-5 trepte de apreciere:

1 2 3 4 5

• sporirea motivaţiei, a efortului şi perseverenţei în muncă,

• sporirea numărului comportamentelor sistematice şi planificate,

• utilizarea spontană a tuturor surselor de informaţii,

• plăcerea lucrului individual şi în grup,

• creşterea nevoii de competiţie,

• creşterea sensibilităţii la relaţii interpersonale noi,

• creşterea numărului de întrebări puse şi a intervenţiilor personale în discuţii,

• sporirea încrederii în sine,

• creşterea toleranţei şi înţelegerii,

• scăderea numărului de apelări la competenţe externe,

• creşterea exactităţii autoevaluării,

• apariţia frecventă a nevoii de experimentare şi verificare personală,

• sporirea numărului de probleme descoperite şi rezolvarea lor,

 26

• creşterea ca durată, precizie şi sistematizare a comportamentelor de observare,

• utilizarea eficientă şi productivă a instrumentelor şi aparatelor care facilitează învăţarea şi

rezolvarea problemelor,

• sporirea numărului de situaţii în care are opinii personale (pe care le susţine argumentat),

şi informaţii solide,

• sporirea numărului comportamentelor sistematice în procesul de "fixare" a informaţiilor

(notiţe, fişe, diagrame, scheme etc.),

• conturarea unui stil personal de muncă şi învăţare,

• sporirea responsabilităţii şi asumarea spontană de sarcini.

 27

AUTOCUNOAŞTEREA

Autocunoaşterea are o importanţă particulară în Consiliere şi Orientare. Procesul

respectiv este chiar mai semnificativ decât luarea la cunoştinţă a rezultatelor evaluărilor

psiho-diagnostice sau aprecierilor externe, pentru că autocunoaşterea înseamnă confruntarea

impresiilor despre sine cu cele ale altora şi extragerea unei concluzii realiste, punerea în

balanţă a realizărilor personale, potenţialităţilor, calităţilor şi trăsăturilor individuale etc. de

care individul este conştient că le are şi le poate pune în valoare. Cunoaşterea de sine, ca act

de reflectare a personalităţii complexe a unui individ în propria-i conştiinţă, presupune şi o

bună capacitatea de auto-analiză, realism, intuiţie, luciditate, interiorizarea şi utilizarea

corectă pentru sine a criteriilor de evaluare, responsabilitate. Pentru ca autocunoaşterea să fie

obiectivă, individul trebuie să aibă maturitatea psihologică să o facă, să cunoască şi să

interpreteze corect reperele sau indicatorii definitorii ai personalităţii, metodele şi tehnicile

individuale de evaluare, mecanismele de compensare şi auto-stimulare ale unor trăsături

insuficient dezvoltate etc.

Autocunoaşterea reprezintă un produs al maturizării şi diversificării experienţelor

sinelui în contact cu lumea şi un proces discontinuu de acumulări, restructurări, adaptări

reciproce ale individului la relitatea socială. Nicicând pe deplin împlinită, autocunoaşterea se

configurează prin proiecţii succesive ale individului în spaţiul său de exprimare, ca reflectare

şi autoreflectare ideatică / acţională.

Autocunoaşterea se învaţă şi şcoala este principalul loc de realizare a acestui proces,

alături de familie, cerc de prieteni etc. În măsura în care individul consideră realiste mesajele

evaluatorii care-i parvin şi aderă la acestea, se conturează treptat o imagine de sine în

conformitate cu aceste informaţii. În sfera mesajelor externe de confirmare (sau nu) a

capacităţilor şi trăsăturilor proprii, orice persoană include şi propriile constatări, ca urmare a

activităţii sale încununate de succes sau eşec. Desigur, că procesul auto-cunoaşterii are

dinamica sa marcată de subiectivism, reevaluări, corecţii, confirmări, re-ierarhizări valorice şi

se poate concretiza în suport psihologic pentru acţiunea de concretizare a unor proiecte cu

privire la carieră sau pot rămâne la un simplu act de introspecţie pasivă. Dată fiind importanţa

autocunoaşterii la vârsta şcolarităţii, am considerat util să amintim, fie şi minimal, câteva

aspecte generale ale acestei problematici. Rămâne în grija consilierului să dezvolte şi să

completeze tabloul prin activităţi personalizate cu elevii / părinţii / profesorii.

 28

PARTENERI IN ACTIVITATEA DE CONSILIEE ŞI ORIENTARE

După cum se ştie, părinţii au un rol important în orientarea şcolară şi profesională a

fiilor lor. Experienţa personală pozitivă, dar şi aspiraţiilor lor nerealizate, anumite stereotipuri

cu privire la muncă etc. vor fi transferate sau impuse copiilor în planul construcţiei carierei

acestora. Pe de altă parte, această realitate este şi o sursă de conflict între părinţi şi copii,

profesori sau consilieri în cazul în care copilul are o altă opţiune sau este sfătuit să abordeze o

altă filieră şcolar-profesională decât cea spre care aspiră părinţii.

Modelele comportamentale legate de muncă şi vehiculate în familie (de apreciere sau,

dimpotrivă, de depreciere a propriei profesii) vor fi preluate şi de copii, contribuind, treptat la

conturarea propriilor alegeri. De asemenea, atitudinile parentale puternic autoritare sau, din

contra, total neutre, neimplicate, precum şi cele de tip compensator (de “realizare prin copii”)

etc. au, fiecare, rata lor de “manipulare” (în sens pozitiv sau negativ).

Din motive lesne de bănuit (legăturile psiho-afective intra-familiale speciale) mulţi

părinţi îşi supra-apreciază copiii (lucru, de altfel, bun până la un anumit punct) şi le impun

acestora trasee educaţionale şi direcţii profesionale la care ei nu aderă cu convingere sau

pentru realizarea cărora vor face faţă cu greu, în mod penibil, cu eşecuri repetate sau rezultate

mediocre, fapt care se va răsfrânge şi asupra satisfacţiei şi reuşitei lor ulterioare în muncă.

Lipsa de consens între părinţi cu privire la viitoarea profesie a copiilor va influenţa

alegerea făcută de copil, în sensul că aceasta se va contura cu greu, gradul de adeziune la ea

va fi redus, iar materializarea opţiunii ezitantă şi fără entuziasm.

Părinţii transferă copiilor nemulţumirile lor profesionale, stereotipurile cu privire la

muncă (grea, bănoasă, sigură, murdară, de prestigiu etc.) sau propriile aspiraţii nerealizate,

faptul având efecte nefavorabile asupra acestora în alegerea şi realizarea carierei.

Implicarea membrilor comunităţii în consilierea derulată în şcoală se poate dovedi

extrem de benefică şi instructivă pentru viitorii absolvenţi ai anumitor etape de şcolarizare.

Contactul nemijlocit al elevilor cu patroni, diferiţi alţi angajatori, manageri ai unităţilor de

toate tipurile (economice, culturale, de servicii etc.), cu angajaţii reprezentativi pentru anumite

domenii profesionale etc. se dovedesc experienţe de comunicare inter-personală benefice

 29

pentru ambele părţi ale pieţei muncii: angajatori şi viitori solicitanţi de locuri de muncă.

Uneori sfaturile venite din partea acestora pot fi greşite sau unilaterale. Elevii pot învăţa şi din

aceasta: cum să alegi în cazul unor conflicte de interese sau de valori.

Elevul este prins într-o reţea de tipul parteneriatului social, în cadrul căreia cele mai

semnificative legături le are cu comunitatea locală (familie, şcoală, primărie, poliţie) prin

reprezentanţii săi. Atâta vreme cât aceştia îl vor considera o persoană imatură, intervenţiile lor

vor fi la nivel superficial. Reala apreciere a adolescentului ar însemna conceperea unor

proiecte de colaborare autentică, de exploatare a disponibilităţilor multiple ale generaţiei

tinere, în vederea armonizării discursului democratic al adulţilor investiţi cu autoritate.

Implicarea elevilor de la diferite niveluri şi forme de şcolarizare în elaborarea şi

derularea planurilor comunitare ar aduce la acelaşi numitor cererea şi oferta de studiu, de

petrecere a timpului liber, de pregătire pentru viaţa profesională, de învăţare socială.

Mijloacele de informare în masă, purtătoare ale informaţiei între toţi factorii interesaţi

de educarea tinerei generaţii, sunt responsabile de calitatea şi relevanţa mesajelor transmise

spre uzul public (părinţi, profesori, elevi, angajatori). Odată conectate la circuitul informaţiei,

toate instituţiile interesate au obligaţia de a contribui la îmbogăţirea spectrului de cunoaştere a

realităţii şi dinamicii educaţionale şi ocupaţionale.

 30

BIBLIOGRAFIE

BUCUR, G. E. (red.). Elemente practice de medicină a orientării şcolare şi profesionale.

Bucureşti, Editura Medicală, 1986.

CARIERA: şansă sau planificare? În: Revista de pedagogie. Nr. 1-12, 1997.

DREVILLON, J. Orientarea şcolară şi profesională. Bucureşti, EDP, 1973.

EDUCATIONAL and Vocational Guidance in the European Community. European

Commission, 1993.

JIGAU, M. Consilierea carierei. Bucuresti, 2000.

LEGEA Învăţământului nr. 84 din 24 iulie 1995. Bucureşti: S.C. Tribuna Învăţământului,

1995.

SALADE, D., DRĂGAN, I. Orientare şcolară şi profesională. Compendiu. Bucureşti,

Editura Paco, 1998.

TOMŞA, Gheorghe. Consilierea şi orientarea în şcoală. Bucureşti, Casa de editură şi presă

Viaţa Românească, 1999.

TOMŞA, Gheorghe (coord.). Dicţionar de orientare şcolară şi profesională. Bucureşti,

Editura Afelin, 1996.

UNGUREANU, D. Copii cu dificultăţi de învăţare. Bucureşti, EDP, 1999.

VERZA, E.; PĂUN, E. Educaţia integrată a copiilor cu handicap. Bucureşti, 1998.

PARTEA A II-A

 32

 33

Planul cadru pentru aria curriculară

Consiliere şi Orientare

Gimnaziu şi Liceu

ÎNVĂŢĂMÂNTUL GIMNAZIAL

Obiective Conţinut tematic Metodologie Criterii de evaluare

Lumea în care trăim
1.Familiarizarea elevilor

cu convenţiile sociale

• Maniere elegante

• Bună-cuviinţă

• Tradiţional şi modern în

comportamentul individual sau de

grup

• Grupul de apartenenţă şi grupul de

referinţă.

Participarea la alcătuirea unei liste

de convenţii sociale şi discutarea

utilităţii acestora

2.Identificarea

oportunităţilor şi

constrângerilor impuse

individului de lumea

contemporană

• Obligaţie şi/sau plăcere

• Statutul social

• Căi de realizare şi de optimizare

- analiza cost / beneficii

- analiza exemplelor

- analiză structurală

- brainstorming

- dezbatere

- discuţie în grup

- exerciţiu în grup (campania

publicitară)

- exerciţiu individual şi exerciţiu în

perechi

- joc de rol

- problematizarea

Analiza comparativă a avantajelor /

limitelor practicării exclusive a unui

anumit comportament

 35

3.Proiectarea unor

scheme mentale pe

teme date, folosind

experienţa socială

acumulată

• Imaginea publică

• Rolul apariţiei şi aparenţei în

construirea şi menţinerea ei

• Banii – scop sau mijloc?

• Profesiile viitorului

Propunerea unor modele dezirabile

de comportament social

4.Identificarea

prejudecăţilor legate de

profesii în societatea

contemporană

• Tentaţiile lumii moderne

• Activităţi la marginea legalităţii

• Moda (vestimentară şi ideologică)

• Locuri comune, tabu-uri,

prejudecăţi, originalitate

• Calitatea vieţii, între real şi ideal

• Modalităţi de petrecere a timpului

liber

• Culturi şi subculturi

- scara prezentului spre viitor

- simulare

- studiu de caz

- vizionare casetă

Exemplificarea unor prejudecăţi

legate de profesii (statut social, gen,

vârstă) şi argumentarea /contra-

argumentarea lor

Metode şi tehnici de învăţare eficientă
1.Însuşirea şi adaptarea

mnemotehnicilor în

funcţie de disciplină /

arie curriculară

• Mnemotehnici - dezbatere

- discuţie colectivă

- exerciţiu individual şi în pereche

- joc de rol

Practicarea conştientă şi eficientă a

unui tip de mnemotehnică la o

disciplină / arie curriculară

 36

2.Cunoaşterea unor

modalităţi alternative

de studiu

• Învăţarea prin diferite forme de

expresivitate umană (scris, vorbit,

mişcare)

• Raportul cantitate / calitate în

învăţarea şcolară

Denumirea unor activităţi pe care

individul le poate realiza mai bine

cu ajutorul computerului

3.Determinarea

importanţei unui

program de activitate

personalizat

• Planul de acţiune (pe termen scurt,

mediu şi lung)

• Programul de activitate al elevului

eficient

• Metode de înlăturare a caracterului

rutinier / repetitiv al unor activităţi

Întocmirea unui plan de activitate

personalizat, conform criterilor de

eficienţă discutate frontal

Realizarea unei liste de priorităţi pe

termen imediat, scurt, mediu, lung

4.Pregătirea psihologică

pentru examene

• Elemente de pregătire pentru (un)

examen

• Randamentul (tracul) in situatii de

examene

• Învăţarea individuală, cu partener,

în grup

Atitudinea generală a elevilor în

condiţiile unui examen

5.Înlesnirea accesului la

metode simple de

înlăturare a monotoniei

din activităţi

• Posibilităţi de utilizare a

computerului

- problematizarea

- simulare

- studiu de caz

Aplicarea metodelor de înlăturare a

monotoniei la situaţii tipice din

mediul şcolar, familial

 37

Comunicarea
1.Cunoaşterea

importanţei comunicării

• Schema comunicări

• Relaţia emiţător –receptor

- exerciţii

- brainstorming

- discuţii în clasă pe marginea -

exerciţiilor

- jocuri de rol

- puneri în scenă ale diferitelor

situaţii

Creşterea responsabilităţii vis-à-vis

de modul de comunicare în clasă

2.Delimitarea şi operarea

cu diferite forme ale

comunicării

• Metafora în exprimarea verbală

• Tu vorbeşti, eu te ascult

• Cum ne ascultăm unii pe ceilalţi

• Diferenţele culturale de limbaj, ca

factor perturbator în comunicare

Folosirea tuturor modalităţilor de

comunicare – verbală, nonverbală

3.Creşterea creativităţii în

folosirea comunicării

• Polisemantism

• Tipuri de mesaje (Tu şi Eu)

Reducerea haosului la ore cauzat de

vorbirea în acelaşi timp

Creşterea coeziunii clasei datorată

unei mai bune comunicări între

elevi

 38

4.Cunoaşterea

importanţei şi

semnificaţiilor

limbajului nonverbal

• Cum comunicăm cu ajutorul

corpului nostru

• Mesaje contradictorii

Coerenţă între mesajele verbale şi

cele transmise pe cale nonverbală

5.Reguli de comunicare

în societate

• Comunicarea ca formă de respect

• Reguli de comunicare: cu prietenii,

cu colegii, cu părinţii, profesorii,

prietenii părinţilor

Exprimarea corectă şi diferenţiată în

relaţie cu cadrele didactice, părinţii

şi colegii

Autocunoaştere
1.Definirea propriului

sistem motivaţional

• Ce-mi place să fac

• La ce materie îmi place să învăţ.

De ce?

• Ce meserie îmi aleg şi pe ce

abilităţi mă bazez

Cunoaşterea propriilor abilităţi,

interese, aspiraţii

2.Conştientizarea

abilităţilor personale

• Eu şi ceilalţi

• Cercul de prieteni şi ce spune el

despre personalitatea noastră

Optimizarea stilului individual de

învăţare

3.Realizarea diferenţelor

între ideal – real,

posibilităţi – dorinţe

• Cum mă văd eu / ceilalţi

- Ce-ai fi dac-ai fi…

- colaje realizate pe grupe

- discuţii în grup / diade. (eventual pe

baza unor desene sau a completării

simbolice a unor fişe)

- exprimarea prin metafore

- filmări video

- jocuri de intercunoaştere:

- jocuri de rol sau scurte puneri în

scenă

- prezentarea lor în faţa clasei

Orientarea preliminară în privinţa

viitoarei meserii

 39

Rezolvarea conflictelor
1.Iniţierea elevilor în

managementul

situaţiilor cu potenţial

conflictual

• Cauze posibile de conflict (la

şcoală, în situaţii publice, între

comunităţi)

• Atitudini faţă de conflict (ofensivă,

defensivă, de acceptare,

confruntare, compromis)

• Modalităţi de rezolvare a

conflictului

Participarea la analiza unor situaţii

conflictuale în ansamblu

2.Conştientizarea

importanţei unui climat

(familial, de învăţare

stabil şi pozitiv)

• Eu şi familia mea

• Cum mă sprijină părinţii mei

• Luarea deciziei

• Neimplicarea, influenţarea,

impunerea

Argumentarea atributelor necesare

climatului educogen

3.Formarea deprinderii de

a integra situaţiile

/evenimentele trăite sau

discutate în contexte

mai largi şi de a le

prevedea consecinţe

posibile

• Conflictele dintre generaţii

• Cauze, consecinţe, exemple,

modalităţi de rezolvare a lor

- analiza unor articole din presă cu

privire la conflicte: de muncă

interpersonale, etnice etc.

- brainstorming

- dezbateri

- discuţii

- exerciţii de grup

- joc de rol „Stingerea conflictelor”

- simulare şi joc de rol

- studiu de caz

- problematizare şi exerciţii în

perechi

Scăderea numerică şi ca gravitate a

conflictelor interpersonale din clasă

în unitatea de timp (lună, semestru)

Ierarhizarea soluţiilor potrivite unui

conflict

 40

Socializarea
- dezbateri pe tema:

- discuţii

- studiu de caz

- comentarea, dezbaterea de

proverbe, aforisme

Definirea noţiunilor de individ,

societate, rol şi status social,

integrare socială

1.Operarea distincţiei între

diferiţi agenţi şi medii

de socializare

• Omul în societate.

• Eu şi ceilalţi

• Relaţiile cu cei din jur

• Arborele familiei

• „Meseria” de elev

• Noţiunile de societate, rol şi status

social, integrare socială;

• Agenţi ai socializării: familia,

grupul de prieteni; şcoala, media

• Situaţii de cooperare între elevi,

între clase, între şcoală şi alte

medii etc.

• Rolul familiei în formarea elevului,

(dar al prietenilor, dar al şcolii?

• Asemănarea şi diferenţa dintre

persoane

 Distincţia între diferiţii agenţi de

socializare

Identificarea principalilor agenţi ai

socializării elevului, şi

argumentarea în favoarea unităţii de

acţiune a acestora

Argumentarea specificităţii rolurilor

îndeplinite de fiecare categorie de

populaţie din societate

 41

2.Sporirea coeziunii

grupului – clasă

• Clasa ca mediu social (relaţiile

dintre elevi aceleaşi clase, dintre o

clasă şi alte clase, dintre grupul

clasă şi alte medii)

• Relaţii de competiţie sau de

colaborare intra - sau inter clase

 Distingerea diferitelor tipuri de

relaţii ce se stabilesc între elevi, şi

între grupul de elevi şi alte medii

Analizarea relaţiilor de cooperare şi

de competiţie dintre elevi

3.Formarea abilităţii de

relaţionare cu

covârstnicii

• Interese specifice - comune vârstei

• Cum să-mi fac prieteni?

• Cum să îmi păstrez prietenii?

 Comunicarea cu un „necunoscut” pe

o temă dată

Dezbaterea temei prieteniei în

termeni de valori constante (bine,

sinceritate etc.)

4.Formarea abilităţii de

relaţionare cu celelalte

adulţii şi vîrstnicii

• Conflictele dintre generaţii

• Cauze, consecinţe, exemple,

modalităţi de rezolvare a lor

• Ce s-ar întâmpla dacă dintr-o

comunitate ar lipsi bătrânii, (sau

adulţii, sau copiii)?

 Exemplificarea conflictelor între

generaţii şi modalităţilor de

soluţionare a acestora

Alimentaţia

 42

1.Conştientizarea

importanţei procesului

de hrănire pentru

supravieţuirea,

creşterea şi dezvoltarea

organismului uman

• Piramida trebuinţelor (Maslow)

• Analogia om-animal-plantă;

asemănări şi deosebiri în privinţa

modului de hrănire

Explicarea rolului hranei în

asigurarea supravieţuirii, creşterii şi

dezvoltării organismului uman

2.Întemeierea relaţiei de

determinare între o

alimentaţie corectă /

completă şi o viaţă

sănătoasă

• Boli de origine alimentară

• Programul de hrănire al puberului

(10-14 ani), necesarul energetic,

vitamine, minerale, proteine etc.

Întocmirea programului de

alimentaţie corespunzător stilului de

viaţă (elev, sportiv etc.)

3.Formarea capacităţii de

a identifica în viaţa

curentă elementele

minimale de calitate a

alimentaţiei

• Cum determinăm perioada de

garanţie / valabilitate a unui produs

alimentar?

• Efecte posibile ale încălcării

standardelor de calitate în

alimentaţie

- chestionar cu răspunsuri la alegere

- dezbatere

- exerciţiul

- fişe individuale de lucru

- simulări

- studiu de caz

Găsirea modalităţilor de asigurare a

calităţii alimentaţiei în situaţii -

limită de viaţă

 43

4.Dezvoltarea

deprinderilor de a

respecta condiţiile

igienico - sanitare ale

alimentaţiei proprii şi a

celor din jur (colegi,

membrii ai familiei)

• Masa în familie

• Masa pe cont propriu

• Masa în excursie

• Masa în locuri neamenajate

• Masa în cadru festiv

Exemplificarea diferitelor situaţii în

grupuri mici

5.Depistarea elementelor

de civilizaţie în

alimentaţia omului şi a

semnificaţiei lor

psihosociale

• Rutină şi ritual în pregătirea mesei

• Tradiţii şi modernitate în pregătirea

mesei

• Cadru posibil: familiar, oficial,

business

Evidenţierea specificului cultural de

alimentaţie la diferite popoare

 44

ÎNVĂŢĂMÂNTUL LICEAL

Obiective Conţinut tematic Metodologie Criterii de evaluare

Autocunoaştere – Intercunoaştere
1.Analiza raportului

dintre factorii interni

(ereditate, familie) şi

factorii externi (şcoală,

anturaj, întâlniri

semnificative) în

construirea sinelui

• Istoria mea personală

• Dinamica formării conceptului

de sine (percepţie, imagine,

conştiinţă)

• - Cercul de prieteni şi ce spune el

despre personalitatea noastră

Creşterea încrederii în sine

Conştientizarea rădăcinilor şi

valorificarea aspectelor pozitive

legate de propria personalitate

2.Definirea propriului

sistem motivaţional şi

aptitudinal

• Cine sunt părinţii noştri / cine

suntem noi

• Cum mă văd eu / ceilalţi ?

(trăsături cardinale)

• Prejudecăţile comunicarea şi

luarea deciziilor

• Ce meserie îmi aleg şi pe ce

abilităţi mă bazez

- colaje realizate în grupe, prezentarea

lor în faţa clasei

- discuţii în grup / diade. (eventual pe

baza unor desene sau a completării

simbolice a unor fişe)

- exprimarea prin metafore

- filmări video

- jocuri de intercunoaştere

- jocuri de rol sau scurte puneri în

scenă

Ilustrarea schemelor de auto-

cunoaştere cu exemple din sistemul

motivaţional propriu (interese,

aspiraţii)

 45

3.Argumentarea propriei

opţiuni şcolare şi

profesionale

• Ce înseamnă o decizie corectă?

• Analiza raportului între dorinţe şi

posibilităţi (interne şi externe).

• Compromisul – o modalitate de

supravieţuire

• Disonanţa cognitivă / afectivă

 Luarea unei decizii în privinţa

viitorului şcolar şi profesional, în

urma analizei atente a tuturor

factorilor implicaţi

Comunicarea
1.Diferenţierea stilurilor

de comunicare şi a

contextelor

corespunzătoare

• Importanţa comunicării pentru

autocunoaştere

• Rolul comunicării în grup şi al

autocunoaşterii prin ceilalţi

• Comunicare verbală şi

nonverbală.

• Importanţa limbajului nonverbal

în viaţa de zi cu zi.

Creşterea coeziunii clasei şi a

comunicării inter / intragrupale

2.Cunoaşterea unor

modalităţi de

îmbogăţire a

vocabularului

• Tipuri de mesaje (Tu şi Eu) şi

rolul lor în dezamorsarea

conflictelor

• Polisemantismul şi rolul său în

apariţia situaţiilor tensionate /

conflictuale

- exerciţii de grup urmate de discuţii

- expuneri urmate de discuţii

- realizarea colajelor

- scrisoare către mine, colegul de

bancă, profesor etc.

- simulare şi joc de rol

Sporirea expresivităţii limbajului

verbal şi nonverbal

 46

3.Definirea empatiei şi a

importanţei sale

• Empatia , mai mult decât cuvinte Diferenţiere între a vorbi şi a

comunica

Educarea copiilor
1.Un copil - o

responsabilitate

• Stadii în evoluţia psiho-fizică a

copilului

• Nevoi specifice corelate cu

Piramida lui Maslow şi

modalităţi de satisfacere a lor

• Copilul ca reflexie a părinţilor

- discuţii

- eseuri

- dezbateri în grupuri mici

- exemplificări prin metafore

- vizita la instituţii reprezentative

- discutarea unor cazuri preluate din

Argumentarea relaţiei copil -

responsabilitate

 47

2.Importanţa climatului

familial pentru

creşterea şi educarea

copiilor

• Roluri în familia nucleară: tatăl,

mama şi fraţii

• Roluri exagerate: tată autoritar -

mamă supusă, mamă autoritară -

tată supus şi consecinţele lor

asupra dezvoltării psihice a

copilului

• Comportamente de cuplu

dezirabile

• Comportamente deviante

(alcoolism, droguri, violenţă)

• Factori cu potenţial de stres în

familie

Oferirea de exemple şi

contraexemple privind climatul

favorabil creşterii unui copil

3.A vorbi despre

sexualitate - o

responsabilitate a

părintelui

• Preceptele religioase şi realitatea

timpurilor noastre

• informaţie îţi poate salva viaţa

(despre BTS, SIDA, metode

contraceptive)

• Activitatea sexuală, între

responsabilitate şi instinct

filme (abuzuri ale părinţilor)

- problematizare

Demitizarea tabu-urilor privitoare la

sexualitate

Angajarea în discuţii fără aerul de

bravadă specific vârstei

Alimentaţia

 48

1.Sensibilitatea faţă de

problemele resurselor

alimentare epuizabile

• Principii de bază ale

alternativelor nutriţionale

(avantaje şi dezavantaje)

Explicarea modului optim de păstrare

a resurselor alimentare la nivel micro

şi macrocomunitar

Descrierea lanţului cauzal al

producerii calamităţilor naturale

2.Cunoaşterea

alternativelor

nutriţionale:

vegetarianismul, hrană

fără foc

• Silueta - miraj sau pedeapsă?

• Boli de origine alimentară

Evidenţierea specificului diferitelor

alternative nutriţionale

3.Regimul alimentar:

dietă, program pentru

slăbit

• Călătorie autonomă pe

meridianele lumii

Descrierea principiilor de bază ale

programelor de slăbit

4.Identificarea matricei

culturale în relaţie cu

bucătăria specifică a

popoarelor

• Virtuţile terapeutice ale

alimentelor (ceapă, usturoi,

miere, lapte)

• Pericolul drogurilor (cânepă,

mac)

• Afrodisiacele

- analiza unor fragmente de lectură

- discuţia

- dezbaterea

- studiul de caz

- problematizarea

Prezentarea elementelor

caracteristice ale bucătăriei unui

popor

 49

5.Argumentarea

importanţei consumului

de produse cu acţiune

terapeutică

• Listă cu alimente cu valoare

curativă

Descrierea calităţilor terapeutice ale

unor alimente

6.Depistarea elementelor

de civilizaţie în

alimentaţia omului

modern şi a

semnificaţiei sale

psihosociale

• Elemente de ritual şi rutină în

pregătirea mesei

• Tradiţie şi modernitate

Pregătirea micului dejun

Exemplificarea bunelor maniere la

masă

Comportamente indezirabile
1.Dezvoltarea unei

atitudini pozitive faţă

de ceilalţi

• Cum îi privesc pe ceilalţi?

• Bârfa, calomnia, injuria şi

implicaţiile lor

Argumentarea în favoarea unei

atitudini pozitive faţă de ceilalţi, şi a

abordării raţionale a situaţiilor critice

2.Cunoaşterea

conceptului de

comportament şi a

modalităţilor de

exprimare a acestuia

• Comportament, conduită

• Tipuri de comportament

- analiza cost – beneficiu

- brainstorming

- dezbateri

- discuţii pe baza unor exemple din

literatură, din comunitate etc.

- joc de rol

- studiu de caz

Definirea termenului de

comportament şi distincţia între

diferitele modalităţi de exprimare a

acestuia

 50

3.Operarea distincţiei

între modul de

exprimare verbal şi cel

faptic în

comportamentul agresiv

• Modalităţi de exprimare a

agresivităţii: verbal (calomnia,

bârfa, injuria); şi faptic (violenţă)

Definirea noţiunii de comportament

agresiv şi distincţia între diferitele

forme de exprimare ale acestuia

4.Cunoaşterea unor

tehnici de autocontrol

• Am reacţii necontrolate pe care

le regret?

• Tehnici de autocontrol în

momentele critice

Enumerarea câtorva tehnici de

autocontrol în funcţie de context

5.Formarea deprinderii de

recunoaştere a

pericolului unor

atitudini deviante

(consumul de substanţe

toxice, (psiho-active)

violenţă)

• Drogul (alcoolul, tutunul) prieten

sau duşman?

• Autodeterminare, influenţare,

manipulare, dependenţă,

toleranţă, consecinţe.

• (Auto)excluderea socială

• Riscul contaminării cu boli cu

transmitere sexuală

• Scurtă incursiune în istoria

substanţele respective

(deturnarea de la uzul iniţial)

Evidenţieze consecinţele nocive ale

consumului de intoxicante şi

implicaţiile în planul relaţiilor

personale şi carierei

Evidenţierea riscurilor contaminării

cu boli

 51

6.Definirea rolului pe

care îl poate avea

individul în diferite

situaţii critice

• Rolul personal al individului în

societate – actor sau spectator

Explicarea rolului ce revine

fiecăruia în diferite situaţii

7.Cunoaşterea utilităţii

farmaceutice a

substanţelor psiho-

active

• Utilizarea farmaceutică a

substanţelor psihoactive

Exemplificarea de utilizări ale

substanţelor psihoactive

Elemente de educaţie antreprenorială
1.Dezvoltarea

responsabilităţii faţă de

propria carieră

profesională

• Rolul persoanei în construirea

propriei cariere.

• Cine este răspunzător de starea

materială a oamenilor: statul sau

individul?

Evidenţierea rolului personal în

construirea carierei

Explicarea relaţiei dintre condiţiile

obiective (oferite de stat) şi

autodeterminare

2.Cunoaşterea

modalităţilor de

informare cu privire la

cerinţele şi oferta pieţei

muncii locale

• Surse de informare cu privire la

piaţa muncii

• De unde pornesc atunci când

vreau să mă angajez sau să încep

o afacere pe cont propriu?

- brainstorming

- dezbateri

- discuţii

- folii

- prezentări

- studiu de caz Cunoaşterea surselor relevante de

informare cu privire la piaţa muncii

 52

3.Dezvoltarea spiritului

de iniţiativă, a

capacităţii de a

întrevedea oportunităţi

de afaceri

• Oportunităţi de afaceri pe plan

local.

• Ce serviciu lipseşte sau este

insuficient pe plan local sau în

altă parte?

• Ce afacere ar fi cea mai

profitabilă?

Să dea exemple de posibile afaceri

care ar avea succes pe plan local

ţinând cont de contextul existent

4.Cunoaşterea

elementelor de

management al firmei

• Managementul firmei (structură

de personal, documente)

• Cum ar trebui să fie organizată o

firmă profitabilă?

Analiza modului de organizare şi

funcţionare al unei firme profitabile

5.Diferenţierea între

oferta de stat şi cea

privată

• Analiză comparativă între oferta

de stat şi cea privată

• Ce loc de muncă este mai

convenabil: la stat sau la patron?

Argumentarea pro sau contra visavi

de ofertele de muncă la stat sau în

sectorul privat

6.Cunoaşterea

specificului diferitelor

sectoare de activitate

• Industrie, agricultură, servicii etc.

Evidenţierea specificului diferitelor

sectoare de activitate

 53

7.Aplicarea criteriilor de

calitate totală la

produse, servicii

cunoscute

• Condiţii de reuşită în afaceri

• Criterii de competitivitate

 Enumerarea a cel puţin trei criterii

de apreciere a calităţii produselor şi

serviciilor

Piaţa muncii
1.Informarea cu privire la

specificul ocupaţional

al zonei, judeţului,

comunităţii (profesii,

instituţii, legislaţie)

• Piaţa muncii din plan local Cunoaşterea modalităţilor de

informare cu privire la oportunităţile

de muncă

2.Dezvoltarea abilităţilor

de promovare a

imaginii proprii

• Documente de angajare

• Prezentarea la un interviu

• Cartea mea de vizită

Realizarea unui CV, a unei scrisori

de intenţie sau recomandare, etc.

3.Cunoaşterea

standardelor de

comportament

profesional specific

anumitor domenii

• Profesii cerute pe piaţa muncii

• Profesii în declin

• Profesiile viitorului

Descrierea specificului unor profesii

în ceea ce priveşte abilităţile

necesare

4.Dezvoltarea abilităţilor

persuasive

• Campanie publicitară pentru un

produs, un serviciu, o persoană,

un post

- dezbateri

- discuţii

- exerciţii

- joc de rol

- studiul unor documente

Susţinerea unei pledoarii în favoarea

unui produs sau serviciu prin

prezentarea avantajele acestuia

 54

Rezolvarea conflictelor
1.Studiul unor conflicte

de rol în exercitarea

profesiei

• Conflictul intrapersonal.

• Stresul de rol

• Disonanţa afectivă / cognitivă

Exprimarea opiniei faţă de cazurile

discutate (acord, incompatibilitate,

alternativă etc.)

2.Stimularea capacităţii

elevilor de a-şi negocia

poziţia în situaţiile ce

se pretează la asemenea

abordare

• Atitudinea nonverbală în

prevenirea / stingerea

conflictelor

• Negocierea

• Contexte posibile

• Strategii de negociere

Implicarea în situaţii de negociere şi

discutarea strategiilor

3.Prevenirea abuzului de

orice fel asupra

persoanei, conform

dreptului la

autodeterminare

• Abuzul fizic şi emoţional.

• A doua şansă

- dezbatere

- discuţie de grup

- simulare, joc de rol

- studiu de caz, exerciţiu în perechi

- problematizare / joc de rol

Identificarea situaţiilor de abuz în

diferite forme în: filme, cărţi,

întâmplări reale

Metode şi tehnici de învăţare eficientă
1.Sporirea indicelui de

creativitate în

abordarea materialului

de învăţat

• Cum (să) învăţ ? analiză critică,

surse multiple

• Pregătirea pentru examene

- dezbatere

- discuţii

- exerciţiu individual şi în perechi

- joc de rol

Abordarea materialului de învăţat la

o anumită disciplină printr-una din

modalităţile discutate

 55

2.Definirea şi optimizarea

stilului propriu de

învăţare

• Stiluri de învăţare Întocmirea unei liste de descriptori

ai stilului personal de învăţare

3.Definirea şi aplicarea

unor modalităţi

alternative de studiu

• Forme de studiu: citirea în

diagonală, citirea printre rânduri,

sublinieri, cuvinte-cheie, idei

principale, fişe, rezumate

Participarea la analiza

interdisciplinară frontală

4.Formarea viziunii

interdisciplinare la elevi

• Învăţarea interdisciplinară Identificarea unui concept cu grad

mare de generalitate şi

exemplificarea abordării sale în

diferite domenii

5.Desluşirea rolului şi

ponderii factorilor

motivaţionali în

procesul de învăţare

• Stres

• Inactivitate

• Optim motivaţional

- problematizare

- studiu de caz

- testare

Definirea modului personal de

raportare la evenimentele şcolare

6.Identificarea unor

variabile de

personalitate şi

adaptarea stilului de

învăţare la acestea

• Ce tip de inteligenţă am?

• Tipuri de învăţare (învăţarea

umană, învăţarea socială)

• Hobby, serviciul meu

neremunerat

• Metode de relaxare

 Caracterizarea stilului propriu de

învăţare

Precizarea unor modalităţi de

optimizare a stilului personal de

învăţare

Planificarea activităţilor într-o zi de

 56

• Antrenament autogen şcoală

Gospodărirea casei
1.Cunoaşterea criteriilor

estetice de design

interior, amenajare a

spaţiului locuit

• Criterii estetice

• Stiluri de decorare a interiorului

• Cum arată casa mea?

• Locul meu preferat

Denumirea perechilor de culori

compatibile şi de culori nepotrivite

Enumerarea unor criterii estetice de

decorare interioară a spaţiului locuit

(simetrie, asortare, utilitate aerisire,

stil etc.)

2.Cunoaşterea criteriilor

ergonomice de

amenajare interioară

(existenţa unui loc

special de depozitare

pentru fiecare categorie

de bunuri: cărţi,

tacâmuri, casete audio,

îmbrăcăminte)

• Amenajare interioară

• Aranjarea lucrurilor

• Curăţenie

• Destinaţia diferitelor categorii de

bunuri

• Specificul diferitelor spaţii (de

lucru, de hrană, de destindere)

- discuţii proverbe, aforisme

- dezbateri

- prezentare de vederi cu decoraţiuni

interioare

Prezentarea unor reguli de aranjare

a mobilierului şi aparaturii casnice

pentru a asigura o ergonomie

deplină a activităţilor

 57

3.Cunoaşterea avantajului

de a trăi în medii

sănătoase şi a riscurilor

presupuse de mediile

neigienice

• Igiena casnică

• Igienă corporală

• Igiena locului de muncă

Cunoaşterea posibililor boli cauzate

de mediile neigienizate

4.Stabilirea necesarului

de resurse (alimentare,

energetice, de timp etc.)

al unui individ / familie

• Raporturile dintre calitate,

cantitate şi preţ

• Calitatea produselor şi serviciilor

Cunoaşterea unor indicatori ai

calităţii produselor şi serviciilor

Orientarea carierei
1.Conştientizarea

necesităţii de a avea o

profesie

• Ce înseamnă a avea o profesie?

• Implicaţiile vieţii profesionale în

viaţa personală

• Relaţia profesie - status social -

împlinire personală

- analiza comparativă: părinţii versus

personalităţi publice (actori, oamenii

politici)

- analiza pe cazul părinţilor,

prietenilor etc.

Cristalizarea opiniilor personale ale

elevilor în raport cu profilul de

studiu / profesia dorită

 58

2.Conştientizarea

posibilităţii de a alege

şi importanţa ei

• Domenii profesionale şi

profesiuni specifice

• Meserii căutate şi meserii

vulnerabile

• De ce un liceu mai degrabă decât

altul?

• De ce o meserie mai degrabă

decât alta?!

• Alegere personală, alegerea

impusă (de către părinţi)

• Diferenţa dintre a alege şi a

adopta alegerea prietenilor

Întocmirea unei liste cu meserii

adecvate orientării lor educaţionale

3.Valorificarea

aptitudinilor personale

în alegerea şi stabilirea

traseului profesional /

educaţional, carierei

• Talent, înclinaţie, aptitudine,

pricepere

• Talentele - atuuri sau

impedimente, în funcţie de cum

le folosesc

• Nume pentru ce ştiu să fac -

pentru lucrurile la care sunt bun -

asocierea cu o anumită profesie

- analiza asupra situaţiei pe plan local

- analiza socio-econoică

-"avocatul diavolului"

- brainstorming

- casete video (profiluri ocupaţionale)

- discuţii

- elaborarea de trasee individuale

posibile

- eseu

- exemple de trasee şi vieţi exemplare;

identificarea de exemple în

comunitatea locală şi analizarea lor

- identificarea de talente în rândul

colegilor şi analiza modului în care

sunt valorificate în momentul de faţă

- imaginarea de situaţii posibile

-joc colectiv: eu spun o profesie, clasa

spune avantajele

- joc de rol

- justificarea alegerii personale în

Alcătuirea unei liste personale cu

profesii potrivite intereselor,

aptitudinilor proprii

 59

4.Realizarea corelaţiei

dintre aspiraţii şi

posibilităţi în alegerea

carierei

• Ce mă împiedică să fac ceea ce

mi-aş dori

• Lumea în care trăiesc

• Cum pot să ajung cât mai

aproape de visul meu

• Noţiuni de leadership: şef,

subordonat, echipă, ierarhie, stil

de muncă

Schiţarea traseului educaţional -

profesional pentru următorii 5 ani

5.Identificarea

avantajelor şi

dezavantajelor profesiei

dorite

• Ce îmi oferă profesia dorită în

lumea în care trăiesc

• De ce mi-aş recomanda profesia

pe care mi-o doresc?

Enumerarea de avantaje şi

dezavantaje specifice

6.Înţelegerea reorientării

profesionale ca o

"nouă" posibilitate şi

oportunitate

• Reorientarea profesională,

acceptarea ca normalitate

• În ce situaţii, pentru ce motive

mi-aş schimba profesia?

• Noi orizonturi

• Ce am de câştigat?

cazul elevilor, discuţii

- materiale promoţionale

 - prezentarea nomenclatorului de

meserii

- scenarii posibile

- valorificarea experienţelor personale

dobândite prin part-time, slujbe

temporare

Descoperirea de oportunităţi pentru

părinţii lor

 60

Auto-organizarea activităţii
1.Dezvoltarea

deprinderilor de

management al

timpului

• "Orarul " personal, agendă

personală

• Ce înseamnă a avea timp pentru

tot ce vreau să fac

• Punctualitate - respectarea

limitelor temporale

Alcătuirea unei planificări pentru

săptămâna respectivă

2.Folosirea timpului liber

în mod eficient

• Ce fac cu timpul meu liber?

• Riscul timpului pierdut

• Bucurii pe care mi le pot oferi

singur

Realizarea unei liste cu lucruri pe

care fie care le-ar face dacă ar avea

timp

3.Stabilirea de priorităţi şi

urmărirea realizării lor

în mod sistematic

• Obiective pe termen scurt / lung

• Planul de acţiune şi importanţa

lui pentru reuşita personală

Alcătuirea unui plan de acţiune

trimestrial şi urmărirea lui

4.Depistarea abilităţii de

a lua decizii

• Cum analizez o situaţie:

argumente pro şi contra

• Importanţa luării de decizii în

viaţă

- exemple şi contraexemple

- discuţii

- joc de rol

- proverbe şi metafore pentru timpul

pierdut

- studiu de caz

Dezvoltarea unei atitudini

responsabile în faţa unor situaţii

deosebite

 61

5.Dezvoltarea

capacităţilor de

autoevaluare şi analiză

a acţiunilor proprii

• Relaţia cauză - efect, acţiune

consecinţe în spaţiul de viaţă

personal

• Cum afectează acţiunile mele

prezente, evoluţia mea viitoare

• Ce am învăţat din greşelile mele?

 Enumerarea principalelor puncte

forte şi slabe individuale

Utilizarea surselor de informaţie
1.Identificarea surselor

alternative de

informaţie

• Tipuri de informaţie (scrisă ,

orală etc. după suportul

comunicării)

• Natura şi conţinutul informaţiei:

profesionale, ştiri, muzicale, de

loisir, publicitare etc.

• Rolul massmedia în viaţa

personală, profesională, familială

• Familia, şcoala, prietenii,

massmedia, ca surse de

informaţie

- analiza comparativă a surselor

informale de informare

- construirea unor situaţii ipotetice

- discuţii

- exemplificarea prin situaţii personale

- exerciţii

- fişe de lucru

- prezentarea de materiale informative

Realizarea unei clasificări a surselor

de informaţie

Înţelegerea complementarităţii

surselor formale şi informale

 62

2.Conştientizarea

diferenţei dintre sursele

formale şi sursele

informale de informaţii

• Veridicitatea informaţiei şi

autoritatea sursei

• "Am auzit că… " versus - "Am

citit / văzut că…"

• Diferenţa dintre informal şi

formal

• Sursa informală şi informaţia

profesională

Identificarea de surse formale şi

informale de informaţii

3.Utilizarea surselor

informale şi valorizarea

lor adecvată situaţional

• Colegii, părinţii, cunoştinţele -

Ofertant de informaţie ce trimite

la sursă

Alcătuirea unor strategii de utilizare

a surselor informale

 63

4.Deprinderea utilizării

surselor formale de

informaţii în mod

eficient:

a. instituţii / persoane;

b. materiale

1. Instituţii, persoane: servicii de

informaţii, radioul, televiziunea,

bibliotecile, arhivele, muzeele,

târgurile de carte etc.

2.Materialele:

• atlase, dicţionare, enciclopedii,

anuare

• tezaure de termeni (descriptori,

table de materii, indexul)

• cataloagele bibliotecilor

:tematice, alfabetice, ale

colecţiilor

• criteriul cronologic de ordonare a

datelor

• fişa de lucru, fişă tehnică,

bibliografia

• recenzia, extrasul, conspectul,

rezumatul, sinteza, schema,

graficul, tabelul, diagrama

 Însuşirea modurilor de utilizare a

surselor formale de informare

Adecvarea contextuală a consultării

anumitor surse formale

	Drd. Maria Liana STANESCU - cercetator stiintific III
	
	
	
	
	
	CUPRINS

	PARTEA I

	INTRODUCERE
	
	
	
	ASPECTE GENERALE PRIVIND CONSILIEREA SI ORIENTAREA
	CONTINUTUL ACTIVITATII DE CONSILIERE SI ORIENTARE
	PARTENERI IN ACTIVITATEA DE CONSILIEE SI ORIENTARE

	PARTEA A II-A
	
	
	Consiliere si Orientare
	ÎNVATAMÂNTUL GIMNAZIAL
	
	Lumea în care traim
	Metode si tehnici de învatare eficienta
	Comunicarea
	Rezolvarea conflictelor
	Socializarea

	ÎNVATAMÂNTUL LICEAL
	
	
	Educarea copiilor

	Criterii estetice
	Amenajare interioara
	Igiena casnica
	Raporturile dintre calitate, cantitate si pret
	
	
	
	
	Auto-organizarea activitatii

