
 1

Aria curricular ă

Consiliere şi orientare

 2

 3

MINISTERUL EDUCA ŢIEI ŞI CERCETĂRII
INSTITUTUL DE ŞTIIN ŢE ALE EDUCAŢIEI

CONSILIUL NA ŢIONAL PENTRU CURRICULUM

CENTRUL NAŢIONAL DE DEZVOLTARE A
ÎNVĂŢĂMÂNTULUI PROFESIONAL ŞI TEHNIC

Aria curricular ă

Consiliere şi orientare

Clasele I-IV
Clasele V-VIII

Clasele IX-X
Clasele XI-XII

SAM clasele IX - X
SAM clasa XI – anul de completare

Licee tehnologice clasele XI-XII

Bucureşti, 2005

 4

Grupul de lucru

Coordonator: Dr. Mihai JIG ĂU - Institutul de Ştiinţe ale Educaţiei,
Consiliul Naţional pentru Curriculum, Bucureşti

Autori:
Speranţa Lavinia ŢIBU , cercetător - Institutul de Ştiinţe ale
Educaţiei, Bucureşti
Domnica PETROVAI, psiholog drd. – Centrul EXPERT,
Universitatea Babeş-Bolyai, Cluj-Napoca
Marcela Claudia CĂLINECI , prof. psihopedagog - Centrul
Municipal de Asistenţă Psihopedagogică, Bucureşti
Elena CIOHODARU, prof. psiholog - Centrul Municipal de
Asistenţă Psihopedagogică, Bucureşti
Ioana ŞANDRU, prof. psihopedagog - Colegiul Naţional Mihai
Viteazu, Bucureşti

 5

CUPRINS

Nota autorilor.. 11
Curriculum clasele I - IV .. 13

Notă de prezentare .. 15
Obiective cadru... 19
Valori şi atitudini .. 19

Clasa I.. 20
Conţinuturi .. 23

Clasa a II-a .. 25
Conţinuturi .. 28

Clasa a III-a ... 30
Conţinuturi .. 33

Clasa a IV-a... 35
Conţinuturi .. 38
Sugestii metodologice... 40

Curriculum clasele V - VIII .. 43
Notă de prezentare .. 45
Obiective cadru... 49
Valori şi atitudini .. 49

Clasa a V-a .. 50
Conţinuturi .. 53

Clasa a VI-a... 55
Conţinuturi .. 58

Clasa a VII-a.. 60
Conţinuturi .. 64

Clasa a VIII-a .. 66
Conţinuturi .. 69
Sugestii metodologice... 71

 6

Curriculum clasele IX - X... 73
Notă de prezentare .. 75
Competenţe generale .. 78
Valori şi atitudini .. 78

Clasa a IX-a... 79
Competenţe specifice şi conţinuturi.. 79
Sugestii metodologice... 82

Clasa a X-a .. 84
Competenţe specifice şi conţinuturi.. 84
Sugestii metodologice... 87

Curriculum clasele XI - XII .. 91
Nota de prezentare .. 93
Competenţe generale .. 96
Valori şi atitudini .. 96

Clasa a XI-a... 97
Competenţe specifice şi conţinuturi.. 97
Sugestii metodologice... 100

Clasa a XII-a.. 103
Competenţe specifice şi conţinuturi.. 103
Sugestii metodologice... 107

Curriculum Şcoala de Arte şi Meserii clasele IX - X111
Notă de prezentare .. 113
Lista unităţilor de competenţă relevante pentru modul 116

Clasa a IX-a... 116
Clasa a X-a .. 119

Condiţii de aplicare didactică şi de evaluare 122
Tabelul de corelare a competenţelor şi conţinuturilor 123

Clasa a IX-a... 123
Clasa a X-a .. 124

Sugestii metodologice... 126
Curriculum Şcoala de Arte şi Meserii clasa a XI-a - an de completare... 129

Nota de prezentare .. 131
Lista unităţilor de competenţă relevante pentru modul 133

 7

Clasa a XI-a – an de completare.. 133
Condiţii de aplicare didactică şi de evaluare 136
Sugestii metodologice... 138

Curriculum Licee tehnologice clasele XI - XIIEroare! Marcaj în
document nedefinit.

Notă de prezentareEroare! Marcaj în document nedefinit.
Lista unităţilor de competenţă relevante pentru modul ...Eroare!
Marcaj în document nedefinit.

Clasa a XI-a.......................Eroare! Marcaj în document nedefinit.
Clasa a XII-a......................Eroare! Marcaj în document nedefinit.

Condiţii de aplicare didactică şi de evaluare .Eroare! Marcaj în
document nedefinit.
Tabelul de corelare a competenţelor şi conţinuturilorEroare!
Marcaj în document nedefinit.

Clasa a XI-a.......................Eroare! Marcaj în document nedefinit.
Clasa a XII-a......................Eroare! Marcaj în document nedefinit.

Sugestii metodologice.Eroare! Marcaj în document nedefinit.
Bibliografie generală .. 160
Resurse generale ... 166

 8

 9

CONTENT

Note of the authors
Curriculum Grade I – IV

 Presentation note
 Framework objectives
 Values and attitudes

Grade I
 Contents

Grade II
 Contents

Grade III
 Contents

Grade IV
 Contents
 Methodological suggestions
Curriculum Grade V – VIII

 Presentation note
 Framework objectives
 Values and attitudes

Grade V
 Contents

Grade VI
 Contents

Grade VII
 Contents

Grade VIII
 Contents
 Methodological suggestions
Curriculum Grade IX – X

 Presentation note
 General competencies
 Values and attitudes

Grade IX
 Contents and specific competencies
 Methodological suggestions

 10

Grade X
 Contents and specific competencies
 Methodological suggestions
Curriculum Grade XI – XII

 Presentation note
 General competencies
 Values and attitudes

Grade XI
 Contents and specific competencies
 Methodological suggestions

Grade XII
 Contents and specific competencies
 Methodological suggestions
Curriculum Arts and Trades Schools Grade IX - X

 Presentation note
 List of the relevant competencies units for the module

Grade IX
Grade X

 Didactical application conditions and evaluation
Grade IX
Grade X

 Methodological suggestions
Curriculum Arts and Trades Schools Grade XI – completion year

 Presentation note
 List of the relevant competencies units for the module

Grade XI – completion year
 Didactical application conditions and evaluation

 Methodological suggestions
Curriculum Technological High School Grade XI – XII

 Presentation note
 List of the relevant competencies units for the module

Grade XI
Grade XII

 Didactical application conditions and evaluation
 Correlation tabel of the competencies and contents

Grade XI
Grade XII

 Methodological suggestions
General Bibliography
General Resources

 11

Nota autorilor

Lucrarea Aria curricular ă Consiliere şi orientare – reuneşte curricula
propuse pentru clasele I – XII (învăţământ obligatoriu şi liceu), SAM
(clasele IX - XI) şi licee tehnologice (clasele XI - XII) – şi se adresează
consilierilor şcolari, învăţătorilor şi profesorilor (diriginţi).

Curricula propuse alcătuiesc o ofertă care are continuitate, accesibilitate
graduală şi utilitate practică pentru orele de Consiliere şi orientare, fiind
structurat pe cinci module tematice, regăsite la nivelul fiecărui an de studiu:
autocunoaştere, comunicare şi abilităţi sociale, managementul informaţiilor,
planificarea carierei, calitatea stilului de viaţă.

Pentru realizarea obiectivelor (la nivel primar şi gimnazial) şi dezvoltarea
competenţelor (la nivel liceal şi în şcolile de arte şi meserii), s-au oferit
exemple de activităţi de învăţare, conţinuturi specifice şi sugestii
metodologice pentru fiecare clasă / nivel de învăţământ.

Bibliografia şi resursele recomandate sunt comune tuturor anilor de studiu
- în măsuri variabile - şi vin atât în sprijinul cadrelor didactice, cât şi al
elevilor.

 12

 13

Curriculum clasele I - IV

CONSILIERE ŞI ORIENTARE

 14

 15

Notă de prezentare

Aria curriculară Consiliere şi orientare tinde să rezolve în prezent,
simultan, următoarele aspecte:

• facilitarea accesului la întreaga ofertă de educaţie şi formare
profesională;

• sprijinirea bunei inserţii socio-profesionale viitoare a tinerilor;
• ameliorarea continuă a procesului de utilizare a resurselor umane

de care societatea dispune.
De-a lungul diferitelor niveluri de educaţie, toate disciplinele îşi asumă o
parte din responsabilitatea privind dezvoltarea în plan personal, social şi
profesional a elevilor şi pentru achiziţionarea abilităţilor necesare
succesului şi reuşitei. În cadrul Consilierii şi orientării preocuparea pentru
cele trei arii de dezvoltare devine centrală, focalizarea pe acestea fiind
explicită. În principal, elevii beneficiază în urma parcurgerii orelor de
Consiliere şi orientare de conştientizarea conexiunilor între ceea ce învaţă
şi utilitatea cunoştinţelor şi abilităţilor dobândite pentru viaţa reală.
Conştientizarea transferului de abilităţi şi cunoştin ţe în viaţa reală
sporeşte motivaţia şi interesul pentru învăţare al elevilor.
Proiectarea curriculară a fost realizată în consens cu mesajul cheie nr. 5 al
Memorandum∗-ului privind învăţarea permanentă şi anume „Regândirea
consilierii şi orientării”. De asemenea, au fost luate în considerare Planurile
cadru de învăţământ aprobate de Ministerul Educaţiei şi Cercetării, precum
şi Planul cadru pentru aria curriculară Consiliere şi orientare** , document
orientativ pe baza căruia se desfăşurau până în prezent activităţile specifice
orelor de Consiliere şi orientare sau Dirigenţie. Dintre cele 8 domenii de

∗ “Memorandum privind învăţarea permanentă”, elaborat de Comisia Europeană, Barcelona,
2000.
** “Consiliere şi Orientare - Ghid”, document elaborat de Institutul de Ştiinţe ale Educaţiei,
Bucureşti, 2000

 16

competenţe-cheie stabilite la nivel european*** , curriculum-ul actual
contribuie la dezvoltarea:

• competenţelor inter-personale, inter-culturale, sociale şi civice;
• abilităţii de „a învăţa să înveţi”;
• aptitudinilor de utilizare a tehnologiilor informatice şi de

comunicare (TIC).
Curriculum-ul de Consiliere şi orientare pentru clasele I - IV ţine seama de
modificările survenite în structura sistemului de învăţământ, respectând
cerinţele referitoare la stabilirea la 6 ani a debutului învăţământului
obligatoriu.
Derularea activităţilor specifice ariei curriculare Consiliere şi orientare la
clasele I - IV are în vedere:

• nivelul de cunoaştere, dezvoltare şi maturizare personală atins
de elevi la finalul nivelului preşcolar;

• pregătirea elevilor pentru a face faţă cerinţelor şcolare;
• dezvoltarea abilităţilor de a răspunde vieţii sociale în ansamblu.

În particular, Consilierea şi orientarea răspunde unor întrebări importante
pe care elevii şi le pun în această perioadă a vieţii: Cine sunt şi ce calităţi
am? Cum pot să îmi fac prieteni la şcoală şi acasă? De unde pot obţine
informaţii sau ajutor? Ce trebuie să fac pentru a învăţa mai bine? Ce vreau
să devin şi ce trebuie să fac pentru a avea o carieră de succes?
Activităţile de Consiliere şi orientare propuse în Curriculum-ul pentru
clasele I - IV îi ajută pe elevi să găsească răspunsurile la aceste întrebări.
Parcurgând – cu sprijinul consilierilor sau profesorilor consilieri -
activităţile propuse în acest curriculum elevii devin mai motivaţi, mai
încrezători în sine, dezvoltă abilităţi mai eficiente de învăţare, devin
mai pregăti ţi pentru nivelurile educaţionale viitoare, pot să îşi
stabilească scopuri realiste, să trăiască şi să participe activ la viaţa
şcolară şi socială. În cursul orelor de Consiliere şi orientare elevii au
posibilitatea de a exersa abilităţi de comunicare eficientă, de relaţionare, de
învăţare şi de a deveni conştienţi de posibilitatea de transferare a acestora
în contexte sociale diferite. Elevii dobândesc cunoştinţe şi abilităţi care îi
ajută să devină actori responsabili şi să contribuie la viaţa şcolară, a
comunităţii, familiei, grupului de prieteni, să transforme activitatea de
învăţare într-un proces de învăţare permanentă, să îşi creeze viitorul - ceea

*** “Planul detaliat de lucru asupra obiectivelor sistemelor educaţionale şi de formare
profesională din Europa”, document ratificat de Consiliul European , Barcelona, 2002

 17

ce presupune asumarea de roluri responsabile în comunitate şi viaţa
profesională. În fiecare an al nivelului primar elevii vor dobândi noi
abilităţi de explorare personală, a carierei şi vieţii sociale. Vor fi elaborate
planuri iniţiale simple cu privire la educaţie şi carieră, vor fi stabilite
obiective de atins, vor fi explorate viitorul şi resursele personale necesare
pentru realizarea planului propus.

Structura curriculum- ului este următoarea:

• Obiective cadru (finalităţi care trebuie atinse la sfârşitul nivelului
primar).

• Valori şi atitudini (dezvoltate prin curriculum-ul Consiliere şi
orientare pe tot parcursul şcolarităţii).

• Obiective de referinţă (deduse din obiectivele cadru şi care sunt
specifice fiecărui an de studiu al nivelului primar).

• Exemple de activităţi de învăţare (menite să sprijine realizarea
obiectivelor de referinţă).

• Conţinuturi (elaborate în concordanţă cu necesităţile şi specificul
individual şi al clasei de elevi şi cuprind temele prin care vor fi
dezvoltate obiectivele de referinţă).

• Sugestii metodologice (exemple de metode şi tehnici propuse
pentru realizarea conţinuturilor şi atingerea obiectivelor; acestea
cuprind recomandări globale şi flexibile cu privire la metodele şi
tehnicile de predare-învăţare, specifice nivelului primar şi
reprezintă un ghid pentru învăţători, neavând titlul de
obligativitate).

• Bibliografie şi resurse (publicaţii, adrese web, instituţii care pot
fi consultate pentru informaţii suplimentare).

Curriculum-ul Consiliere şi orientare este structurat pe următoarele
module tematice care se regăsesc la nivelul fiecărui an de studiu al
nivelului primar:

• Autocunoaştere şi dezvoltare personală
• Comunicare şi abilit ăţi sociale
• Managementul informaţiilor şi învăţării
• Planificarea carierei
• Calitatea stilului de viaţă

 18

Respectând caracterul opţional al disciplinei Consiliere şi orientare la
clasele primare, aşa cum este prevăzut în Planul cadru de învăţământ1 (0 - 1
ore / săptămână alocate Consilierii şi orientării pentru fiecare an al
nivelului primar), cadrele didactice pot opta pentru utilizarea acestui
curriculum după cum urmează:

• Introducerea opţionalului Consiliere şi orientare în fiecare din
cei 4 ani şcolari. Aceasta este opţiunea recomandată datorită
următoarelor considerente:

� necesitatea dezvoltării personale, sociale şi a planificării
aspectelor ce ţin de viitoarea ocupaţie şi carieră;

� curriculum-ul are o structură închegată, între obiectivele şi
conţinuturile fiecărui an de studiu există continuitate;

� curriculum-ul este construit pe principiul învăţării în
spirală, în fiecare an consolidându-se aspectele acumulate
anterior, adăugându-se şi aspecte noi, specifice nevoilor
individuale şi ale clasei de elevi pentru fiecare nivel de
vârstă / şcolaritate.

• Introducerea opţionalului Consiliere şi orientare numai în
anumiţi ani ai nivelului primar, în func ţie de nevoile şi
specificul clasei de elevi. Aceasta este o opţiune posibilă datorită
următoarelor considerente:

� curriculum-ul Consiliere şi orientare pentru nivelul primar
este construit pe principiul modular: fiecare an de studiu
are obiective, activităţi, conţinuturi şi modalităţi de
evaluare proprii, fiind integrat în logica învăţării,

� datorită construirii curriculum-ului pe principiul învăţării
în spirală, conţinuturile anilor de studiu precedenţi se reiau
în fiecare modul, la nivelul de înţelegere şi de dificultate
specific vârstei, nevoilor individuale şi ale clasei de elevi.

1 Ordin nr. 4686/05.08.2003 privind aprobarea Planului cadru de învăţământ şi a
programelor şcolare pentru clasele I şi a II-a, în condiţiile începerii învăţământului
obligatoriu la vârsta de 6 ani

 19

Obiective cadru

1. Dezvoltarea unei atitudini pozitive faţă de sine ca persoană unică şi
valoroasă.

2. Formarea atitudinilor, achiziţionarea cunoştinţelor şi abilităţilor
inter-personale.

3. Dezvoltarea abilităţilor de utilizare a informaţiilor în procesul de
învăţare.

4. Dobândirea abilităţilor de explorare şi planificare a carierei.
5. Exersarea abilităţilor de management al unui stil viaţă de calitate.

Valori şi atitudini

• Respect şi încredere în sine şi în ceilalţi.
• Aprecierea unicităţii fiecăruia.
• Receptivitate la emoţiile celorlalţi.
• Valorizarea relaţiilor inter-personale.
• Valorificarea critică şi selectivă a informaţiilor.
• Adaptare şi deschidere la noi tipuri de învăţare.
• Motivaţie şi flexibilitate în elaborarea traseului educaţional şi

profesional.
• Responsabilitate şi ambiţie pentru decizii şi acţiuni privind cariera.
• Interes pentru învăţare permanentă într-o lume în schimbare.
• Orientare spre o viaţă de calitate în prezent şi în viitor.

 20

Clasa I

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei I elevii vor fi
capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei I se recomandă
următoarele activităţi:

1.1 Să dea exemple de
caracteristici personale
elementare

1.2 Să prezinte asemănări şi

deosebiri dintre el / ea şi
ceilalţi / celelalte

• Jocuri de autocunoaştere pe bază de
imagini, desene, completarea unor
fişe de lucru pentru identificarea
caracteristicilor personale
elementare

• Exerciţii pentru identificarea
asemănărilor şi deosebirilor prin
comparare cu ceilalţi / celelalte şi cu
personajele din poveşti şi desene
animate

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei I elevii vor fi
capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei I se recomandă
următoarele activităţi:

2.1 Să recunoască emoţii de bază
apărute în situaţii variate

2.2 Să exerseze comportamente

de cooperare în grup

• Exerciţii de exprimare a emoţiilor
de bază apărute în situaţii variate

• Analiza emoţiilor unor personaje în
situaţii variate (poezii, poveşti,
desene animate). Jocuri în perechi
de mimare şi recunoaştere a
emoţiilor celorlalţi

• Activităţi pe grupe, jocuri de echipă
în care sunt create situaţii de
cooperare / ne-cooperare, ulterior
fiind analizate şi comparate

 21

3. Managementul informaţiilor şi învăţării

Obiective de referinţă
La sfârşitul clasei I elevii vor fi
capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei I se recomandă
următoarele activităţi:

3.1 Să se familiarizeze cu
noţiunile de învăţare şi
informare specifice intrării în
nivelul primar

3.2 Să exemplifice tipuri de

informaţii

• Discuţii de grup despre specificul
activităţii de la grădiniţă (jocul şi
activităţile de pregătire pentru
şcoală) şi specificul activităţii
şcolare (învăţarea şi informarea)

• Exerciţii joc pentru desprinderea
caracteristicilor simple ale învăţării
şi informării

• Realizarea de colaje şi desene
despre tipurile de informaţii

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei I elevii vor fi
capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei I se recomandă
următoarele activităţi:

4.1 Să identifice hobby-uri, jocuri
şi activităţi preferate

4.2 Să prezinte motivaţia

personală cu privire la meseria
preferată

• Discuţii în grupuri mici despre
jocurile şi activităţile preferate

• Exerciţii art-creative pentru
ilustrarea hobby-ului personal

• Brainstorming cu privire la
meseriile care se pot asocia unui
anumit hobby

• Exerciţii-joc de ierarhizare în
ordinea preferinţelor a imaginilor cu
privire la diverse meserii, cu
verbalizarea (argumentarea)
motivelor simple pentru care o
anumită meserie este preferată

 22

5. Calitatea stilului de viaţă
Obiective de referinţă

La sfârşitul clasei I elevii vor fi
capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei I se recomandă
următoarele activităţi:

5.1 Să dea exemple de
comportamente care oferă
siguranţă personală

5.2 Să identifice sursele de ajutor

în diferite contexte

• Discuţii în grupuri mici: care sunt
situaţiile periculoase / de risc pentru
siguranţa personală

• Proiect de grup: comportamentele
de siguranţă în caz de inundaţii,
cutremur, incendii

• Realizare de colaje şi postere pe
tema siguranţei personale

• Brainstorming cu privire la sursele
de ajutor

• Dezbatere cu tema: „Persoanele care
îmi oferă ajutor”

• Exerciţii de grup de identificare a
surselor de ajutor în caz de
inundaţii, cutremur, incendii

 23

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Cunoaşterea de sine: Cine sunt eu? Date de identificare a propriei
persoane: nume şi prenume, aspecte legate de înfăţişarea fizică,
data şi locul naşterii, adresa, numele părinţilor, membrii familiei,
locuri favorite, animale, emisiuni, mâncăruri preferate etc.

• Unicitatea persoanei: diferenţe individuale – de ce sunt oamenii
unici?

2. Comunicare şi abilit ăţi sociale
2.1 Managementul emoţiilor:

• Exprimarea emoţiilor de bază. Înţelegerea şi respectarea emoţiilor
celorlalţi.

2.2 Abilităţi sociale:
• Comportamente de cooperare in grup. Relaţiile cu colegii care au

nevoie de sprijin.

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Tipuri de informaţii (după suportul comunicării): scrisă, orală,
electronică.

3.2 Învăţare eficientă:
• Activităţile specifice desfăşurate la grădiniţă / activităţile

obligatorii la nivelul primar - asemănări şi deosebiri.
• Tipuri de activităţi (învăţare, joc, relaxare).

 24

4. Planificarea carierei
4.1 Explorarea carierei:

• Jocuri şi activităţi preferate acasă, la şcoală, în comunitate. Hobby-
uri şi meserii. Asemănări şi deosebiri între meserii, jocuri şi
activităţi.

• Motivaţia personală în alegerea unei meserii.

5. Calitatea stilului de viaţă
5.1 Calitatea vieţii personale:

• Sursele potenţiale de risc acasă, în şcoală sau în comunitate.
Comportamente de siguranţă în situaţii de risc sau criză.

• Persoanele şi sursele de ajutor acasă, la şcoală şi în comunitate în
diverse situaţii de criză sau de risc (ex. inundaţii, cutremur,
incendii).

 25

Clasa a II-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a II-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a II-a se
recomandă următoarele activităţi:

1.1 Să recunoască asemănările şi
deosebirile dintre oameni

1.2 Să enumere drepturi şi

responsabilităţi la şcoală, acasă,
în comunitate

• Completarea unor propoziţii de
tipul „Eu sunt…”, jocuri de
autocunoaştere, exerciţii de
prezentare personală

• Jocuri de rol pe baza scenariilor din
poveştile cunoscute pentru analiza
punctelor tari ale personajelor

• Realizarea unor desene, colaje,
postere, scenete de teatru despre
asemănările şi deosebirile dintre
oameni

• Exerciţii de stabilire a regulilor
clasei, afişarea acestora, contracte
între elevi-cadre didactice-părinţi

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a II-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a II-a se
recomandă următoarele activităţi:

2.1 Să exerseze exprimarea
autocontrolului

2.2 Să descrie caracteristicile

relaţiei de prietenie

• Completarea unor propoziţii de
tipul „atunci când…, mă simt…”,
„atunci când tu te simţi….., eu….”

• Scenarii situaţionale, jocuri de rol
pentru examinarea unor răspunsuri
emoţionale la situaţii concrete de
viaţă

• Desene, colaje cu tema: „Prietenul /

 26

prietena mea”
• Discuţii de grup asupra strategiilor

de a-ţi face prieteni şi de a-i
menţine

3. Managementul informaţiilor şi învăţării

Obiective de referinţă
La sfârşitul clasei a II-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a II-a se
recomandă următoarele activităţi:

3.1 Să compare diferite surse de
informare

3.2 Să identifice tehnici simple

de învăţare

• Comentarea unor texte simple şi
imagini cu privire la sursele de
informare

• Vizite de familiarizare cu diferite
surse de informare existente în
şcoală (ex: biblioteca şcolii,
cabinetul de consiliere)

• Exerciţii metaforice în grupuri mici,
colaje, postere despre modalităţi
proprii de învăţare

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a II-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a II-a se
recomandă următoarele activităţi:

4.1 Să prezinte importanţa
achiziţiilor educaţionale pentru
viaţa cotidiană şi succesul în
carieră

4.2 Să identifice situaţii de muncă

în diferite contexte

• Fişe de observaţie: situaţii desprinse
din poveşti, filme pentru copii în
care personajele utilizează calcule
aritmetice sau scris-cititul

• Discuţii de grup cu privire la
situaţiile din viaţa cotidiană în care
sunt utilizate aspectele dobândite la
şcoală

• Discuţii, dezbateri cu membrii
comunităţii cu privire la utilizarea
aspectelor dobândite la şcoală în
cariera personală

• Exerciţii joc cu utilizarea de

 27

imagini din diferite situaţii de viaţă
(joc, învăţare, muncă)

• Discuţii cu membrii comunităţii
invitaţi la clasă cu privire la
motivele pentru care oamenii
muncesc

5. Calitatea stilului de viaţă

Obiective de referinţă
La sfârşitul clasei a II-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a II-a se
recomandă următoarele activităţi:

5.1 Să dea exemple de consecinţe
ale unei decizii sau
comportament

5.2 Să dea exemple de

comportamente sănătoase şi
comportamente de risc

• Exerciţii de identificare a
consecinţelor unui comportament
sau decizie

• Realizare de postere sau afişe care
să reflecte consecinţele unei decizii
sau comportament

• Exerciţii de grup: exemple de
comportamente sănătoase şi de risc

• Proiect individual: promovarea unui
comportament sănătos

 28

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Unicitatea persoanei: diferenţe individuale – acceptarea şi
respectarea diferenţelor individuale.

• Drepturi şi responsabilităţi – respectarea regulilor, asumarea
consecinţelor.

2. Comunicare şi abilit ăţi sociale
2.1 Managementul emoţiilor:

• Ce este autocontrolul? Cum îl manifestăm acasă, la şcoală, la
joacă?

2.2 Abilităţi sociale:
• Cum se dezvoltă relaţia de prietenie. Strategii de a-ţi face prieteni

şi de a-i menţine.

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Surse de informare pentru activitatea şcolară: biblioteci, librării,
muzee, centre de informare pe diferite tematici, cabinete de
consiliere, persoane-resursă, mass-media, Internet - diferenţe între
sursele de informare.

3.2 Învăţare eficientă:
• Cum învăţăm? Învăţarea în accepţiune largă - modalităţi generale

de învăţare a unor comportamente la şcoală sau în societate:
imitaţia, exemplul celorlalţi, repetiţia, încercare şi eroare.

4. Planificarea carierei
4.1 Explorarea carierei:

• Cunoştinţele dobândite în şcoală şi importanţa pentru viaţa
cotidiană şi viitoarea carieră.

• Ce este munca – situaţii de muncă acasă, la şcoală, în comunitate.

 29

5. Calitatea stilului de viaţă
5.1 Calitatea vieţii personale:

• Situaţii de decizie. Consecinţele unei decizii în situaţii obişnuite şi
în situaţii de risc sau criză (ex: incendii, accidente, inundaţii,
cutremure). Alternative ale unei decizii. Cum reacţionăm într-o
situaţii de criză?

• Modalităţi de promovare a unui comportament sănătos. Exemple de
comportamente, diferenţa dintre comportament sănătos şi
comportament de risc. Comportamente adecvate în situaţii de criză
sau risc.

 30

Clasa a III-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a III-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a III-a se
recomandă următoarele activităţi:

1.1 Să identifice caracteristicile
spaţiului personal

1.2 Să analizeze asemănările şi

diferenţele dintre copii de
naţionalităţi, culturi şi etnii
diferite

• Discuţii şi studii de caz despre
nevoile diferite ale fiecăruia

• Poveşti, dezbateri pe tema
respectării spaţiului personal şi a
nevoii de intimitate

• Discutarea unei poveşti, secvenţe
de film despre diversitate naţională,
culturală şi etnică

• Expoziţii de desene, evenimente
organizate împreună cu copiii de
diferite naţionalităţi, culturi, etnii

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a III-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a III-a se
recomandă următoarele activităţi:

2.1 Să exerseze abilităţile de
ascultare activă

2.2 Să analizeze diferenţe între

tipurile de familii

• Exerciţii în perechi pentru exersarea
elementelor simple de ascultare
activă

• Jocuri de rol, evenimente cotidiene,
secvenţe de film pentru observarea
şi analizarea diferenţelor între
familii

 31

3. Managementul informaţiilor şi învăţării
Obiective de referinţă

La sfârşitul clasei a III-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a III-a se recomandă
următoarele activităţi:

3.1 Să selecteze diferite tipuri de
informaţii necesare în
activitatea de învăţare

3.2 Să exerseze abilităţi de

planificare a învăţării

• Crearea unei „mini baze” de date cu
diferite tipuri de informaţii necesare
unor discipline de studiu

• Fişe de lucru: implicarea părinţilor în
elaborarea unui orar al unei zile
obişnuite din viaţa copilului

• Discuţii de grup cu privire la
ponderea activităţilor de învăţare şi
cele de timp liber în orarul zilnic

• Conversaţia cu privire la importanţa
planificării învăţării

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a III-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a III-a se recomandă
următoarele activităţi:

4.1 Să exemplifice jocuri,
activităţi şi meserii în care
este necesar lucrul individual
/ în echipă

4.2 Să descrie meseria preferată

utilizând termeni specifici

• Brainstorming cu privire la jocuri,
activităţi, meserii individuale / de
echipă

• Analiza unui text (povestire, fabulă),
discuţii de grup pentru evidenţierea
efectelor muncii individuale / în
echipă

• Discuţii cu părinţii şi membrii ai
comunităţii despre lucrul individual /
în echipă la locul de muncă

• Colectarea informaţiilor despre
meseria preferată din ziare, reviste,
povestiri, cu sublinierea termenilor
specifici unei meserii

• Realizarea unor postere, desene,
colaje cu tema: „Meseria mea”

• Alcătuirea unui mic dicţionar cu

 32

termeni specifici unei meserii

5. Calitatea stilului de viaţă

Obiective de referinţă
La sfârşitul clasei a III-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a III-a se
recomandă următoarele activităţi:

5.1 Să exerseze abilităţile de
luare a deciziilor

5.2 Să dea exemple de

alternative ale unei probleme

• Exerciţii de luare de decizii în
situaţii relevante pentru copiii

• Exerciţii de luare de decizii în
situaţii de risc sau criză (incendii,
inundaţii, cutremure)

• Completarea unei fişe de lucru cu
tema: „Etapele luării unei decizii”

• Brainstorming cu tema: „Ce este o
problemă şi care sunt alternativele
de rezolvare a ei”

• Exerciţii individuale şi de grup de
identificare a alternativelor unor
probleme

• Exerciţii de analiză critică a
alternativelor unei probleme

 33

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Spaţiul personal, nevoia de intimitate, graniţe personale.
• Diversitatea culturală şi etnică – de ce sunt oamenii diferiţi?

2. Comunicare şi abilit ăţi sociale
2.1 Comunicare:

• Comunicarea: vorbire, ascultare, comportamente non-verbale. Cum
să fiu un bun ascultător (mimică, gesturi, postură corporală).

2.2 Familia:
• Tipuri diferite de familii.

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Criterii de selectare a informaţiei: veridicitatea şi autoritatea sursei.
3.2 Învăţare eficientă:

• Planificarea învăţării: obiective săptămânale, orarul unei zile,
planul de lucru, stabilirea termenelor.

4. Planificarea carierei
4.1 Explorarea carierei:

• Meserii individuale şi de echipă - beneficii şi efecte. Meseria
viitoare şi necesitatea muncii în echipă.

• Termeni specifici unei meserii: denumirea activităţilor principale,
instrumente utilizate.

 34

5. Calitatea stilului de viaţă
5.1 Calitatea vieţii personale:

• Etapele luării unei decizii: identificarea problemei, alternative de
rezolvare a problemei, analiza consecinţelor tuturor alternativelor
identificate, analiza cost-beneficiu, alegerea unui opţiuni şi planul
de acţiune, evaluarea. Aplicarea luării deciziei în situaţii relevante
pentru copii şi/sau în situaţii de risc sau criză (incendii, inundaţii,
cutremure).

• Rezolvarea de probleme: alternative ale rezolvării de probleme,
analiza critică a alternativelor de rezolvare a unei probleme.

 35

Clasa a IV-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a IV-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a IV-a se
recomandă următoarele activităţi:

1.1 Să identifice propriile
interese şi abilităţi şcolare şi
extraşcolare

1.2 Să prezinte caracteristicile

vârstei copilăriei

1.3 Să enumere diferenţele dintre

nivelul primar şi gimnazial

• Chestionare de interese şi abilităţi.
Discuţii pe baza rezultatelor

• Exerciţii individuale, jocuri de rol:
„Eu peste 5, 10, 20 ani”

• Portofoliu (sarcină de grup), colaje,
desene cu tema: „Schimbările din
copilărie”

• Jocuri de rol, scenete cu tema:
„Clasa a V-a preferată”

• Vizite, interviuri cu elevi, profesori,
diriginţi din gimnaziu

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a IV-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a IV-a se
recomandă următoarele activităţi:

2.1 Să identifice dificultăţile şi
etapele prin care trece un grup

2.2 Să explice factorii care

influenţează relaţiile dintre
membrii familiei

• Sarcini de grup în care se stabilesc
roluri, reguli

• Exerciţii situaţionale cu dificultăţi
care pot apărea în grup

• Jocuri de rol cu secvenţe / dialoguri
din poveşti despre relaţiile din
familie

• Colaje despre comunicarea între
copii şi părinţi

3. Managementul informaţiilor şi învăţării

 36

Obiective de referinţă
La sfârşitul clasei a IV-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a IV-a se
recomandă următoarele activităţi:

3.1 Să explice necesitatea
utilizării TIC (tehnologii
informatice şi de comunicare)
în colectarea informaţiilor cu
privire la învăţare şi carieră

3.2 Să identifice condiţiile

optime pentru învăţare
eficientă

• Comentarea unor texte şi imagini cu
referire la TIC şi alte surse de
informare

• Realizarea unei fişe simple de
prezentare personală folosind TIC
(în laboratorul de informatică sau pe
calculatorul personal de acasă)

• Discuţii de grup privind condiţiile
optime de învăţare, exemplificare
prin situaţii personale

• Colaje, postere, desene pentru
evidenţierea condiţiilor optime de
învăţare

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a IV-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a IV-a se
recomandă următoarele activităţi:

4.1 Să alcătuiască portofoliul
carierei pentru clasele I-IV

4.2 Să exerseze abilităţi de

stabilire a priorităţilor şi
obiectivelor simple de scurtă
durată (pentru clasa a V-a)

• Fişe de lucru: completarea frazelor
de tipul: „Sunt bun la…”, „Vreau să
învăţ mai mult despre…”

• Portofoliul carierei: imagini,
explicaţii, desene, rezultate ale
exerciţiilor de consiliere, sugestii,
recomandări

• Jurnalul personal: impresiile notate
în timpul orelor de Consiliere şi
orientare (clasele I-IV)

• Exerciţii-joc şi exerciţii metaforice
de stabilire a priorităţilor şi
obiectivelor de scurtă durată (pentru
clasa a V-a)

5. Calitatea stilului de viaţă

 37

Obiective de referinţă
La sfârşitul clasei a IV-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a IV-a se
recomandă următoarele activităţi:

5.1 Să aplice abilităţile de luare
de decizii şi rezolvare de
probleme în diferite contexte

5.2 Să aplice abilităţile de

management al conflictelor în
diverse situaţii

• Exerciţii individuale şi de grup de
luare de decizii şi rezolvare de
probleme pe teme de dezvoltare
educaţională şi a carierei

• Brainstorming şi dezbatere pe tema
conflictului şi a managementului
conflictului

• Exerciţii de grup de management al
unei situaţii de conflict sau a unei
situaţii de criză

 38

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Interese şi abilităţi personale: caracteristici individuale.
1.2 Schimbare, creştere, dezvoltare:

• Caracteristicile vârstei copilăriei – ce gândesc, ce simt, cum mă
comport.

• Pregătirea pentru schimbare şi pentru clasa a V-a.

2. Comunicare şi abilit ăţi sociale
2.1 Abilităţi sociale:

• Dificultăţi şi depăşirea lor în grup. Etapele prin care trece un grup.
Roluri în grup.

2.2 Familia:
• Relaţiile dintre membrii familiei. Valorile şi practicile transmise de

familie - aspectele critice care să fie discutate cu părinţii (legate de
creştere, relaţiile cu colegii şi profesorii).

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Utilizarea TIC în colectarea informaţiilor cu privire la carieră:
criterii simple de colectare a informaţiilor cu privire la cariereă
ajutorul TIC (identificarea cuvintelor cheie, utilizarea unui motor
de căutare, localizarea informaţiilor).

3.2 Învăţare eficientă:
• Învăţarea în sens restrâns - condiţiile optime pentru învăţare

eficientă:
� Deprinderi eficiente de studiu: organizarea conţinuturilor de

învăţare, dozarea efortului şi a perioadelor de relaxare / odihnă.
� Disciplina învăţării: implicare, perseverenţă, responsabilitate,

asumarea sarcinilor de lucru.
� Condiţii interne / externe: mediul de învăţare (spaţiu, ambient),

 39

starea personală de sănătate.

4. Planificarea carierei
4.1 Planificarea carierei:

• Portofoliul carierei - elemente simple: fişe, imagini, jurnalul
personal, sugestii, recomandări.

• Elemente simple ale planului pentru carieră: priorităţi şi obiective
privind nivelul gimnazial şi clasa a V-a. Relaţia dintre traseul
educaţional şi viitoarea carieră.

5. Calitatea stilului de viaţă
5.1 Calitatea vieţii personale:

• Luare de decizii şi rezolvarea de probleme în context şcolar, de
alegere a carierei.

• Situaţii sau tipuri de conflicte. Managementul conflictelor:
aplicarea abilităţilor sociale, a exprimării emoţionale, de
comunicare asertivă şi de decizie. Managementul conflictelor în
situaţii de risc sau criză.

 40

Sugestii metodologice

Unul din obiectivele curriculum-ului Consiliere şi orientare este de a
stimula abilităţile de învăţare permanentă în scopul dezvoltării personale şi
integrării socio-profesionale viitoare de succes. Elevii experimentează
practic în cadrul orelor de Consiliere şi orientare diferite tehnici de
învăţare, relaţionare, comunicare eficientă, abilităţi de explorare a
resurselor personale şi a carierei, apoi aplică ceea ce au experimentat în
clasă în situaţii de viaţă diferite şi evaluează propriul progres. Învaţă astfel
să-şi asume responsabilitatea propriei învăţări.

„Predarea” se focalizează atât pe cunoştinţe şi abilităţi specifice disciplinei,
cât şi pe atitudinile şi mecanismele învăţării personalizate, conştiente şi
eficiente, pe care elevii să le aplice şi în contexte diferite de viaţă, nu numai
în cadrul şcolii.

„Procesul de predare – învăţare” în cadrul Consilierii şi orientării respectă
principiile învăţării active, centrate pe elev. În acest scop, metodele
recomandate pentru orele de Consiliere şi orientare sunt metodele activ-
participative. Sarcinile de lucru pot fi realizate individual, în diadă / triadă /
echipă, prin muncă independentă sau facilitată de către consilier sau
profesorul consilier:

• jocul de rol, simularea
• brainstorming-ul
• metode art-creative
• exerciţiul
• chestionarul de interese şi abilităţi
• conversaţia, discuţia, dezbaterea
• tehnici ale gândirii critice.

Modalit ăţi de evaluare
În cadrul orelor de Consiliere şi orientare NU se utilizează calificative.
Evaluarea va urmări progresul personal în ceea ce priveşte abilităţile de

 41

integrare şcolară şi socială, atitudinile faţă de lumea înconjurătoare şi faţă
de propria persoană, cunoştinţele şi nivelul informaţiilor despre lumea
ocupaţiilor şi obţinerea succesului în carieră. Recomandăm utilizarea
următoarelor metode de evaluare:

• exprimarea ideilor şi argumentelor personale prin: poster,
desen, colaj;

• proiectul individual şi de grup;
• portofoliul;
• activităţi practice;
• fişe individuale de (auto)evaluare.

Un aspect important şi inovator al curriculum-ului actual este deschiderea
spre comunitate, conţinuturile prezentate la Consiliere şi orientare
incluzând aspecte legate de: implicare comunitară şi voluntariat, piaţa
muncii şi interacţiuni cu angajaţii şi angajatorii (în cadrul vizitelor de
informare / explorare), elaborarea de proiecte individuale şi de grup, cu
aplicabilitate socială. Activităţile propuse reprezintă cea mai bună cale de
asumarea de către elevi, încă din nivelul primar, a rolului de cetăţean activ
şi responsabil, informat şi pregătit pentru inserţia socio-profesională după
absolvirea şcolii.

 42

 43

Curriculum clasele V - VIII

CONSILIERE ŞI ORIENTARE

 44

 45

Notă de prezentare

Aria curriculară Consiliere şi orientare tinde să rezolve în prezent,
simultan, următoarele aspecte:

• facilitarea accesului la întreaga ofertă de educaţie şi formare
profesională;

• sprijinirea bunei inserţii socio-profesionale viitoare a tinerilor;
• ameliorarea continuă a procesului de utilizare a resurselor umane

de care societatea dispune.
De-a lungul diferitelor niveluri de educaţie, toate disciplinele îşi asumă o
parte din responsabilitatea privind dezvoltarea în plan personal, social şi
profesional a elevilor şi pentru achiziţionarea abilităţilor necesare
succesului şi reuşitei. În cadrul Consilierii şi orientării preocuparea pentru
cele trei arii de dezvoltare devine centrală, focalizarea pe acestea fiind
explicită. În principal, elevii beneficiază în urma parcurgerii orelor de
Consiliere şi orientare de conştientizarea conexiunilor între ceea ce învaţă
şi utilitatea cunoştinţelor şi abilităţilor dobândite pentru viaţa reală.
Conştientizarea transferului de abilităţi şi cunoştin ţe în viaţa reală
sporeşte motivaţia şi interesul pentru învăţare al elevilor.
Proiectarea curriculară a fost realizată în consens cu mesajul cheie nr. 5 al
Memorandum∗-ului privind învăţarea permanentă şi anume „Regândirea
consilierii şi orientării”. De asemenea, au fost luate în considerare Planurile
cadru de învăţământ aprobate de Ministerul Educaţiei şi Cercetării, precum
şi Planul cadru pentru aria curriculară Consiliere şi orientare** , document
orientativ pe baza căruia se desfăşurau până în prezent activităţile specifice
orelor de Consiliere şi orientare sau Dirigenţie. Dintre cele 8 domenii de

∗ “Memorandum privind învăţarea permanentă”, elaborat de Comisia Europeană, Barcelona,
2000.
** “Consiliere şi Orientare - Ghid”, document elaborat de Institutul de Ştiinţe ale Educaţiei,
Bucureşti, 2000

 46

competenţe-cheie stabilite la nivel european*** , curriculum-ul actual
contribuie la dezvoltarea:

• competenţelor inter-personale, inter-culturale, sociale şi civice,
• abilităţii de „a învăţa să înveţi”;
• aptitudinilor de utilizare a tehnologiilor informatice şi de

comunicare (TIC).
Curriculum-ul de Consiliere şi orientare pentru clasele V - VIII ţine seama
de modificările survenite în structura sistemului de învăţământ.
Derularea activităţilor specifice ariei curriculare Consiliere şi orientare la
clasele V-VIII are în vedere:

• nivelul de cunoaştere, dezvoltare şi maturizare personală atins
de elevi la finalul nivelului primar;

• pregătirea elevilor pentru a face faţă cerinţelor şcolare din
nivelul gimnazial şi liceal;

• pregătirea elevilor pentru decizia privind traseul educaţional
după absolvirea clasei a VIII-a (liceu sau Şcoala de arte şi
meserii);

• dezvoltarea abilităţilor de a răspunde vieţii sociale în ansamblu.
În particular, Consilierea şi orientarea răspunde unor întrebări importante
pe care elevii şi le pun în această perioadă a vieţii: Cine sunt şi ce calităţi
am? Cum pot să îmi fac prieteni la şcoală şi acasă? De unde pot obţine
informaţii sau ajutor? Ce trebuie să fac pentru a învăţa mai bine? Ce vreau
să devin şi ce trebuie să fac pentru a avea o carieră de succes?
Activităţile de Consiliere şi orientare propuse în Curriculum-ul pentru
clasele V - VIII îi ajută pe elevi să găsească răspunsurile la aceste întrebări.
Parcurgând – cu sprijinul consilierilor sau profesorilor consilieri -
activităţile propuse în acest curriculum elevii devin mai motivaţi, mai
încrezători în sine, dezvoltă abilităţi mai eficiente de învăţare, devin
mai pregăti ţi pentru nivelurile educaţionale viitoare, pot să îşi
stabilească scopuri realiste, să trăiască şi să participe activ la viaţa
şcolară şi socială. În cursul orelor de Consiliere şi orientare elevii au
posibilitatea de a exersa abilităţi de comunicare eficientă, de relaţionare, de
învăţare şi de a deveni conştienţi de posibilitatea de transferare a acestora
în contexte sociale diferite. Elevii dobândesc cunoştinţe şi abilităţi care îi

*** “Planul detaliat de lucru asupra obiectivelor sistemelor educaţionale şi de formare
profesională din Europa”, document ratificat de Consiliul European , Barcelona, 2002

 47

ajută să devină actori responsabili şi să contribuie la viaţa şcolară, a
comunităţii, familiei, grupului de prieteni, să se implice într-un proces de
învăţare permanentă, să îşi creeze viitorul - ceea ce presupune asumarea de
roluri responsabile în comunitate şi viaţa profesională. În fiecare an al
nivelului gimnazial elevii vor dobândi noi abilităţi de explorare personală, a
carierei şi vieţii sociale. Vor fi elaborate planuri cu privire la educaţie şi
carieră, vor fi stabilite obiective de atins, vor fi explorate viitorul şi
resursele personale necesare pentru obţinerea succesului.

Structura curriculum- ului este următoarea:

• Obiective cadru (finalităţi care trebuie atinse la sfârşitul nivelului
gimnazial).

• Valori şi atitudini (dezvoltate prin curriculum-ul Consiliere şi
orientare pe tot parcursul şcolarităţii).

• Obiective de referinţă (deduse din obiectivele cadru şi care sunt
specifice fiecărui an de studiu al nivelului gimnazial).

• Exemple de activităţi de învăţare (menite să sprijine realizarea
obiectivelor de referinţă).

• Conţinuturile (elaborate în concordanţă cu necesităţile şi
specificul individual şi al clasei de elevi şi cuprind temele prin
care vor fi dezvoltate obiectivele de referinţă).

• Sugestii metodologice (exemple de metode şi tehnici propuse
pentru realizarea conţinuturilor şi atingerea obiectivelor; acestea
cuprind recomandări globale şi flexibile cu privire la metodele şi
tehnicile specifice nivelului primar şi reprezintă un ghid pentru
profesori, de predare – învăţare, neavând titlul de obligativitate).

• Bibliografie şi resurse (publicaţii, adrese web, instituţii care pot
fi consultate pentru informaţii suplimentare).

Curriculum-ul Consiliere şi orientare este structurat pe următoarele
module tematice care se regăsesc la nivelul fiecărui an de studiu al
nivelului gimnazial:

• Autocunoaştere şi dezvoltare personală
• Comunicare şi abilit ăţi sociale
• Managementul informaţiilor şi învăţării
• Planificarea carierei
• Calitatea stilului de viaţă

 48

Conform Planului cadru de învăţământ aprobat prin OMEC
3638/11.04.2001 în nivelul gimnazial disciplina Consiliere şi orientare are
caracter obligatoriu, făcând parte din trunchiul comun (1 oră / săptămână),
însă în şcolile sau la clasele la care situaţia o cere, cadrele didactice pot
opta şi pentru opţionalul de Consiliere şi orientare (0 - 1 ore / săptămână în
cadrul Curriculum-ului la decizia şcolii). Structura curriculum-ului actual
fundamentează derularea activităţilor obligatorii de Consiliere şi orientare
la nivelul gimnazial, dar oferă şi sugestii pentru derularea opţionalului.
Astfel, în funcţie de cerinţele şi nevoile clasei de elevi, în cadrul
opţionalului de Consiliere şi orientare se pot detalia activităţile specifice
unei anumite teme, curriculum-ul actual oferind exemple suficiente de
activităţi de învăţare în acest sens.

 49

Obiective cadru

1. Dezvoltarea unei atitudini pozitive faţă de sine ca persoană unică şi
valoroasă.

2. Formarea atitudinilor, achiziţionarea cunoştinţelor şi abilităţilor
inter-personale.

3. Dezvoltarea abilităţilor de utilizare a informaţiilor în procesul de
învăţare.

4. Dobândirea abilităţilor de explorare şi planificare a carierei.
5. Exersarea abilităţilor de management al unui stil de viaţă de

calitate.

Valori şi atitudini

• Respect şi încredere în sine şi în ceilalţi.
• Aprecierea unicităţii fiecăruia.
• Receptivitate la emoţiile celorlalţi.
• Valorizarea relaţiilor inter-personale.
• Valorificarea critică şi selectivă a informaţiilor.
• Adaptare şi deschidere la noi tipuri de învăţare.
• Motivaţie şi flexibilitate în elaborarea traseului educaţional şi

profesional.
• Responsabilitate şi ambiţie pentru decizii şi acţiuni privind cariera.
• Interes pentru învăţare permanentă într-o lume în schimbare.
• Orientare spre o viaţă de calitate în prezent şi în viitor.

 50

Clasa a V-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a V-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a V-a se
recomandă următoarele activităţi:

1.1 Să exemplifice resurse ale
formării stimei de sine

1.2 Să analizeze caracteristicile

specifice grupei de dezvoltare:
preadolescenţa

• Exerciţii pentru cunoaştere de sine
şi inter-cunoaştere

• Scurte povestiri, întâmplări
neobişnuite pentru evidenţierea
stimei de sine a personajelor

• Lucru în echipe: ce este stima de
sine (ce spun experţii, definiţii
personale, catrene, ghicitori,
refrene), resursele formării stimei de
sine

• Benzi desenate, colaje cu tema: „Eu
copil, eu acum”

• Completarea unor chestionare cu
tema: „Preadolescenţa” şi analiza
răspunsurilor în clasă

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a V-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a V-a se
recomandă următoarele activităţi:

2.1 Să dezvolte strategii pentru
exprimarea adecvată şi în
siguranţă a emoţiilor

• Lucru pe grupe: exprimarea verbală
/ non-verbală a factorilor care
facilitează sau blochează exprimarea
gândurilor / emoţiilor

• Listarea situaţiilor care implică
emoţii dificile: câştigarea sau
pierderea unei competiţii, pierderea

 51

2.2 Să evalueze comportamente

de cooperare în grup

unui prieten, schimbările din familie
• Benzi desenate, discuţii prin care se

arată respect şi grijă pentru ceilalţi
• Scenarii de cooperare / ne-cooperare

în grup

3. Managementul informaţiilor şi învăţării

Obiective de referinţă
La sfârşitul clasei a V-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a V-a se
recomandă următoarele activităţi:

3.1 Să acceseze diferite surse de
informaţii privind activitatea
de învăţare-acomodare în
clasa a V-a

3.2 Să analizeze factorii

favorizanţi ai învăţării

• Activităţi de explorare a surselor de
informaţii

• Exerciţii de identificare şi
prezentare a unor materiale folosite
în învăţare: pliante, broşuri,
vizionare de casete

• Planuri personalizate de învăţare
pentru discipline la alegere

• Fişe de lucru, postere, eseuri cu
tema: „Regulile învăţării”, „Cum
învăţăm”, „Motivaţia învăţării”

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a V-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a V-a se
recomandă următoarele activităţi:

4.1 Să prezinte sarcinile şi
responsabilităţile asumate în
meseria preferată

• Fişe de lucru: conceperea de către
elevi a unor seturi de întrebări
(chestionar) referitoare la meseria
preferată

• Vizite în diverse instituţii pentru
familiarizarea cu mediul de lucru în
diferite meserii şi aplicarea
chestionarelor elaborate

• Prezentarea în faţa clasei / joc de
rol cu privire la sarcinile şi
responsabilităţile în meseria

 52

4.2 Să compare ocupaţii

tradiţionale şi non-tradiţionale

preferată
• Vizionarea de casete video cu

ocupaţii tradiţionale şi non-
tradiţionale

• Explorarea site-ului www.go.ise.ro
• Discuţii de grup cu membrii ai

comunităţii cu privire la criteriile
pentru care clasificăm ocupaţiile în
tradiţionale şi non-tradiţionale

5. Calitatea stilului de viaţă

Obiective de referinţă
La sfârşitul clasei a V-a elevii vor
fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a V-a se
recomandă următoarele activităţi:

5.1 Să analizeze diferite
modalităţi de a face faţă
presiunii grupului în situaţii de
opţiunim educaţionale şi de
carieră

5.2 Să analizeze consecinţele pe

termen scurt şi pe termen lung
ale unei decizii

• Discuţii de grup pe tema presiunii
grupului şi a modalităţilor de a face
faţă presiunii grupului

• Proiect individual şi joc de rol cu
tema: „Cum facem faţă presiunii
grupului”

• Exerciţii individuale şi de grup de
analizare a consecinţelor pe termen
scurt şi lung a unor decizii
relevante pentru elevi

• Completarea unor fişe de lucru cu
procesul decizional şi consecinţele
unor decizii

 53

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Stima de sine: ce este stima de sine, resursele formării stimei de
sine. Atitudinea pozitivă faţă de propria persoană. Acceptarea
necondiţionată / auto-valorizarea.

1.2 Schimbare, creştere, dezvoltare:
• Caracteristicile preadolescenţei: schimbările fizice, dezvoltarea

personalităţii, relaţiile cu colegii, aşteptări.

2. Comunicare şi abilit ăţi sociale
2.1 Managementul emoţiilor:

• Relaţia dintre evenimente, gânduri şi emoţiile generate. Cum facem
faţă emoţiilor dificile (de ex. furie, tristeţe)?

2.2. Abilit ăţi sociale:
• Importanţa contribuţiei fiecărui membru al unui grup. Avantajele

cooperării în grup.

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Modalităţi de găsire a informaţiilor. Importanţa informaţiilor în
procesul de cunoaştere, învăţare – acomodare.

3.2 Învăţare eficientă:
• Factorii favorizanţi / frenatori ai învăţării: clasificare şi analiză

(interni – externi; sociali, culturali, personali, contextuali).

4. Planificarea carierei
4.1 Explorarea carierei:

• Caracteristicile unei meserii – sarcini simple, responsabilităţi,
mediu de lucru, vestimentaţie, instrumente de lucru, orar.

• Ocupaţii tradiţionale şi non-tradiţionale.

 54

5. Calitatea stilului de viaţă
5.1 Calitatea relaţiilor sociale:

• Consecinţele presiunii grupului în alegerea unor activităţi
educaţionale sau în explorarea şi dezvoltarea unor aptitudini şi
abilităţi personale. Modalităţi de a face faţă presiunii grupului.

5.2 Calitatea vieţii personale:
• Alternative ale unor probleme. Alegerea alternativei optime.

Consecinţe pe termen scurt şi lung ale unei decizii.

 55

Clasa a VI-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a VI-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VI-a se
recomandă următoarele activităţi:

1.1 Să exerseze prezentarea
caracteristicilor pozitive
despre sine

1.2 Să analizeze varietatea

schimbărilor specifice
dezvoltării umane

• Redactarea unui certificat de
competenţe: „Pentru cel / cea mai...”

• Joc de rol şi lucru în echipe cu tema:
„Persoane cu stimă de sine scăzută /
ridicată”

• Confecţionarea unor etichete,
discuţii în grup despre etichetări şi
consecinţele acestora

• Realizarea unor pliante, postere,
colaje pentru prezentarea
schimbărilor specifice dezvoltării
umane

• Vizionarea unor casete video despre
aspectele importante ale dezvoltării
pentru diferite niveluri de dezvoltare

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a VI-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VI-a se
recomandă următoarele activităţi:

2.1 Să aplice tehnici de
autocontrol

2.2 Să distingă între

comportamentul asertiv, pasiv
şi agresiv

• Imaginarea şi discutarea unor
situaţii care necesită autocontrol

• Exerciţii de autocontrol
• Crearea unor situaţii de comunicare

asertivă
• Joc de rol comparativ:

comportament pasiv-asertiv-agresiv

 56

3. Managementul informaţiilor şi învăţării

Obiective de referinţă
La sfârşitul clasei a VI-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VI-a se
recomandă următoarele activităţi:

3.1 Să exerseze abilităţi de
prezentare a informaţiilor

3.2 Să identifice stilul propriu de

învăţare

• Activităţi de prezentare a
informaţiilor în forme diverse în
grup

• Analiza unor materiale folosite în
învăţare: pliante, broşuri

• Chestionare şi studii privind stilul
propriu de învăţare

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a VI-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VI-a se
recomandă următoarele activităţi:

4.1 Să se familiarizeze cu
termenii de muncă, ocupaţie şi
carieră

4.2 Să analizeze criterii simple de

alegere a unei meserii

• Brainstorming, dezbatere panel cu
privire la conţinuturile termenilor de
„muncă”, „ocupaţie”, „carieră”

• Utilizarea dicţionarelor (bibliotecă,
Internet) pentru găsirea explicaţiilor
teoretice cu privire la definirea
termenilor de „muncă”, „ocupaţie”,
„carieră”

• Explorarea site-ului www.go.ise.ro
• Studiu de caz, analiză de text pentru

identificarea criteriilor de alegere a
unei meserii

• Discuţii cu membrii comunităţii
invitaţi la clasă cu privire la modul
de alegere a meseriei

 57

5. Calitatea stilului de viaţă
Obiective de referinţă

La sfârşitul clasei a VI-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VI-a se
recomandă următoarele activităţi:

5.1 Să aplice metode eficiente de
rezolvare a problemelor şi
luare a deciziilor în diverse
situaţii

5.2 Să identifice sursele de stres
şi modalităţile de adaptare
eficientă la stres

• Dramatizări, jocuri de rol şi
imaginarea unor situaţii de decizie

• Exerciţii de identificare a
alternativelor unor probleme şi
analizarea lor

• Exerciţii de rezolvare a unor
probleme cu potenţial de risc sau
criză (ex. violenţă, accidente,
catastrofe naturale)

• Discuţie de grup de listare a
posibilelor surse de stres ale
tinerilor şi adulţilor

• Proiect de grup de promovare a
conştientizării surselor de stres de
către copii şi tineri

• Proiect individual cu tema: „Cum
facem faţă stresului?”

 58

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Stima de sine: persoanele cu stimă de sine scăzută / ridicată,
pozitivă / negativă. Consecinţe ale unei stime de sine scăzute /
negative. Etichetările. Cum poate fi îmbunătăţită stima de sine.

1.2 Schimbare, creştere, dezvoltare:
• Etapele dezvoltării umane: copilărie, pubertate, adolescenţă,

tinereţe, maturitate, bătrâneţe. Etape dificile ale dezvoltării şi
modalităţi de depăşire a acestora.

2. Comunicare şi abilit ăţi sociale
2.1 Managementul emoţiilor:

• Importanţa auto-controlului. Responsabilitate pentru consecinţele
propriilor acţiuni. Tehnici de auto-control.

2.2 Comunicarea:
• Comunicarea asertivă. Comportamentul asertiv, pasiv şi agresiv.

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Tehnici de prezentare a informaţiilor: oral, scris, cu utilizarea
mijloacelor audio-video (retroproiector, video-proiector, video-
conferinţă), cu sprijinul limbajului non-verbal şi para-verbal.
Avantaje şi limite ale fiecărei tehnici. Prezentarea informaţiilor
pentru diferite grupuri de audienţă.

3.2 Învăţare eficientă:
• Stiluri de învăţare: vizual, auditiv, kinestezic - caracteristici.

Criterii de identificare a stilului propriu de învăţare.

 59

4. Planificarea carierei
4.1 Explorarea carierei:

• Muncă, ocupaţie, carieră: definiţie, distincţii şi caracteristici.
• Criterii de alegere a unei meserii: satisfacţia muncii, prestigiul

domeniului, tradiţia familială, cererea de forţă de muncă, pregătire
educaţională, remuneraţia. Decizie personală, informată şi
responsabilă cu privire la alegerea meseriei.

5. Calitatea stilului de viaţă
5.1 Calitatea vieţii personale:

• Situaţii de decizie. Consecinţe pe termen scurt şi pe termen lung ale
deciziilor. Planul de acţiune în rezolvarea unor probleme. Acţiuni
de rezolvare a unei probleme cu potenţial de risc (ex. relaţii
abuzive de exploatare) şi/sau de criză (accidente, catastrofe
naturale).

• Stresul: surse de stres pentru tineri şi adulţi, metode de
recunoaştere, identificare a reacţiilor la stres.

• Metode de adaptare eficientă la stres: un stil de viaţă sănătos,
învăţarea unor modalităţi de relaxare, comunicarea asertivă,
dezvoltarea personală, un mod de gândire raţional, de percepţie sau
interpretare a unor situaţii.

 60

Clasa a VII-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a VII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VII-a se
recomandă următoarele activităţi:

1.1 Să aprecieze importanţa
încrederii în sine şi a imaginii
de sine optime în obţinerea
succesului

1.2 Să argumenteze impactul

diversităţii la nivelul
individului şi social

• Eseuri pe tema încrederii în sine şi
succesului

• Analiza unor personaje celebre din
trecut sau contemporane din diferite
domenii din perspectiva încrederii
în sine

• Interviuri, desene, fotografii cu
tema: „Povestea unui succes”

• Realizarea unor postere, pliante
despre diversitate şi diferenţele
culturale

• Crearea unei broşuri cu tema:
„Diversitatea”

• Organizarea unui „Festival al
naţiunilor”

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a VII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VII-a se
recomandă următoarele activităţi:

2.1 Să analizeze caracteristicile
comportamentului de lider

2.2 Să demonstreze abilităţi de

comunicare eficientă

• Scenarii aplicate în clasă / în afara
clasei pentru exersarea rolurilor de
conducere în cadrul grupului

• Realizarea unor jocuri de grup, cu
asumarea spontană / prestabilită a
rolului de lider

• Tehnici de ascultare activă, a

 61

comunicare eficientă

2.3 Să explice beneficiile

relaţiilor familiale pozitive

oferirii de feedback, de adresare a
întrebărilor aplicate în perechi /
grup.

• Exerciţii de prezentare în public
• Documentare, jocuri de rol prin

care sunt ilustrate schimbările
familiei de-a lungul timpului

• Strategii de promovare prin
materiale informative (poster, pliant
etc.) a relaţiilor pozitive între copii
şi părinţi

3. Managementul informaţiilor şi învăţării

Obiective de referinţă
La sfârşitul clasei a VII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VII-a se
recomandă următoarele activităţi:

3.1 Să analizeze sursele de
informare cu privire la
ofertele educaţionale după
finalizarea clasei a VIII-a

3.2 Să aplice elemente de

management al timpului
pentru succesul în învăţarea
şcolară

3.3 Să aplice tehnici creative în

învăţare

• Discuţii de grup: necesitatea
informării cu privire la tipurile de
liceu / şcoli de arte şi meserii care
pot fi alese după finalizarea clasei a
VIII-a

• Interviuri cu colegii de liceu pentru
identificarea avantajelor şi limitelor
surselor de informare cu privire la
oferta educaţională

• Fişe de lucru individual sau pe
echipe, realizarea planului
individual de lucru şi al clasei,
elaborarea orarului zilei, săptămânal
sau semestrial, pentru toate tipurile
de activităţi

• Iniţierea unei expoziţii în clasă cu
realizările în învăţarea şcolară ale
elevilor sau ale clasei, cu diplome
privind eficienţa utilizării timpului
personal

• Exerciţii de stimulare a creativităţii

 62

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a VII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VII-a se
recomandă următoarele activităţi:

4.1 Să analizeze sistemul
educaţional din România

4.2 Să compare diferite locuri de

muncă şi cerinţele
educaţionale şi profesionale
solicitate de acestea

4.3 Să exerseze elaborarea

elementelor simple de
marketing personal (cartea de
vizită)

• Discuţii de grup pentru desprinderea
caracteristicilor fiecărui nivel şcolar

• Vizitarea site-ului oficial MEC
www.edu.ro, www.admitere.ro şi
familiarizarea cu informaţiile legate
de sistemul educaţional

• Discuţii cu părinţii şi membrii
comunităţii cu privire la şcolile
absolvite pentru ocuparea unei
meserii

• Elaborarea unui chestionar cu
privire la solicitările profesionale ale
unui loc de muncă, vizite în instituţii
/ companii pentru aplicarea
chestionarelor

• Discuţii de grup pentru clarificarea
conceptului de „marketing personal”

• Explorarea site-ului www.go.ise.ro
• Exerciţii art-creative pentru

elaborarea cărţii de vizită personale

5. Calitatea stilului de viaţă

Obiective de referinţă
La sfârşitul clasei a VII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VII-a se
recomandă următoarele activităţi:

5.1 Să evalueze impactul
factorilor sociali, culturali,
economici şi de mediu asupra
stilului de viaţă şi a dezvoltării
carierei

• Dezbateri, problematizări, studii de
caz pe tema stilului propriu de viaţă
şi influenţa acestuia asupra
opţiunilor de carieră

• Realizarea unor proiecte individuale
şi de grup pe tema stilului de viaţă şi
planificarea carierei

 63

5.2 Să analizeze mecanismele

eficiente de adaptare în situaţii
de stres sau criză

• Discuţii de grup pe tema promovării
egalităţii de gen în dezvoltarea
carierei

• Proiecte individuale şi de grup pe
tema promovării egalităţii de gen în
dezvoltarea carierei

• Discuţii de grup cu tema: „Cum
facem faţă stresului?”

• Exerciţii de identificare a
mecanismelor de adaptare în diverse
situaţii potenţial stresante

• Proiect de grup de promovare a
suportului social în situaţii de criză
(catastrofe naturale, violenţă,
accidente)

 64

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Imagine de sine, încredere în sine: importanţă, demonstrarea
respectului de sine, relaţia cu succesul.

• Diversitatea culturală, etnică şi individuală: consecinţele şi
beneficiile diversităţii.

2. Comunicare şi abilit ăţi sociale
2.1 Abilităţi sociale:

• Exersarea abilităţilor de conducere. Cum recunoaştem un lider?
2.2 Comunicarea:

• Ce înseamnă comunicare eficientă? Abilităţi de comunicare:
ascultare, feedback pozitiv, adresarea întrebărilor; tehnici de
prezentare în public.

2.3 Familia:
• Cum s-a schimbat familia de-a lungul timpului? Grijă şi sprijin în

familie. Respectarea diferitelor tipuri de familii.

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Surse de informare cu privire la tipurile de liceu / şcoli de arte şi
meserii care pot fi alese după finalizarea clasei a VIII-a: publicaţii,
site-uri web, baze de date, târguri de oferte educaţionale. Avantaje
şi dezavantaje ale acestora.

3.2 Învăţare eficientă:
• Elemente de management al timpului. Strategii eficiente de

management al timpului. Adaptarea la presiunea timpului.
• Succes în învăţarea şcolară. Motivaţia pentru obţinerea succesului

în învăţarea şcolară.
• Creativitatea: factorii facilitatori / frenatori ai creativităţii. Tehnici

de stimulare a creativităţii.

 65

4. Planificarea carierei
4.1 Explorarea carierei:

• Pregătirea educaţională şi profesională necesare dobândirii unei
ocupaţii:
� sistemul educaţional din România: nivelul primar, gimnazial,

liceal / SAM, postliceal, universitar, postuniversitar.
Caracteristici, posibilităţi de acces;

� Distincţia învăţământ obligatoriu-învăţământ post-obligatoriu;
� Pregătirea profesională în vederea angajării: abilităţi,

experienţă, stagii practice, voluntariat.
4.2 Marketing personal:

• Cartea de vizită – elemente de conţinut: numele şi prenumele, date
de contact personale, ocupaţia, instituţia şi datele de contact ale
acesteia.

5. Calitatea stilului de viaţă
5.1 Calitatea relaţiilor sociale şi a mediului de muncă:

• Factorii sociali, culturali, economici în planificarea carierei şi
formarea unui stil de viaţă. Influenţa stilului de viaţă asupra
opţiunilor educaţionale.

• Stereotipurile de gen şi planificarea carierei. Tratamentul egal şi
promovarea egalităţii de gen.

• Implicarea în activităţi de promovarea a unui stil de viaţă sănătos.
Beneficiile asupra dezvoltării şi lărgirii opţiunilor de viaţă şi a celor
ocupaţionale.

5.2 Calitatea vieţii personale:
• Mecanisme de adaptare eficientă la stres. Surse de suport în situaţii

de stres: suport social, ajutor de specialitate.
• Situaţii de criză: modalităţi de recunoaştere a crizei şi de a face faţă

crizei. Reacţii emoţionale şi comportamentale în situaţii de criză
(catastrofe naturale, violenţă, accidente) şi modalităţi de reacţie /
adaptare în aceste situaţii.

 66

Clasa a VIII-a

1. Autocunoaştere şi dezvoltare personală

Obiective de referinţă
La sfârşitul clasei a VIII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VIII-a se
recomandă următoarele activităţi:

1.1 Să evalueze punctele tari şi
slabe, interesele, abilităţile
personale

1.2 Să demonstreze respect de

sine

• Chestionare şi exerciţii metaforice
pentru identificarea intereselor şi
abilităţilor personale

• Portofoliul resurselor personale
• Dezbateri pe tema respectului de

sine
• Joc de rol care pune în evidenţă

atitudini pozitive / negative faţă de
sine pe scenarii date sau create de
elevi / eleve şi relaţia cu auto-
eficienţa

• Organizarea de campanii de
promovare a valorilor şi
convingerilor personale

2. Comunicare şi abilit ăţi sociale

Obiective de referinţă
La sfârşitul clasei a VIII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VIII-a se
recomandă următoarele activităţi:

2.1 Să explice importanţa
responsabilităţii sociale în
diferite contexte

2.2 Să manifeste respect pentru

exprimarea punctelor diferite
de vedere

• Exerciţii de identificare a situaţiilor
în care este necesară asumarea
responsabilităţii sociale

• Practicarea exprimării opiniilor pro-
/ contra

• Monitorizarea presei: cum apar
prejudecăţile şi stereotipurile în
ştiri, articole

 67

2.3 Să anticipeze schimbarea
rolurilor în familie de-a lungul
vieţii

• Sarcini pe grupe, colaje, scenarii cu
tema: „Rolurile femeilor / bărbaţilor
în viaţa privată şi în viaţa publică”

3. Managementul informaţiilor şi învăţării

Obiective de referinţă
La sfârşitul clasei a VIII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VIII-a se
recomandă următoarele activităţi:

3.1 Să utilizeze TIC (tehnologii
informatice şi de comunicare)
pentru documentarea privind
opţiunile pentru clasa a IX-a

3.2 Să aplice tehnici ale gândirii

critice

• Accesarea portalurilor www.edu.ro,
www.admitere.ro şi selectarea
informaţiilor utile pentru decizia
privind traseul educaţional

• Discuţii de grup privind avantaje şi
limite ale utilizării TIC pentru
informarea cu privire la opţiunile
pentru clasa a IX-a

• Exerciţii specifice gândirii critice

4. Planificarea carierei

Obiective de referinţă
La sfârşitul clasei a VIII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VIII-a se
recomandă următoarele activităţi:

4.1 Să argumenteze importanţa
elementelor de marketing
personal (scrisoarea de
intenţie, CV-ul) pentru găsirea
unui loc de muncă

4.2 Să demonstreze importanţa
portofoliului personal pentru
conturarea unui traseu
educaţional şi profesional

4.3 Să dezvolte un plan

educaţional şi de carieră

• Scrisoare de intenţie şi CV pentru
diferite situaţii (ipotetice) de găsire
a unui loc de muncă

• Portofoliul personal pentru clasele
V-VIII

• Discuţii de grup privind traseele
educaţionale posibile după
terminarea clasei a VIII-a

• Simulare: completarea formularelor
opţiune pentru clasa a IX-a

• Explorarea site-ului www.go.ise.ro
• Stabilirea obiectivelor de lungă

durată ale planului personal de
educaţie şi carieră

 68

5. Calitatea stilului de viaţă

Obiective de referinţă
La sfârşitul clasei a VIII-a elevii
vor fi capabili:

Exemple de activităţi de învăţare
Pe parcursul clasei a VIII-a se
recomandă următoarele activităţi:

5.1 Să evalueze convingerile,
atitudinile şi comportamentele
definitorii ale stilului de viaţă
în planificarea carierei

5.2 Să demonstreze abilităţi de

management al stresului

• Dezbatere, studiu de caz,
problematizare pe tema opţiunilor
educaţionale şi a stilului de viaţă

• Proiecte individuale şi de grup
pentru identificarea propriului stil
de viaţă în relaţie cu opţiunile
educaţionale şi profesionale

• Completarea unor fişe de lucru cu
atitudini faţă de stilul de viaţă şi
carieră

• Dramatizări, jocuri de rol şi
imaginarea unor situaţii de decizie
în situaţii de stres şi aplicarea unor
modalităţi de adaptare

• Discuţii de grup pe tema pregătirii
pentru examene: bariere, modalităţi
de adaptare, optimizarea învăţării

• Realizare de pliante, proiect de
grup cu tema: „Managementul
stresului în situaţii de examinare”

 69

Conţinuturi

1. Autocunoaştere şi dezvoltare personală
1.1 Autocunoaştere:

• Autoevaluare: interese, abilităţi, puncte tari, puncte slabe,
caracteristici personale

• Respect pentru sine. Atitudini negative şi pozitive faţă de sine.
Auto-eficienţă

2. Comunicare şi abilit ăţi sociale
2.1 Abilităţi sociale:

• Responsabilitatea socială în următoarele contexte: şcoală, familie,
comunitate

2.2 Comunicarea:
• Respectarea diferitelor puncte de vedere. Prejudecăţi şi stereotipuri:

surse de apariţie şi consecinţe
2.3 Familia:

• Schimbarea rolurilor în familie pe parcursul vieţii. Impactul
stereotipurilor de rol

3. Managementul informaţiilor şi învăţării
3.1 Managementul informaţiilor:

• Cum mă ajută calculatorul / Internet-ul în găsirea şcolii pe care
doresc să o urmez. Avantaje şi limite ale utilizării TIC pentru
informarea cu privire la opţiunile pentru clasa a IX-a. Evaluarea
rezultatelor activităţii de căutare de informaţii cu ajutorul TIC

3.2 Învăţare eficientă:
• Gândirea critică şi auto-control asupra propriei învăţări

 70

4. Planificarea carierei
4.1 Marketing personal:

• Scrisoarea de intenţie şi CV. Structură, elemente obligatorii.
Greşeli în redactarea unei scrisori de intenţie sau a unui CV.
Necesitatea şi importanţa elementelor de marketing personal pentru
găsirea unui loc de muncă

4.2 Planificarea carierei:
• Portofoliul personal pentru clasele V-VIII: desene, rezultate ale

aplicării chestionarelor de interese şi abilităţi, diplome şi certificate
obţinute, rezultatele diferite concursuri, activităţi de voluntariat şi
rezultate, explicaţii, sugestii, recomandări

• Planul educaţional şi de carieră: alternative educaţionale privind
clasele IX - X, obiectivele de lungă durată

• Formularele de opţiune pentru clasa a IX-a – caracteristici,
modalităţi de completare

5. Calitatea stilului de viaţă
5.1 Calitatea mediului de muncă:

• Convingeri, atitudini şi comportamente ale stilului de viaţă.
Impactul acestora asupra planificării carierei

5.2 Calitatea vieţii personale:
• Managementul stresului. Managementul stresului în situaţii de

criză sau în urma unor stresori majori (ex. catastrofe naturale,
violenţă, accidente)

• Modalităţi de optimizare a pregătirii pentru examene. Stresul şi
examenele. Managementul stresului în situaţii de examinare

 71

Sugestii metodologice

Unul din obiectivele curriculum-ului Consiliere şi orientare este de a
stimula abilităţile de învăţare permanentă în scopul dezvoltării personale şi
integrării socio-profesionale viitoare de succes. Elevii experimentează
practic în cadrul orelor de Consiliere şi orientare diferite tehnici de
învăţare, relaţionare, comunicare eficientă, abilităţi de explorare a
resurselor personale şi a carierei, apoi aplică ceea ce au experimentat în
clasă în situaţii de viaţă diferite şi evaluează propriul progres. Învaţă astfel
să-şi asume responsabilitatea propriei învăţări.

„Predarea” se focalizează atât pe cunoştinţe şi abilităţi specifice disciplinei,
cât şi pe atitudinile şi mecanismele învăţării personalizate, conştiente şi
eficiente, pe care elevii să le aplice şi în contexte diferite de viaţă, nu numai
în cadrul şcolii.

„Procesul de predare – învăţare” în cadrul Consilierii şi orientării respectă
principiile învăţării active, centrate pe elev. În acest scop, metodele
recomandate pentru orele de Consiliere şi orientare sunt metodele activ-
participative. Sarcinile de lucru pot fi realizate individual, în diadă / triadă /
echipă, prin muncă independentă sau facilitată de către cadrul didactic:

• jocul de rol, simularea
• brainstorming-ul
• metode art-creative
• exerciţiul
• chestionarul de interese şi abilităţi
• conversaţia, discuţia, dezbaterea
• tehnici ale gândirii critice

Modalit ăţi de evaluare
În cadrul orelor de Consiliere şi orientare NU se utilizează note /
calificative. Evaluarea va urmări progresul personal în ceea ce priveşte
abilităţile de integrare şcolară şi socială, atitudinea faţă de lumea

 72

înconjurătoare şi faţă de propria persoană, cunoştin ţele şi nivelul
informa ţiilor despre lumea ocupaţiilor şi obţinerea succesului în carieră.
Recomandăm utilizarea următoarelor metode de evaluare:

• exprimarea ideilor şi argumentelor personale prin: poster,
desen, colaj

• proiectul individual şi de grup
• portofoliul
• activităţi practice
• fişe individuale de (auto)evaluare

Un aspect important şi inovator al curriculum-ului actual este deschiderea
spre comunitate, conţinuturile prezentate la Consiliere şi orientare
incluzând aspecte legate de: implicare comunitară şi voluntariat, piaţa
muncii şi interacţiuni cu angajaţii şi angajatorii (în cadrul vizitelor de
informare / explorare), elaborarea de proiecte individuale şi de grup, cu
aplicabilitate socială. Activităţile propuse reprezintă cea mai bună cale de
asumarea de către elevi, încă din nivelul gimnazial, a rolului de cetăţean
activ şi responsabil, informat şi pregătit pentru inserţia socio-profesională
după absolvirea şcolii.

 73

Curriculum clasele IX - X

CONSILIERE ŞI ORIENTARE

 74

 75

Notă de prezentare

Aria curriculară Consiliere şi orientare tinde să rezolve în prezent,
simultan, următoarele aspecte:

• facilitarea accesului la întreaga ofertă de educaţie şi formare
profesională;

• sprijinirea bunei inserţii socio-profesionale viitoare a tinerilor;
• ameliorarea continuă a procesului de utilizare a resurselor umane

de care societatea dispune.
Structura curriculum-ului de Consiliere şi orientare pentru clasele IX - X
ţine seama de modificările survenite în structura învăţământului pre-
universitar: pe de o parte, prelungirea învăţământului obligatoriu la 10
clase, iar pe de altă parte, statutul aparte al claselor a IX-a şi a X-a care
aparţin, în acelaşi timp, şi învăţământului obligatoriu, dar şi învăţământului
liceal (pentru Şcoala de arte şi meserii a fost dezvoltat un curriculum
separat).
Prin derularea activităţilor specifice ariei curriculare Consiliere şi orientare
la clasele IX- X se are în vedere nivelul de cunoaştere, dezvoltare şi
maturizare personală atins de elevi la finalul nivelului gimnazial, dar şi
necesitatea aprofundării cunoştinţelor şi dezvoltării competenţelor care vor
contribui ulterior la buna inserţie socială şi profesională a individului.
În acest context, proiectarea curriculară a fost realizată în consens cu
mesajul cheie nr. 5 al Memorandum-ului* şi anume „Regândirea consilierii
şi orientării”. De asemenea, au fost luate în considerare Planul cadru pentru
aria curriculară Consiliere şi orientare** pe baza căruia se desfăşurau până
în prezent activităţile specifice orelor de consiliere, cele 8 domenii de

* “Memorandum privind învăţarea permanentă”, document elaborat de Comisia Europeană,
octombrie 2000
** “Consiliere şi Orientare - Ghid”, document elaborat de ISE Bucureşti, 2000

 76

competenţe-cheie stabilite la nivel european*** , precum şi Rezoluţia
Consiliului Europei cu privire la Orientarea Carierei****.
Noutatea abordării constă în delimitarea parcursului de învăţare pe baza
unui model care îmbină competenţe cu conţinuturi . Curriculum-ul actual
contribuie la dezvoltarea următoarelor competenţelor-cheie stabilite la nivel
european:

� competenţe inter-personale, inter-culturale, sociale şi civice;
� „a învăţa să înveţi”;
� cultură antreprenorială;
� tehnologia informaţiei şi a comunicaţiilor (TIC).

Structura curriculum- ului este următoarea:

• Competenţe generale (ansambluri structurate de cunoştinţe şi
deprinderi care se formează pe durata liceului).

• Valori şi atitudini (dezvoltate pe tot parcursul şcolarităţii).
• Competenţe specifice (deduse din competenţele generale,

urmând a fi dezvoltate pentru fiecare an de studiu).
Competenţele specifice sunt corelate cu unităţile de conţinut şi
cu cele cinci module tematice propuse pentru clasele IX-X.
Reiese astfel domeniul subsumat Consilierii şi orientării în care
elevii vor dobândi competenţe, care vor fi aceste competenţe,
cum vor fi achiziţionate şi care sunt sarcinile consilierului sau
profesorului consilier pentru dezvoltarea acestora. Se
accentuează astfel caracterul practic-aplicativ al programei,
centrată pe elev şi pe ce va trebui să ştie să facă acesta la finalul
fiecărui an şcolar. Competenţele specifice pot fi evaluate prin
activităţile de evaluare progresivă şi sumativă propuse în cadrul
capitolului „Sugestii metodologice”.

• Conţinuturi. Acestea sunt elaborate în concordanţă cu
necesităţile şi specificul individual şi al clasei de elevi şi cuprind
temele prin care vor fi dezvoltate competenţele specifice.

*** “Planul detaliat de lucru asupra obiectivelor sistemelor educaţionale şi de formare
profesională din Europa”, document ratificat de Consiliul European, Barcelona 2002 şi
“Declaraţia de la Copenhaga”, Copenhaga 2002
**** „Resolution of the Council and of the representatives of the Member States meeting
within the Council on Strengthening Policies, Systems and Practices in the field of Guidance
throughout life in Europe”, 2004

 77

Conţinuturile sunt structurate în cinci module tematice:
• Autocunoaştere şi dezvoltare personală
• Comunicare şi abilit ăţi sociale
• Managementul informaţiilor şi învăţării
• Planificarea carierei
• Calitatea stilului de viaţă

Cele cinci module tematice sunt comune întregului nivel şcolar.
• Sugestii metodologice (exemple de metode şi tehnici propuse

pentru realizarea conţinuturilor şi dezvoltarea competenţelor, cu
explicitarea specificului utilizării acestora la orele de Consiliere
şi orientare; aceste cuprind recomandări globale şi flexibile cu
privire la metodele şi tehnicile de predare - învăţare propuse,
specifice fiecărui an de liceu).

 78

Competenţe generale

1. Explorarea resurselor personale care influenţează planificarea
carierei.

2. Integrarea abilităţilor sociale şi emoţionale în vederea dezvoltării
carierei.

3. Utilizarea adecvată a informaţiilor despre educaţie şi muncă pentru
obţinerea performanţei şi succesului.

4. Construirea planului de carieră pentru tranziţia la piaţa muncii.
5. Exersarea abilităţilor de management al unui stil de viaţă de

calitate.

Valori şi atitudini

• Respect şi încredere în sine şi în ceilalţi.
• Aprecierea unicităţii fiecăruia.
• Receptivitate la emoţiile celorlalţi.
• Valorizarea relaţiilor inter-personale.
• Valorificarea critică şi selectivă a informaţiilor.
• Adaptare şi deschidere la noi tipuri de învăţare.
• Motivaţie şi flexibilitate în elaborarea traseului educaţional şi

profesional.
• Responsabilitate şi ambiţie pentru decizii şi acţiuni privind cariera.
• Interes pentru învăţare permanentă într-o lume în schimbare.
• Orientare spre o viaţă de calitate în prezent şi în viitor.

 79

Clasa a IX-a

Competenţe specifice şi conţinuturi

1. Autocunoaştere şi dezvoltare personală

Competenţe specifice Conţinuturi
1.1 Analizarea relaţiei dintre

stima de sine, imaginea de
sine şi încrederea în sine

1.2 Examinarea caracteristicilor

specifice adolescenţei

1.1. Autocunoaştere
• Stima de sine: factori care

influenţează formarea stimei de
sine, strategii de dezvoltare. Relaţia
dintre stima de sine, imaginea de
sine şi încredere în sine

1.2. Schimbare, creştere, dezvoltare
• Adolescenţa: caracteristicile

dezvoltării fizice, cognitive,
emoţionale, dezvoltarea
personalităţii

• Dezvoltare personală: noţiuni
introductive, principii, relaţia cu
schimbarea

2. Comunicare şi abilit ăţi sociale

Competenţe specifice Conţinuturi
2.1 Exersarea tehnicilor de

comunicare

2.2 Aplicarea tehnicilor de

management al emoţiilor

2.1 Comunicare
• Comunicare – abilitate socială.

Forme de comunicare.
Comunicarea asertivă. Tehnici de
comunicare

2.2. Managementul emoţiilor
• Paşi pentru managementul

emoţiilor. Mituri legate emoţii.
Inteligenţa emoţională

 80

3. Managementul informaţiilor şi învăţării

Competenţe specifice Conţinuturi
3.1 Demonstrarea abilităţilor de

utilizare a variatelor resurse
pentru găsirea informaţiilor cu
privire la învăţare, muncă şi
carieră

3.2 Explicarea necesităţii şi

avantajelor învăţării
permanente

3.1 Managementul informaţiilor
• Resurse de informare cu privire la

învăţare, muncă şi carieră:
• Profile ocupaţionale
• Clasificarea Ocupaţiilor din

România
• Surse de informare privind

educaţia şi piaţa muncii: MEC,
ISE, CNROP, MMSSF, agenţii
de ocupare, agenţii de
plasament, publicaţii, portaluri
europene (PLOTEUS, Fit for
Europe), reţele de consiliere
(pre-universitare, universitare,
Infotin, din cadrul AMOFM),
paginile web ale UE,
SOCRATES, Leonardo.
Calitatea informaţiei oferite:
tipuri de informaţii,
actualitatea, veridicitatea
informaţiilor

3.2 Managementul învăţării
• Învăţare permanentă: caracteristici,

reglementări europene şi naţionale,
avantaje şi dezavantaje, necesitate,
importanţă

4. Planificarea carierei

Competenţe specifice Conţinuturi
4.1 Analizarea conceptului de
carieră şi a factorilor care
influenţează dezvoltarea acesteia

4.1 Planificarea şi dezvoltarea carierei
• Cariera: definire (accepţiune

tradiţională şi modernă), factorii

 81

care influenţează alegerea carierei.
• Explorarea site-ului www.go.ise.ro

4.2 Identificarea caracteristicilor
pieţei muncii

4.2. Piaţa muncii
• Caracteristici şi tendinţe ale pieţei

muncii la nivel local, naţional,
european: indicatori statistici.
Meserii uzate moral şi meserii
actuale. Munca la negru, economia
informală, munca în străinătate,
angajarea cu carte de muncă –
beneficii şi consecinţe

5. Calitatea stilului de viaţă

Competenţe specifice Conţinuturi
5.1 Identificarea informaţiilor,

serviciilor şi resurselor care
promovează un stil de viaţă
sănătos

5.2 Identificarea efectelor

schimbărilor sociale,
economice şi tehnologice
asupra stilului de viaţă şi a
profesiilor

5.3 Analizarea relaţiei dintre
stilul de viaţă şi planificarea
carierei

5.1. Calitatea vieţii personale
• Calitatea vieţii şi stilul de viaţă.

Componentele calităţii vieţii.
Campanii de promovare a stilului
de viaţă în şcoală şi comunitate

5.2. Calitatea relaţiilor sociale
• Violenţa domestică. Consecinţe

emoţionale, cognitive şi
comportamentale. Strategii de
prevenţie în şcoală şi comunitate

5.3. Calitatea mediului de muncă
• Schimbările sociale, economice,

politice şi tehnologice în stilul de
viaţă şi tipurile de profesii pe piaţa
muncii

• Planificarea carierei din
perspectiva stilului de viaţă

 82

Sugestii metodologice

Pe parcursul clasei a IX-a se recomandă utilizarea următoarelor metode şi tehnici
pentru dezvoltarea celor cinci module tematice:

Autocunoaştere şi dezvoltare personală:

• Brainstorming, discuţii în grup despre factorii care influenţează
stima de sine şi strategiile de dezvoltare a acesteia.

• Dezbaterea relaţiilor existente între şi clarificarea conceptelor de
încredere în sine – imagine de sine – stimă de sine.

• Exerciţii individuale şi de grup pentru înţelegerea şi interpretarea
comportamentelor, emoţiilor, atitudinilor specifice adolescenţei.

• Prezentarea personală printr-un pliant / reclamă / fluturaş /carte de
vizită.

• Exerciţii metaforice de cunoaştere şi inter-cunoaştere.
• Formularea unor criterii de auto-evaluare a dezvoltării personale

până la această vârstă.

Comunicare şi abilit ăţi sociale:

• Exerciţii de comunicare verbală, non-verbală, para-verbală.
• Chestionar privind comunicarea asertivă.
• Plan personal de acţiune pentru dezvoltarea asertivităţii.
• Exerciţii de optimizare a gestionării emoţiilor.
• Dezbatere privind diferite mituri legate de emoţii.
• Redactarea unor materiale informative despre inteligenţa

emoţională.

Managementul informaţiilor şi învăţării:

• Discuţii de grup, dezbateri pe tema diversităţii şi veridicităţii
surselor de informaţii cu privire la oferta educaţională şi locurile de
muncă.

• Interviuri cu angajaţi şi angajatori, specialişti din agenţiile de
plasare a forţei de muncă, specialişti din cadrul ANOFM, consilieri

 83

şcolari cu privire la sursele de informare despre educaţie şi piaţa
muncii.

• Dezbateri, consultarea documentelor oficiale: Memorandum cu
privire la învăţarea permanentă, Strategia de la Lisabona.

• Eseuri, expoziţii, dezbateri cu tema: “Învăţarea permanentă – o
necesitate”.

Planificarea carierei:

• Discuţii de grup, dezbateri pentru înţelegerea conceptului de carieră
în accepţiune tradiţională şi modernă.

• Interviuri, sondaje de opinie cu privire la factorii care influenţează
alegerea şi dezvoltarea carierei.

• Vizite la centre / cabinele de consiliere şcolară sau de mediere a
muncii.

• Analiza exemplelor, analiza legislaţiei pentru identificarea
caracteristicilor pieţei muncii la nivel local / naţional / european.

• Discuţii cu invitaţi privind diferitele posibilităţi de angajare,
beneficiile şi consecinţele muncii în cadrul sau în afara legii.

Calitatea stilului de viaţă:

• Discuţii de grup pe tema calităţii vieţii personale.
• Realizarea unor activităţi de grup pe tema calităţii vieţii şi stilul de

viaţă: afişe, postere, pliante.
• Comentarea unor filme şi texte cu tematică specifică, dramatizări,

jocuri de rol, imaginarea unor situaţii de decizie în situaţii de risc
(inundaţii, incendii, cutremure).

• Realizarea unui eseu pe tema violenţei domestice şi a unei
modalităţi de prevenţie sau intervenţie.

• Discuţii de grup cu tema consecinţelor violenţei domestice şi a
modalităţilor de prevenţie şi intervenţie.

• Dezbatere privind impactul schimbărilor sociale, economice şi
tehnologice asupra stilului de viaţă şi a profesiilor.

• Proiecte individuale şi de grup pe tema stilului de viaţă şi calitatea
relaţiilor de muncă.

• Studiu de caz cu tema: „Planificarea carierei şi stilul de viaţă”.

 84

Clasa a X-a

Competenţe specifice şi conţinuturi

1. Autocunoaştere şi dezvoltare personală

Competenţe specifice Conţinuturi
1.1 Identificarea relaţiei dintre

valori personale, auto-
eficienţă, auto-eficacitate şi
succes

1.2 Elaborarea unui program de

dezvoltare a resurselor
personale

1.1. Autocunoaştere
• Auto-eficienţă. Auto-eficacitate.

Calităţi şi valori personale.
Pregătirea pentru succes

• Starea de bine: dimensiuni, factori,
strategii de menţinere

1.2. Managementul resurselor
personale

• Planificarea bugetului financiar,
managementul resurselor materiale:
concepte

2 Comunicare şi abilit ăţi sociale

Competenţe specifice Conţinuturi
2.1 Analizarea factorilor care

contribuie la dezvoltarea
abilităţilor de leadership

2.2 Transferarea abilităţilor
sociale şi emoţionale în viaţa
de familie

2.1. Abilităţi sociale
• Leadership: calităţile liderilor,

dezvoltarea calităţilor de lider
2.2. Familia
• Stiluri parentale. Modificarea

rolurilor părinţilor pe parcursul
creşterii copiilor

3. Managementul informaţiilor şi învăţării

Competenţe specifice Conţinuturi
3.1 Exersarea deprinderilor de 3.1 Managementul informaţiilor

 85

utilizare TIC (tehnologii
informatice şi de comunicare)
pentru clarificarea traseului
educaţional şi profesional

3.2 Argumentarea importanţei

stilurilor de învăţare în
obţinerea performanţei şcolare

• Căutarea informaţiilor despre
învăţare, muncă şi carieră pe
Internet: utilizarea computerului şi
a mijloacelor multimedia

• E-learning-ul ca sistem educaţional
alternativ. Învăţarea on-line:
avantaje şi limite

3.2 Managementul învăţării
• Performanţă şcolară, succes şcolar:

definiţii, caracteristici, factori
favorizanţi / frenatori. Rolul şi
importanţa stilurilor de învăţare în
performanţă şcolară. Flexibilitatea
cognitivă în optimizarea învăţării

4. Planificarea carierei

Competenţe specifice Conţinuturi
4.1. Demonstrarea abilităţilor de

elaborare a planului de carieră
de scurtă şi lungă durată

4.2 Demonstrarea abilităţilor de

elaborare a documentelor de
marketing personal

4.1.Planificarea şi dezvoltarea carierei
• Planul de carieră după finalizarea

învăţământului obligatoriu:
obiective, resurse, obstacole,
acţiuni

• Nivelul superior al liceului:
avantajele / dezavantajele
continuării studiilor, posibilităţi de
admitere, finalizare

• Explorarea site-ului www.go.ise.ro
4.2. Marketing personal
• CV, scrisoarea de intenţie, interviul

de angajare – cerinţe formale,
standarde europene

• Documente EUROPASS: CV
european, paşaportul lingvistic,
suplimentul la diplomă, certificatul
de calificare, EUROPASS
mobilitate - conţinut, caracteristici,
utilitate, modalităţi de obţinere şi

 86

4.3 Analizarea responsabilităţilor

personale cu privire la inserţia
profesională

completare
4.3. Piaţa muncii
• Pregătirea pentru angajare:

� portofoliul personal
� aspecte juridice ale muncii:

Codul Muncii - atribuţii şi
responsabilităţi ale
angajatorului şi salariatului

5. Calitatea stilului de viaţă

Competenţe specifice Conţinuturi
5.1 Analizarea informaţiilor,

serviciilor şi resurselor care
promovează un stil de viaţă de
calitate şi sănătate
ocupaţională

5.2. Analizarea fenomenului de

exploatare a copiilor prin
muncă

5.3 Evaluarea relaţiei dintre stilul

de viaţă de calitate şi
planificarea carierei

5.1. Calitatea vieţii personale
• Stilul de viaţă de calitate ca resursă

a performanţei în muncă. Factorii
care influenţează sănătatea
ocupaţională

5.2. Calitatea relaţiilor sociale şi a
mediului de muncă

• Exploatarea prin muncă,
exploatarea sexuală. Consecinţele
negative ale muncii asupra
copiilor. Consecinţele exploatării
sexuale asupra copiilor

• Tutoriatul şi educaţia co-
vârstnicilor (peer education):
optimizarea dezvoltării personale
şi a opţiunilor de carieră

• Rolul abilităţilor de comunicare şi
negociere în optimizarea relaţiilor
inter-personale la locul de muncă

• Egalitatea de şanse în dezvoltarea
carierei: grupuri dezavantajate
socio-economic, minorităţi etice şi
culturale, genul

 87

Sugestii metodologice

Pe parcursul clasei a X-a se recomandă utilizarea următoarelor metode şi tehnici
pentru dezvoltarea celor cinci module tematice:

Autocunoaştere şi dezvoltare personală:

• Brainstorming, discuţii în grup pentru definirea auto-eficacităţii.
• Exerciţii pentru stabilirea criteriilor de auto-evaluare a calităţilor

personale şi a stimei de sine.
• Dezvoltarea unui proiect de acţiune pentru gestionarea optimă a

resurselor personale.
• Exerciţii individuale şi de grup de analiză a factorilor şi

dimensiunilor stării de bine.
• Tehnici art-creative de analiză personală: modelaj, mişcare, desen.
• Întâlniri cu diferite personalităţi, discuţii pe teme financiare şi

despre managementul banilor.

Comunicare şi abilit ăţi sociale:

• Dezbateri, jocuri de rol pentru evidenţierea şi dezvoltarea calităţilor
de lider.

• Exerciţii pentru identificarea stilului parental.
• Articole din presă, colaje, sarcini de grup privind relaţiile din

familie.

Managementul informaţiilor şi învăţării:

• Utilizarea Internet-ului în identificarea opţiunilor educaţionale şi
ofertelor de muncă potrivite aspiraţiilor individuale. Accesarea
paginilor web:
• MEC: www.edu.ro, MMSSF: www.mmssf.ro, ANOFM:

www.anofm.ro
• baze de date pentru găsirea unui loc de muncă:

www.bestjobs.ro, www.semm.ro
• platforme europene: www.europa.eu.int/ploteus, www.fit-for-

 88

europe.info)
• informaţii cu privire la finaţarea proiectelor europene: ANSIT:

www.ansit.ro, Comisia Europeana: www.europa.eu.int
• Brainstorming, discuţii în grupuri de lucru cu privire la utilitatea

sistemului e-learning de învăţare.
• Discuţii cu elevi olimpici pe tema : „Stiluri de învăţare,

performanţă şi succes.”
• Discuţii cu profesori, colegi (cu performanţe şcolare înalte sau

mediocre) cu privire la stilul personal de învăţare.
• Elaborarea unor proiecte (individual sau în grup) de îmbunătăţire a

performanţelor şcolare.

Planificarea carierei:

• Discuţii, interviuri cu persoane adulte angajate (părinţi, profesori,
oameni de succes) cu privire la planul de carieră şi importanţa
stabilirii obiectivelor de scurtă şi lungă durată.

• Exerciţii, discuţii de grup, studii de caz cu privire la decizia privind
trecerea spre nivelul superior al liceului sau inserţia pe piaţa
muncii.

• Exerciţii de elaborare a documentelor de marketing personal (CV,
scrisoare de intenţie), simularea participării la interviu.

• Vizite la cabinetul de consiliere pentru familiarizarea cu
documentele EUROPASS şi cerinţele de studiu sau ocupare a unui
loc de muncă în Europa.

• Căutarea pe Internet, documentarea cu privire la condiţiile de
angajare, discuţii cu specialişti din cadrul departamentelor de
resurse umane.

• Completarea unor fişe de lucru, actualizarea portofoliului
profesional cu diplome, certificate, adeverinţe, recomandări.

Calitatea stilului de viaţă:

• Iniţierea şi realizare unor proiecte de implicare comunitară de
promovare a unui stilul de viaţă de calitate.

• Dezbatere cu tema rolului sănătăţii ocupaţionale sau sănătatea şi
performanţa în muncă.

• Discuţii de grup de identificare a factorilor care influenţează
performanţa în muncă din domeniul stilului de viaţă.

 89

• Dezbatere cu tema: „Ce este exploatarea copiilor prin muncă?”
• Discuţii de grup cu privire la consecinţele exploatării prin muncă a

copiilor.
• Dezbatere cu tema beneficiilor implicării în acţiuni de tutoriat şi

educaţie a co-vârstnicilor (peer educaţion) în dezvoltarea
abilităţilor şi resurselor personale de carieră.

• Brainstorming cu tema: „Comunicarea la locul de muncă.”
• Discuţii de grup de identificare a modalităţilor de asigurare a

egalităţii de şanse în dezvoltarea unei cariere.

Punerea în practică a unui model de dezvoltare a carierei presupune
focalizarea atenţiei pe:

• Autocunoaştere şi dezvoltare personală
• Comunicare şi abilit ăţi sociale
• Managementul informaţiilor şi învăţării
• Planificarea carierei
• Dezvoltarea unui stil de viaţă centrat pe calitatea relaţiilor

personale, sociale şi ale mediului ocupaţional

În acest sens, metodele recomandate pentru orele de Consiliere şi orientare
respectă principiul centrării înv ăţării pe persoană şi conduc la
dezvoltarea deprinderilor şi competenţelor integratoare, transferabile,
utile atât în viaţa şcolară, cât şi în cea socio-profesională sau familială.
Strategiile didactice respectă specificul activităţilor de consiliere, dar şi
particularităţile elevilor şi ale grupurilor cu care se lucrează. Astfel,
sarcinile de lucru pot fi rezolvate individual, în diadă / triadă sau în grupuri
mai mari (5-6 elevi). Accentul se pune pe strategii de lucru interactive care
au ponderea cea mai mare în desfăşurarea orelor de Consiliere şi orientare:
brainstorming, dezbatere, problematizare, joc de rol, simulări, studiu de
caz, tehnici ale gândirii critice, exerciţii metaforice, tehnici de clarificare a
valorilor etc. şi care coexistă cu tehnicile tradiţionale: explicaţia,
demonstraţia, expunerile teoretice, exerciţiul, conversaţia, observaţia.
Ora de Consiliere şi orientare este o oră specială, care se derulează după un
anumit demers didactic: exerciţii de spargere a gheţii, exerciţii specifice
temei, tehnici de autoevaluare.
Specificul metodelor de evaluare este corelat cu specificul acestei
discipline. Evaluarea (continuă şi sumativă) se realizează în vederea

 90

surprinderii progresului în dezvoltarea competenţelor, prin activităţi cu
preponderenţă practice.
Evaluarea activităţilor derulate în cadrul ariei curriculare Consiliere şi
orientare NU se face prin note sau calificative. Evaluarea eficientă în acest
domeniu răspunde următoarelor întrebări: A crescut frecvenţa
comportamentelor adaptative ale elevilor la informaţiile receptate?
Competenţele personale şi inter-personale pe care trebuie să şi le formeze şi
dezvolte elevii se modifică în sensuri dezirabile? Sunt elevii apţi să facă
faţă problemelor pe care trebuie să le rezolve în vederea unei inserţii socio-
profesionale reuşite?

Strategiile de evaluare specifice Consilierii şi orientării sunt: auto-
evaluarea, chestionarele de interese şi aptitudini, grila de observaţie,
proiectele individuale şi de grup, simularea. Toate acestea sunt utilizate în
scopul stabilirii de către elev şi consilier a unor etape noi de dezvoltare a
resurselor şi carierei personale.

 91

Curriculum clasele XI - XII

CONSILIERE ŞI ORIENTARE

 92

 93

Nota de prezentare

Aria curriculară Consiliere şi orientare tinde să rezolve în prezent,
simultan, următoarele aspecte:

• facilitarea accesului la întreaga ofertă de educaţie şi formare
profesională;

• sprijinirea bunei inserţii socio-profesionale viitoare a tinerilor;
• ameliorarea continuă a procesului de utilizare a resurselor umane

de care societatea dispune.
Structura curriculum-ului de Consiliere şi orientare pentru clasele XI - XII
ţine seama de modificările survenite în structura învăţământului pre-
universitar: pe de o parte, prelungirea învăţământului obligatoriu la 10
clase, iar pe de altă parte, statutul claselor a XI-a şi a XII-a, ca parte a
învăţământului post-obligatoriu, dar şi etape de tranziţie spre învăţământul
universitar sau inserţia socio-profesională.
Prin derularea activităţilor specifice ariei curriculare Consiliere şi orientare
la clasele XI - XII se are în vedere nivelul de cunoaştere, dezvoltare şi
maturizare personală atins de elevi la finalul nivelului inferior al liceului,
dar şi necesitatea aprofundării cunoştinţelor şi dezvoltării competenţelor
care vor contribui ulterior la buna inserţie socială şi profesională a
individului.
În acest context, proiectarea curriculară a fost realizată în consens cu
mesajul cheie nr. 5 al Memorandum-ului* şi anume „Regândirea consilierii
şi orientării”. De asemenea, au fost luate în considerare Planul cadru pentru
aria curriculară Consiliere şi orientare** pe baza căruia se desfăşurau până
în prezent activităţile specifice orelor de consiliere, cele 8 domenii de

* “Memorandum privind învăţarea permanentă”, document elaborat de Comisia Europeană,
octombrie 2000
** “Consiliere şi Orientare - Ghid”, document elaborat de ISE Bucureşti, 2000

 94

competenţe-cheie stabilite la nivel european*** , precum şi Rezoluţia
Consiliului Europei cu privire la Orientarea Carierei****.

Noutatea abordării constă în delimitarea parcursului de învăţare pe baza
unui model care îmbină competenţe cu conţinuturi . Curriculum-ul actual
contribuie la dezvoltarea următoarelor competenţelor-cheie stabilite la nivel
european:

• competenţe inter-personale, inter-culturale, sociale şi civice;
• „a învăţa să înveţi”;
• cultură antreprenorială;
• tehnologia informaţiei şi a comunicaţiilor (TIC).

Structura curriculum -ului este următoarea:

• Competenţe generale (ansambluri structurate de cunoştinţe şi
deprinderi care se formează pe durata liceului).

• Valori şi atitudini (dezvoltate pe tot parcursul şcolarităţii).
• Competenţe specifice (deduse din competenţele generale,

urmând a fi dezvoltate pentru fiecare an de studiu).
Competenţele specifice sunt corelate cu unităţile de conţinut şi
cu cele 5 module tematice propuse pentru clasele XI - XII.
Reiese astfel foarte clar domeniul subsumat Consilierii şi
orientării în care elevii vor dobândi competenţe, care vor fi
aceste competenţe, cum anume vor fi achiziţionate şi care sunt
sarcinile cadrului didactic pentru dezvoltarea acestora. Se
accentuează astfel caracterul practic-aplicativ al programei,
centrată pe elev şi pe ce va trebui să ştie să facă acesta la
finalul fiecărui an şcolar. Competenţele specifice pot fi
evaluate prin activităţile de evaluare progresivă şi sumativă
propuse în cadrul capitolului „Sugestii metodologice”.

• Conţinuturi. Sunt elaborate în concordanţă cu necesităţile şi
specificul individual şi al clasei de elevi. Cuprind temele prin

*** “Planul detaliat de lucru asupra obiectivelor sistemelor educaţionale şi de formare
profesională din Europa”, document ratificat de Consiliul European , Barcelona 2002 şi
“Declaraţia de la Copenhaga”, Copenhaga 2002
**** „Resolution of the Council and of the representatives of the Member States meeting
within the Council on Strengthening Policies, Systems and Practices in the field of Guidance
throughout life in Europe”, 2004

 95

care vor fi dezvoltate competenţele specifice. Sunt structurate
conform a cinci module tematice:

• Autocunoaştere şi dezvoltare personală
• Comunicare şi abilit ăţi sociale
• Managementul informaţiilor şi învăţării
• Planificarea carierei
• Calitatea stilului de viaţă

Cele cinci module / domenii tematice sunt comune întregului
nivel şcolar.

• Sugestii metodologice (exemple de metode şi tehnici de
predare – învăţare propuse pentru realizarea conţinuturilor şi
dezvoltarea competenţelor, cu explicitarea specificului utilizării
acestora la orele de Consiliere şi orientare; acestea cuprind
recomandări globale şi flexibile cu privire la metodele şi
tehnicile propuse, specifice fiecărui an de liceu).

 96

Competenţe generale

1. Explorarea resurselor personale care influenţează planificarea
carierei.

2. Integrarea abilităţilor sociale şi emoţionale în vederea dezvoltării
carierei.

3. Utilizarea adecvată a informaţiilor despre educaţie şi muncă pentru
obţinerea performanţei şi succesului.

4. Construirea planului de carieră pentru tranziţia la piaţa muncii.
5. Exersarea abilităţilor de management al unui stil de viaţă de

calitate.

Valori şi atitudini

• Respect şi încredere în sine şi în ceilalţi.
• Aprecierea unicităţii fiecăruia.
• Receptivitate la emoţiile celorlalţi.
• Valorizarea relaţiilor inter-personale.
• Valorificarea critică şi selectivă a informaţiilor.
• Adaptare şi deschidere la noi tipuri de învăţare.
• Motivaţie şi flexibilitate în elaborarea traseului educaţional şi

profesional.
• Responsabilitate şi ambiţie pentru decizii şi acţiuni privind cariera.
• Interes pentru învăţare permanentă într-o lume în schimbare.
• Orientare spre o viaţă de calitate în prezent şi în viitor.

 97

Clasa a XI-a

Competenţe specifice şi conţinuturi

1. Autocunoaştere şi dezvoltare personală

Competenţe specifice Conţinuturi
1.1 Analizarea priorităţilor,

aspiraţiilor, valorilor
personale, calităţilor,
punctelor tari şi scopurilor
prin estimarea resurselor
individuale şi sociale

1.2 Proiectarea unui plan de

acţiune pentru dezvoltarea
personală prin raportarea la
situaţia prezentă şi la
obiectivele de viitor

1.3. Aplicarea modalităţilor
privind un management
eficient al resurselor materiale
în diverse situaţii

1.1 Autocunoaştere
• Auto-eficacitate şi succes.

Programe de dezvoltare a auto-
eficacităţii

• (Auto)evaluare personală – noţiuni
generale, modalităţi de realizare.
Importanţa (auto)evaluării pentru
dezvoltarea personală

1.2 Managementul resurselor
personale

• Managementul resurselor materiale
şi banilor: modalităţi, consecinţe

• Autocunoaştere şi explorare
profesională. Programe
educaţionale pentru managementul
resurselor personale

2. Comunicare şi abilit ăţi sociale

Competenţe specifice Conţinuturi
2.1. Distingerea între

răspunsurile emoţionale
adecvate şi cele inadecvate

2.1. Managementul emoţiilor
• Răspunsuri emoţionale adecvate şi

inadecvate. Distincţia între
cuvintele care desemnează emoţiile.

2.2. Comunicarea

 98

2.2. Proiectarea unei strategii de
comunicare eficientă în
familie

2.3. Evaluarea datelor despre

diferite configuraţii familiale

• Comunicarea eficientă în familie:
transmitere, ascultare,
comportament non-verbal / para-
verbal.

2.3. Familia
• Configuraţiile diferitelor familii:

recunoaşterea şi respectarea
diferenţelor. Adopţia

3. Managementul informaţiilor şi învăţării

Competenţe specifice Conţinuturi
3.1 Analizarea obstacolelor şi

dificultăţilor în colectarea
informaţiilor despre învăţare,
muncă şi carieră

3.2 Analizarea relaţiei dintre

performanţele şcolare şi
succesul în viaţa personală şi
profesională

3.1. Managementul informaţiilor
• Obstacole şi dificultăţi în colectarea

informaţiilor despre opţiunile
educaţionale sau profesionale:
strategii de depăşire a acestora şi
modalităţi concrete de
implementare

3.2 Managementul învăţării
• Relaţia succes şcolar – reuşită

personală şi profesională: criterii de
analiză a reuşitei personale /
profesionale. Rolul factorului şcolar
pentru succesul personal şi în
carieră: percepţia elevilor,
profesorilor, factorilor de decizie,
opiniei publice

4. Planificarea carierei

Competenţe specifice Conţinuturi
4.1 Analizarea consecinţelor

(avantaje şi dezavantaje)
privind continuarea traseului
educaţional sau inserţia
profesională

4.1.Planificarea şi dezvoltarea carierei
• Continuarea traseului educaţional

sau inserţia profesională:
consecinţe, avantaje, limite.
Resurse pentru îndeplinirea
obiectivelor propuse

 99

4.2 Aplicarea conceptelor şi

proceselor specifice pieţei
muncii în conturarea planului
de carieră

• Planul pentru carieră după
finalizarea primului an al nivelului
superior al liceului: actualizare

• Explorarea site-ului www.go.ise.ro
4.2. Piaţa muncii
• Dinamica pieţei muncii: cererea şi

oferta de muncă. Selecţia şi
recrutarea forţei de muncă

• Şomaj şi protecţie socială. Formare
şi reconversie profesională în
condiţiile pierderii locului de muncă

5. Calitatea stilului de viaţă

Competenţe specifice Conţinuturi

5.1. Proiectarea unor activităţi de
promovare a unui stil de viaţă
sănătos şi de calitate în
dezvoltarea carierei

5.2 Evaluarea consecinţelor

schimbărilor sociale,
economice şi tehnologice
asupra stilului de viaţă şi a
profesiilor

5.3 Demonstrarea unor abilităţi
de promovare a implicării
comunitare şi a voluntariatului

5.4 Analizarea conceptul de

egalitate de şanse şi egalitate
de gen din perspectiva
planificării carierei

5.1. Calitatea vieţii personale
• Comportamentele stilului de viaţă şi

influenţa lor asupra planificării şi
dezvoltării carierei. Promovarea
comportamentelor de calitate în
dezvoltarea propriei cariere

5.2. Calitatea relaţiilor sociale şi a
mediului de muncă

• Profesii şi stil de viaţă. Diferenţele
dintre profesii în funcţie de stilul de
viaţă asociat lor

• Implicare comunitară şi voluntariat:
modalităţi de dezvoltare a propriei
cariere

• Acţiuni comunitare în situaţii criză,
de exemplu în urma unor catastrofe
naturale (inundaţii, cutremur),
accidente (aviatice, nucleare),
răpiri, terorism etc.

• Dimensiunea de gen în dezvoltarea
şi planificarea carierei.
Stereotipurile de gen ca bariere în
opţiunile de carieră

 100

Sugestii metodologice

Autocunoaştere şi dezvoltare personală:

• Analiză personală prin analiza SWOT (puncte tari, puncte slabe,
oportunităţi, obstacole).

• Proiectarea aspiraţiilor şi scopurilor în exerciţii variate: „Viitorul
meu preferat, viitorul meu posibil”.

• Exerciţii de clarificarea valorilor: „Ecuaţia personală”, „Harta
valorilor”.

• Completarea unui jurnal, aplicare de chestionare, exerciţii de inter-
cunoaştere.

• Stabilirea unor legături concrete între situaţia prezentă şi situaţia
viitoare, reprezentate grafic prin diferite exerciţii.

Comunicare şi abilit ăţi sociale:

• Listă de emoţii pentru răspunsuri emoţionale adecvate şi
inadecvate.

• Jocuri de rol cu situaţii care implică emoţii similare, cu intensitate
diferită.

• Exerciţii de exersare a mesajelor de tip “Eu” şi de ascultare activă.
Scenarii de comunicare / lipsă de comunicare cu părinţii.

• Diseminarea rezultatelor prin: postere, pliante, vizitarea altor clase
de elevi etc.

• Discuţii, interviuri cu membrii diferitelor familii, studierea
articolelor despre configuraţiile familiilor (de ex. puncte tari şi
puncte slabe).

• Invitarea unor persoane cu care să discute despre adopţie, din punct
de vedere juridic, psihologic, al asistenţei sociale.

• Căutarea unor studii şi interpretarea datelor statistice referitoare la
indicii demografici despre familii, influenţa factorilor sociali,
economici, geografici.

 101

Managementul informaţiilor şi învăţării:
• Dezbateri pe tema obstacolelor în colectarea informaţiilor privind

traseul de educaţie şi formare profesională.
• Elaborarea unei liste cu sugestii pentru a face accesibile

informaţiile despre oportunităţi educaţionale şi de carieră.
Discutarea propunerilor cu membrii MEC, MMSSF.

• Elaborarea unor proiecte şi căutarea de finanţări la diferite
organizaţii pentru deschiderea unor centre de informare (pe
problematica oportunităţilor de studiu şi carieră) accesibile elevilor
din licee.

• Chestionare cu privire la relaţia dintre performanţele şcolare şi
succes.

• Dezbateri elevi – profesori - consilieri cu privire la rolul învăţării în
obţinerea succesului personal şi profesional.

• Interviuri cu oameni de succes în diferite domenii cu privire la
relaţia dintre performanţă şcolară şi succes personal şi profesional.

Planificarea carierei:

• Echipe operative de interviu cu studenţi din România sau
străinătate cu privire la modalitatea de obţinere a unei burse, criterii
de selecţie a candidaţilor, condiţii de admitere la facultate,
dificultăţile adaptării la viaţa de student etc.

• Echipe operative de interviu cu angajaţi din România sau din
străinătate, în diferite domenii pentru identificarea cerinţelor şi
condiţiilor pentru obţinerea unui loc de muncă, avantajele şi
dezavantajele lucrului în străinătate, remuneraţie, posibilităţi de
avansare etc.

• Dicţionar, enciclopedie / manual / poster / pliant cu prezentarea
într-o formă atractivă a celor mai importante concepte / procese
legate de mediul academic sau piaţa muncii.

• Vizite în companii şi discuţii cu departamente de Resurse Umane
cu privire la procesul de selecţie şi recrutare.

• Consultarea ziarelor, sondaje de opinie, studiul documentelor şi
rapoartelor formale cu privire la dinamica pieţei muncii.

• Consultarea paginilor Ministrului Muncii, Solidarităţii Sociale şi
Familiei (MMSSF) şi Agenţiei Naţionale de Ocupare a Forţei de
Muncă (ANOFM) pentru statistici cu privire la şomaj şi acţiunile

 102

de protecţie socială în acest domeniu.

Calitatea stilului de viaţă:

• Exerciţii de identificare a comportamentelor stilului de viaţă şi
modul cum acestea influenţează planificarea şi dezvoltarea carierei.

• Discuţii de grup de analizare a relaţiei dintre comportamentele
stilului de viaţă şi componentele unui cariere.

• Proiecte individuale şi de grup de promovare a unui comportament
sănătos (ex. exerciţiul fizic) care creşte calitatea vieţii personale şi
profesionale.

• Dezbatere pe tema rolului stilului de viaţă în alegerea unei profesii.
Completarea unui chestionar de identificare a stilului de viaţă
preferat şi profesiile asociate acestuia.

• Discuţii de grup pe tema implicării în acţiuni comunitare şi în
acţiuni de voluntariat.

• Proiect de grup cu tema: „Beneficiile implicării comunitare”.
• Activităţi de grup: listarea organizaţiilor care lucrează cu voluntari,

invitarea reprezentanţilor acestor organizaţii, diseminarea
informaţiilor pentru alţi colegi şi pentru membrii comunităţii.

• Discuţii de grup pe tema influenţei stereotipurilor de gen în
planificarea şi dezvoltarea carierei unei fete / femei şi a unui băiat /
bărbat.

 103

Clasa a XII-a

Competenţe specifice şi conţinuturi

1. Autocunoaştere şi dezvoltare personală

Competenţe specifice Conţinuturi
1.1 (Auto)evaluarea din

perspectiva abilităţilor
necesare integrării
profesionale şi sociale

1.2 Elaborarea un program

personalizat de reuşită
personală şi profesională pe
baza unor structuri negociate

1.3 Aplicarea tehnicilor de

management personal şi
strategiilor pentru
responsabilizare şi pregătire
pentru viaţa de adult

1.1 Autocunoaştere
• Chestionare, teste şi instrumente

folosite pentru orientarea în carieră;
oferta pentru elevi:
� Interoption
� BTPAC
� chestionare on line:

www.go.ise.ro
www.cognitrom.ro

• Programe educaţionale de
dezvoltare a stimei de sine, auto-
eficienţei şi auto-eficacităţii în
pregătirea pentru reuşita personală
şi profesională

1.2 Managementul resurselor personale
• Tehnici de management al

resurselor personale. Asumarea
responsabilităţii şi a consecinţelor

2. Comunicare şi abilit ăţi sociale

Competenţe specifice Conţinuturi
2.1 Aplicarea unui plan de

îmbunătăţire a autocontrolului

2.2 Analizarea beneficiilor

2.1. Managementul emoţiilor
• Autocontrolul emoţional:

practicarea în diferite situaţii de
viaţă

 104

comportamentului de
cooperare

2.3 Aplicarea principiilor unei

comunicări inter-personale
pozitive

2.4 Evaluarea respectării
drepturilor şi responsabilităţii
membrilor familiei

2.2. Abilităţile sociale
• Comportamentul de cooperare în

grup. Calităţi necesare pentru
sprijinirea relaţiilor puternice, de
lungă durată. Dezvoltarea
modalităţilor de acceptare,
management şi / sau adaptare la
schimbările din cadrul relaţiei

2.3. Comunicarea
• Respectarea punctelor alternative de

vedere
2.4. Familia
• Drepturile şi responsabilităţile

membrilor familiei. Echitatea de
gen. Instituţii cu responsabilităţi în
domeniul familiei

3. Managementul informaţiilor şi învăţării

Competenţe specifice Conţinuturi
3.1 Demonstrarea abilităţilor de

utilizare eficientă a diferitelor
resurse pentru a localiza,
selecta şi evalua informaţiile
legate de învăţare, muncă şi
carieră

3.2 Aplicarea abilităţilor de
învăţare permanentă, critică,
formativă, creativă şi
eficientă, în vederea viitoarei
reuşitei personale şi
profesionale

3.1. Managementul informaţiilor
• Clasificarea şi evaluarea resurselor

relevante cu privire la învăţare,
muncă şi carieră. Importanţă,
accesibilitate, utilitate

3.2 Managementul învăţării
• Tipurile de învăţare în obţinerea

performanţei şi succesului.
Continuitatea învăţării: învăţarea pe
tot parcursul vieţii

• Gândirea critică şi autocontrol
asupra propriei învăţări

4. Planificarea carierei

Competenţe specifice Conţinuturi
4.1.Evaluarea pregătirii personale

pentru inserţie profesională
sau pentru continuarea

4.1.Planificarea şi dezvoltarea carierei
• Portofoliul personal şi planul pentru

carieră după finalizarea nivelului

 105

traseului academic

4.2.Aplicarea abilităţilor de

utilizare a documentelor de
marketing personal şi
Europass în vederea
continuării studiului sau
inserţiei pe piaţa muncii
europene

4.3.Proiectarea unei strategii

eficiente de tranziţie de la
sistemul preuniversitar la cel
universitar sau la piaţa muncii,
în condiţiile integrării
europene şi globalizării

superior al liceului: completare,
detaliere. Integrarea şi armonizarea
priorităţilor şi obiectivelor
(educaţionale, profesionale,
familiale) în vederea obţinerii
succesului

• Sistemul de învăţământ post-
obligatoriu: şcoli postliceale,
învăţămînt universitar de scurtă /
lungă durată, educaţia adulţilor.
Tipuri de instituţii, specificul
educaţiei, niveluri, condiţii de
acces, finalizare, echivalarea
diplomelor la nivel european

• Explorarea site-ului www.go.ise.ro
4.2. Marketing personal
• CV, scrisoare de intenţie,

participarea la interviu, documente
Europass: standarde europene,
condiţii de elaborare pentru diferite
situaţii educaţionale sau de muncă,
necesitate şi importanţă în context
european

4.3 Piaţa muncii
• Integrarea europeană şi globalizarea

– efectele asupra mobilităţii for ţei
de muncă, cererii şi ofertei pe piaţa
muncii

5. Calitatea stilului de viaţă

Competenţe specifice Conţinuturi
5.1 Analizarea conceptului de

calitate a vieţii în contextul
dezvoltării carierei

5.1. Calitatea vieţii personale
• Componentele calităţii vieţii.

Resurse personale de îmbunătăţire a
calităţii vieţii. Impactul carierei şi a
profesiei asupra calităţii vieţii

 106

5.2 Demonstrarea abilităţilor de
management al stresului în
pregătirea pentru examene

5.3 Elaborarea unui proiect de

prevenire a exploatării
copiilor prin muncă

5.4 Aplicarea unui proiect de

implicare comunitară cu
scopul promovării conceptului
de carieră şi calitatea vieţii

• Calitatea vieţii în situaţii de criză:
cum influenţează o situaţie de criză
calitatea vieţii unei persoane.
Modalităţi de intervenţie în situaţie
de criză. Centrele de criză

5.2. Calitatea relaţiilor sociale şi a
mediului de muncă

• Pregătirea pentru examene şi
managementul stresului

• Aspecte legale ale muncii copiilor:
tipul şi numărul de ore legal
permise de muncă. Diferenţe de gen
în activităţile de muncă ale copiilor.
Prevenirea exploatării copiilor prin
muncă

• Implicarea comunitară ca
modalitate de promovare a
dezvoltării carierei şi calităţii vieţii

 107

Sugestii metodologice

Autocunoaştere şi dezvoltare personală:

• Exerciţii de dezvoltare a stimei de sine, analiza SWOT (puncte tari,
puncte slabe, oportunităţi, obstacole).

• Discuţii de grup, dezbateri, vizionare casete video, analiză de texte
pe tema diferenţelor individuale.

• Aplicarea unor instrumente de evaluare a abilităţilor şi intereselor
personale. Corelarea rezultatelor şi stabilirea profilului individual.

• Exerciţii (în echipă şi individual) de planificare a succesului în plan
personal şi profesional.

• Completarea unor fişe de lucru, scenete pe tema managementului
resurselor personale.

Comunicare şi abilit ăţi sociale:

• Discuţii, comentarea articolelor despre autocontrol şi a reacţiilor la
situaţii încărcate emoţional.

• Elaborarea unui plan de îmbunătăţire a autocontrolului.
• Sarcini de grup: contribuţiile membrilor grupului în situaţii de

negociere, compromis, asertivitate, agresivitate; modele de
comportament de cooperare în diferite domenii: civic, politic,
economic. Diseminarea rezultatelor cooperării în grup prin:
postere, pliante, vizitarea altor clase de elevi etc.

• Jocuri de rol privind înţelegerea, toleranţa şi respectul pentru
diferite puncte de vedere. Dezbateri şi discuţii despre respectarea
unor alte puncte de vedere la şcoală, la locul de muncă, în
comunitate.

• Brainstorming privind rolurile, drepturile şi responsabilităţile
asumate de membrii familiei.

• Dezbatere pe marginea unor articole de lege referitoare la
comportamente inacceptabile atât în cadrul familiei, cât şi în
societate.

• Accesarea Internet-ului pentru a identifica instituţii (internaţionale,
naţionale, locale) implicate în domeniul familiei şi contactarea
acestor instituţii.

 108

Managementul informaţiilor şi învăţării:

• Elaborarea unui ghid de management eficient al informaţiilor cu
privire la învăţare, muncă şi carieră.

• Conceperea unor aplicaţii şi proiecte de finanţare sau de formare.
• Dezbateri pe tema utilităţii diferitelor resurse privind învăţarea,

munca şi cariera.
• Articole pentru revista clasei/ şcolii despre învăţare, strategii de

reuşită personală sau profesională.
• Chestionare şi studii privind gândirea critică.

Planificarea carierei:

• Chestionare de (auto)evaluare a informaţiilor cu privire la educaţie
şi piaţa muncii, a clarităţii obiectivele şi planurilor de acţiune
personale privind viitorul.

• Echipe de lucru pentru organizarea unui târg de joburi, atragere de
sponsori, instituţii ofertante, elaborarea de strategii de informare a
populaţiei ţintă cu privire la eveniment.

• Simulare - utilizarea documentelor EUROPASS în condiţiile
aplicării pentru o bursă sau ocuparea unui loc de muncă în ţară sau
străinătate.

• Realizarea unor postere, colaje comentarea unor texte / secvenţe de
film privind efectele integrării europene şi globalizării asupra
găsirii unui loc de muncă.

• Interviuri cu angajaţi, şomeri, angajatori privind consecinţele
globalizării şi integrării europene asupra locurilor de muncă.

• Discuţii şi mese rotunde cu studenţi, şomeri, angajatori, oameni de
succes, politicieni, factori de decizie privind politicile educaţionale
şi ale pieţei muncii pentru elaborarea unor strategii menite să
susţină integrarea academică şi să amelioreze integrarea
profesională a tinerilor.

Calitatea stilului de viaţă:

• Discuţii de grup pentru identificare a componentelor calităţii vieţii
şi impactul acestora asupra calităţii vieţii profesionale.

• Proiect individuale cu tema: „Resurse personale de îmbunătăţire a
calităţii vieţii.”

 109

• Dezbatere cu tema: „Cum influenţează calitatea vieţii locul şi
condiţiile de muncă?”

• Proiect de grup: influenţa unei situaţii de criză asupra calităţii vieţii
unei persoane.

• Exerciţii de identificare a resurselor de adaptare în situaţii de stres,
a reacţiilor la stres şi a modalităţilor de management al stresului.

• Discuţii de grup pe tema identificării modalităţilor eficiente de
management al stresului în situaţii de examen.

• Proiecte individuale şi de grup cu tema: „Pregătirea pentru
examene şi managementul stresului.”

• Proiect de grup, postere, expoziţii cu tema: „Prevenirea exploatării
prin muncă a copiilor.”

• Proiecte de grup de implicare comunitară ca modalitate de
promovare a dezvoltării carierei şi calităţii vieţii.

Punerea în practică a unui model de dezvoltare a carierei presupune
focalizarea atenţiei pe:

• Autocunoaştere şi dezvoltare personală
• Comunicare şi abilit ăţi sociale
• Managementul informaţiilor şi învăţării
• Planificarea carierei
• Promovarea unui stil de viaţă centrat pe calitatea relaţiilor

personale, sociale şi ale mediului ocupaţional.
În acest sens, metodele recomandate pentru orele de Consiliere şi orientare
respectă principiul centrării înv ăţării pe persoană şi conduc la
dezvoltarea deprinderilor şi competenţelor integratoare, transferabile,
utile atât în viaţa şcolară, cât şi în cea socio-profesională sau familială.

Strategiile didactice respectă specificul activităţilor de consiliere, dar şi
particularităţile elevilor şi ale grupurilor cu care se lucrează. Astfel,
sarcinile de lucru pot fi rezolvate individual, în diadă / triadă sau în grupuri
mai mari (5-6 elevi). Accentul se pune pe strategii de lucru interactive, care
au ponderea cea mai mare în desfăşurarea orelor de Consiliere şi orientare:
brainstorming, dezbatere, problematizare, joc de rol, simulări, studiu de
caz, tehnici ale gândirii critice, exerciţii metaforice, tehnici de clarificare a
valorilor etc. şi care coexistă cu tehnicile tradiţionale: explicaţia,
demonstraţia, expunerile teoretice, exerciţiul, conversaţia, observaţia.

 110

Ora de Consiliere şi orientare este o oră specială, care se derulează după un
anumit demers didactic: exerciţii de spargere a gheţii, exerciţii specifice
temei, tehnici de (auto)evaluare.

Specificul metodelor de evaluare este corelat cu specificul acestei
discipline. Evaluarea (continuă şi sumativă) se realizează în vederea
surprinderii progresului în dezvoltarea competenţelor, prin activităţi cu
preponderenţă practice.
Evaluarea activităţilor derulate în cadrul ariei curriculare Consiliere şi
orientare NU se face prin note sau calificative. Evaluarea eficientă în acest
domeniu răspunde următoarelor întrebări: A crescut frecvenţa
comportamentelor adaptative ale elevilor la informaţiile receptate?
Competenţele personale şi inter-personale pe care trebuie să şi le formeze şi
dezvolte elevii se modifică în sensuri dezirabile? Sunt elevii apţi să facă
faţă problemelor pe care trebuie să le rezolve în vederea unei inserţii socio-
profesionale reuşite?

Strategiile de evaluare specifice Consilierii şi orientării sunt: auto-
evaluarea, chestionarele de interese şi aptitudini, grila de observaţie,
proiectele individuale şi de grup, simularea. Toate acestea sunt utilizate în
scopul stabilirii de către elev şi consilier a unor etape noi de dezvoltare a
resurselor şi carierei personale.

Curriculum Şcoala de Arte şi Meserii
clasele IX - X

INFORMARE ŞI CONSILIERE
VOCAŢIONALĂ

 113

Notă de prezentare

Informarea şi consilierea vocaţională (ICV) răspunde unor nevoi
importante ale integrării tinerilor în societatea modernă:

• asigurarea accesului echitabil la oferta educaţională a celor
care urmează Şcolile de Arte şi Meserii;

• buna lor integrare socio-profesională şi pe piaţa forţei de
muncă;

• dezvoltarea atitudinilor şi competenţelor pentru a face faţă
schimbărilor viitoare pe plan personal şi profesional.

Structura curriculum-ului ICV pentru clasele a IX-a şi a X-a SAM
ţine seama de modificările survenite în structura învăţământului
preuniversitar: pe de o parte prelungirea duratei învăţământului
obligatoriu la 10 clase, iar pe de altă parte, statutul aparte al claselor
a IX-a şi a X-a SAM ai căror elevi pot opta după absolvirea nivelului
1 fie pentru integrare profesională, fie pentru continuarea studiilor
(SAM nivel 2 şi învăţământ liceal). Aceste condiţii oferă elemente
comune şi specifice pentru SAM faţă de învăţământul liceal.

Prin derularea activităţilor specifice ICV la clasele a IX-a şi a X-a
SAM se are în vedere nivelul de cunoaştere, dezvoltare şi maturizare
personală atins de elevi la finalul clasei a VIII-a, dar şi nevoia
aprofundării cunoştinţelor şi dezvoltării competenţelor care vor
contribui ulterior la buna lor inserţie socială şi profesională.

În acest context, proiectarea curriculară respectă atât logica şi
cerinţele standardului de pregătire profesională, cât şi fundamentarea
de ordin conceptual şi metodologic a cadrului Curriculum-ului
Naţional.

Noutatea abordării constă în delimitarea parcursului de învăţare pe
baza unui model care îmbină competenţe, criterii de performanţă şi
condiţii de aplicabilitate, conform modelului de proiectare a
unităţilor de competenţă. Actualul curriculum contribuie la

 114

parcurgerea unităţii de competenţă “Dezvoltare personală în scopul
obţinerii performanţei - nivel 1”, una dintre cele 11 abilităţi cheie
necesare a fi dezvoltate la toţi elevii care urmează Şcoala de Arte şi
Meserii.

Structura curriculum -ului este următoarea:

• unitatea de competenţă: reprezintă “un set coerent şi
explicit de competenţe” care descriu acele lucruri pe care
elevul trebuie să le ştie, să le înţeleagă sau pe care să fie
capabil să le realizeze la sfârşitul procesului de educaţie şi
formare profesională de nivel 1 (conform Cadrului Român
Naţional de Credite şi Calificări).

• competenţe individuale: sunt subcomponente ale
unităţilor de competenţă concretizate în rezultate
măsurabile. Competenţele individuale respectă condiţiile
de aplicabilitate stabilite şi sunt realizate prin conţinuturi
tematice specifice.

• condiţii de aplicare şi evaluare: presupun strategii
didactice participative, centrate pe elev şi pe ce va trebui
să ştie să facă acesta la finalul fiecărui an şcolar. În cadrul
unităţii de competenţă, instrumentele de evaluare continuă
propuse sunt corelate cu criteriile de performanţă şi
probele de evaluare.

• sugestii metodologice: se referă la corelaţiile între
competenţe şi conţinuturi, la exemple de metode şi tehnici
propuse pentru realizarea conţinuturilor şi dezvoltarea
competenţelor, cât şi la utilizarea instrumentelor de
evaluare.

Unitatea de competenţă va fi dezvoltată în cei doi ani ai nivelului 1
SAM.

Competenţele individuale sunt structurate astfel:

Anul I SAM (clasa a IX-a)

• Competenţa individuală 1: Prezintă caracteristicile personale
implicate în obţinerea performanţei profesionale.

• Competenţa individuală 2: Demonstrează deprinderi de
învăţare eficientă.

 115

Anul II SAM (clasa a X-a)

• Competenţa individuală 1: Exprimă opţiuni privind traseul
personal de educaţie şi formare profesională.

• Competenţa individuală 2: Descrie lumea profesiilor.

Conţinuturile sunt elaborate în concordanţă cu condiţiile de
aplicabilitate din cadrul unităţii de competenţă. Cuprind recomandări
cu privire la temele propuse pentru dezvoltarea fiecărei competenţe.
Vor fi selectate şi utilizate acele activităţi care corespund
necesităţilor şi specificului clasei de elevi.

Sugestiile metodologice cuprind recomandări generale şi flexibile cu
privire la metode şi tehnici de predare – învăţare propuse pentru cei
doi ani ai SAM nivelul 1.

Lista unităţilor de competenţă relevante pentru modul
Unitatea de competenţă: Dezvoltare personală în scopul obţinerii performanţei – Nivel 1

Clasa a IX-a

Unitatea
de competenţă

Competenţe
individuale

Conţinuturi tematice

Caracteristici personale: abilităţi, deprinderi, interese, aptitudini,
temperament, caracter
• Dimensiunile personalităţii: cognitivă, emoţională şi comportamentală
• Abilit ăţi de comunicare. Comunicarea pasivă, asertivă, agresivă.

Tehnici de comunicare asertivă
• Elemente de psihologia dezvoltării: adolescenţa

Dezvoltare
personală în
scopul obţinerii
performanţei

1. Prezintă
caracteristicile
personale
implicate în
obţinerea
performanţei
profesionale Competenţe: cunoaştere (procese intelectuale), execuţie (profesionale),

relaţionare (sociale)
• Inteligenţe multiple
• Auto-eficacitate şi riscurile unei stime de sine scăzute. Modalităţi de

îmbunătăţire a stimei de sine pentru dezvoltarea eficienţei personale
• Lucrul în echipă: roluri, colaborare. Leadership

 117

Puncte tari: caracteristicile personale care sprijină dezvoltarea
profesională
• Relaţia dintre motivaţie şi succesul şcolar / profesional
• Planificare şi stabilire de scopuri în devenirea personală
Puncte slabe: caracteristici personale care necesită ameliorare /
dezvoltare
• Abilit ăţi de prezentare personală. Centrarea pe reuşite
• Motivaţia pentru schimbare
Dezvoltarea carierei: plan de acţiune pentru reuşita inserţiei socio-
profesionale
• Impactul stilului de viaţă asupra planificării carierei şi dezvoltării

personale
• Stereotipuri de gen: activităţi / meserii specifice femeilor / bărbaţilor.

Categorii de persoane defavorizate. Obstacole identificate pentru
intrarea pe piaţa munci a persoanelor defavorizate. Oportunităţi şi
constrângeri pe piaţa muncii

• Dezvoltarea unui plan individual de carieră

Factori externi: familia, societatea, dinamica pieţei muncii, trasee de
formare profesională
• Rolul familiei şi al şcolii în analizarea opţiunilor de carieră
• Responsabilitate şi implicare socială: rolurile adolescenţilor în societate
• Nevoi speciale ale persoanelor cu dizabilităţi în alegerea carierei.

Categorii de persoane defavorizate

 118

Stil de învăţare: global sau analitic, senzorial, experienţial
• Tehnici şi stiluri de învăţare. Învăţare continuă. Abilităţi transferabile
• Program de dezvoltare a creativităţii pentru adolescenţi
• Utilizarea computerului şi a mijloacelor multimedia în învăţare
Competenţe cheie transferabile: comunicare, numeraţie,
utilizarea calculatorului, dezvoltare personală, lucru în echipă,
rezolvarea problemelor
• Managementul resurselor: timp, bani, resurse materiale, relaţii, resurse

personale
• Luarea deciziilor. Cum iau cele mai corecte decizii? Stiluri decizionale

 2.
Demonstrează
deprinderi
eficiente de
învăţare

Succes: concordanţă între aspiraţii, competenţe şi performanţe
• Pregătirea pentru succes: stabilirea obiectivelor, analiza potenţialului,

evaluare
• Managementul stresului

 119

Clasa a X-a

Unitate de
competenţă

Competenţe
individuale

Conţinuturi tematice

Oferta educaţională: programe şcolare, de calificare, de conversie
profesională
• Alternative educaţionale şi de pregătire profesională
• Educaţia co-vârstnicilor (peer education). Tipuri de programe de

educaţie a co-vârstnicilor
• Oferta de educaţie. Platforme europene privind oportunităţi de studiu şi

muncă în Europa
Factori: influen ţa familiei, şcolii, comunităţii, economiei şi culturii
• Deciziile şi influenţe în alegerea carierei
• Presiunea grupului: comportamente de risc
• Multiculturalitate şi globalizare

Dezvoltare
personală în
scopul obţinerii
performanţei

1. Exprimă
opţiuni privind
traseul
personal de
educaţie şi
formare
profesională

Obiective realiste: obiective corelate cu posibilităţile proprii, cu
necesităţile socio-economice
• Obiectivele şi planul de carieră
• Strategii de dezvoltare profesională pe termen scurt şi pe termen lung

 120

 Marketing personal: modalităţi de prezentare, de redactare a unui
Curriculum Vitae (CV), a unei scrisori de intenţie, comunicare
asertivă, interviu
• Portofoliul personal: CV, scrisoarea de intenţie, referinţe, certificate de

competenţă, diplome
• Pregătirea pentru interviul de angajare
• De la angajat la angajator. Paşii unei afaceri
Surse formale: Agenţii de Ocupare a Forţei de Muncă, ziare, reviste,
consilierul şcolar
• Surse de informare: mass-media, Internet, instituţii, reţea inter-

personală. Explozia informaţională. Anticiparea tehnologiilor viitoare
• Centre de informare / formare pe Internet. Motoare de căutare.

Platformă şi portal. E-mail, chat, forum de discuţii. Web site-uri de
interes. Servicii de consiliere prin telefon

• Reprezentările sociale ale profesiilor
Surse informale: reţeaua personală (colegi, prieteni), mass-media
• Dezvoltarea unei reţele de persoane pentru sprijin reciproc
• Rubrici de specialitate, evaluarea anunţurilor de angajare

2. Descrie
lumea
profesiilor

Caracteristicile profesiilor: cerin ţele minime pentru profesie descrise în
Clasificarea Ocupaţiilor din România
• Dinamica pieţei muncii
• Meserii tradiţionale şi meserii de viitor

 121

 Oportunit ăţi pentru dezvoltarea carierei: oferta locurilor de muncă în
concordanţă cu posibilităţile şi aspiraţiile proprii
• Recrutarea şi selecţia personalului
• Politica angajării. Analiza angajatorului. Drepturile angajatului
• Şomaj şi protecţie socială

Condiţii de aplicare didactică şi de evaluare

Prin Informare şi consiliere vocaţională elevii sunt sprijiniţi în
deciziile cu privire la propria carieră. Acestea nu trebuie luate la
întâmplare, ci este necesar să se bazeze pe o serie de factori analizaţi
în orele specifice de Informare şi consiliere vocaţională, precum:
autocunoaştere, management personal, oportunităţi de educaţie,
competenţe necesare integrării pe piaţa muncii.

Metodele utilizate la clasă presupun implicarea directă a elevilor în
sarcini de lucru dinamice, care le oferă ocazia de a-şi exprima
opiniile, de a exersa atitudini şi abilităţi, de a lucra în echipă şi de a fi
responsabili pentru dezvoltarea propriului plan de carieră.
Orele de Informare şi consiliere vocaţională se evidenţiază prin
caracterul lor centrat pe elev şi pe construirea unei strategii didactice
în funcţie de particularităţile de vârstă şi gen, cât şi de specificul
clasei de elevi.
Metodele de predare / învăţare şi cele de evaluare recomandate sunt
adecvate şi elevilor cu nevoi educaţionale speciale şi cu dificultăţi de
integrare:

• adecvarea cerinţelor de lucru la competenţele dezvoltate
anterior;

• elaborarea materialelor şi mijloacelor didactice luând în
considerare diferitele stiluri de învăţare şi tipurile de
inteligenţă;

• stimularea interesului elevilor pentru accesarea resurselor
suplimentare.

Specificul metodelor de evaluare este strâns corelat cu competenţele
care urmează a fi dezvoltate. Sunt utilizate, cu preponderenţă, probe
de evaluare orale şi activităţi practice. Evaluarea (continuă şi
sumativă) se realizează în vederea surprinderii progresului în
dezvoltarea competenţelor, respectându-se condiţiile de
aplicabilitate.

Tabelul de corelare a competenţelor şi conţinuturilor
Dezvoltare personală în scopul obţinerii performanţei – Nivel 1

Clasa a IX-a

Competenţe Criterii de performanţă Probe de evaluare
1. Prezintă
caracteristicile
personale implicate în
obţinerea performanţei
profesionale

a. Identificarea caracteristicilor
personale şi a competenţelor proprii

b. Stabilirea punctelor tari şi a punctelor
slabe în raport cu dezvoltarea carierei

c. Selectarea factorilor externi favorabili
dezvoltării personale

Probe orale de evaluare prin care
candidatul demonstrează că este capabil
să identifice şi să selecteze factorii externi
favorabili dezvoltării personale

2. Demonstrează
deprinderi eficiente de
învăţare

a. Descrierea experienţei proprii şi a
stilului de învăţare

b. Identificarea propriilor competenţe-
cheie transferabile

c. Corelarea stilului personal de învăţare
cu obţinerea performanţei şi succesul
în carieră

Probe orale şi practice de evaluare prin
care candidatul demonstrează că este
capabil să-şi identifice competenţele
transferabile şi stilul de învăţare,
capacitatea de corelare a stilului personal
de învăţare cu obţinerea performanţei şi
succesului în carieră

 124

Clasa a X-a

Competenţe Criterii de performanţă Probe de evaluare
1. Exprimă opţiuni
privind traseul
personal de educaţie şi
formare profesională

a. Identificarea ofertelor educaţionale şi
de formare profesională

b. Recunoaşterea factorilor implicaţi
într-o carieră de succes

c. Exersarea unor elemente de marketing
personal

d. Formularea unor obiective realiste
pentru traseul propriu de formare şi
educaţie

e. Stabilirea acţiunilor pentru atingerea
obiectivelor

Probe scrise şi orale de evaluare prin care
candidatul demonstrează că este capabil să
identifice oferte educaţionale şi de
formare profesională
Probă practică tip studiu de caz prin care
candidatul demonstrează că este capabil să
prezinte factorii implicaţi în cariere de
succes
Probe scrise şi orale de evaluare prin care
candidatul demonstrează abilităţi de
marketing personal
Probe scrise şi orale de evaluare prin care
candidatul demonstrează că este capabil să
formuleze obiective realiste şi să
stabilească acţiuni corespunzătoare
traseului propriu de educaţie şi formare

 125

2. Descrie lumea
profesiilor

a. Identificarea surselor formale şi
informale de obţinere a informaţiilor
despre profesiile de interes

b. Descrierea caracteristicilor profesiilor
de interes pe baza informaţiilor
obţinute

c. Relaţionarea posibilităţilor proprii cu
oportunităţile de carieră

Probe orale şi scrise de evaluare prin care
candidatul dovedeşte că este capabil să
utilizeze surse formale şi informale pentru
identificarea profesiilor de interes şi să-şi
aleagă un loc de muncă

 126

Sugestii metodologice

a. Explicarea corelaţiilor între competenţe şi conţinuturi
Pentru dezvoltarea fiecărei competenţe individuale au fost selectate cele
mai relevante conţinuturi prezente în literatura de specialitate şi care pot fi
adaptate fiecărui domeniu profesional. Ordinea în care sunt prezentate
conţinuturile este importantă deoarece pe baza competenţelor dezvoltate
anterior vor fi construite strategiile de lucru. Temele propuse pot fi predate
/ învăţate utilizând metode adaptate diferitelor stiluri de învăţare şi
cerinţelor educaţionale speciale.
În cadrul fiecărui an de studiu competenţele individuale asigură trecerea
graduală de la simplu la complex, de la dezvoltarea unor abilit ăţi de bază la
integrarea acestora în dezvoltarea planurilor individuale de carieră.

b. Sugestii cu privire la procesul şi metodele de predare / învăţare
Metodele de predare-învăţare respectă principiul centrării învăţării pe
individ şi conduc la dezvoltarea deprinderilor şi competenţelor
integratoare, transferabile, utile individului atât în viaţa şcolară, cât şi în
cea socio-profesională sau familială.
Strategiile didactice respectă specificul activităţilor de consiliere, dar şi
particularităţile grupurilor cu care se lucrează. Sarcinile de lucru pot fi
individuale, în diade / triade sau în grupuri mai mari (5-6 elevi), care să
solicite participarea activă a fiecărui elev. Accentul se pune pe strategii de
lucru interactive:

• Exerciţii individuale, în perechi, în grup.
• Dezbaterea.
• Prezentarea personală printr-un pliant.
• Tehnici art-creative.
• Căutarea de informaţii, resurse suplimentare, accesare Internet.
• Propunerea de strategii de evaluare şi autoevaluare.
• Monitorizarea mass-mediei, a materialelor şcolare (manuale,

regulamente).
• Joc de rol, scenarii despre experienţe variate de viaţă, aplicând

 127

gândirea critică.
• Organizarea de evenimente şi participarea la servicii comunitare

în diferite domenii.
• Realizarea de sondaje.
• Aplicare de chestionare de interese.
• Analiza exemplelor, analiza legislaţiei, consultarea de documente

formale.
• Colaje, realizarea unor postere.
• Completarea unor fişe de lucru, actualizarea portofoliului cu

diplome, documente.
• Vizionare şi comentare de filme şi reportaje.
• Elaborare CV, scrisoare de intenţie.
• Simularea participării la interviu.
• Elaborarea si aplicarea unui proiect de management al resurselor

personale.

Aceste strategii oferă cadrul de însuşire, pe de o parte, a elementelor de
conţinut, iar pe de altă parte, de a exersa atitudini şi abilităţi punând elevii
în situaţia concretă de a aplica acele conţinuturi.
Ora de Informare şi consiliere vocaţională se derulează după un anumit
demers didactic: exerciţii de spargere a gheţii, specifice temei, tehnici de
autoevaluare şi încheiere.
Este recomandată respectarea următoarelor principii esenţiale pentru
succesul dezvoltării competenţelor elevilor:

• Respect pentru diversitatea opiniilor.
• Nonjudecare şi încurajarea permanentă a elevilor.
• Stimularea dinamicii de grup şi a implicării tuturor elevilor.
• Creativitate în abordarea conţinuturilor şi utilizarea metodelor.
• Deschidere pentru nevoile diferite şi speciale ale elevilor.
• Interes pentru dezvoltarea personală a elevilor.
• Valorizarea parteneriatelor cu membrii societăţii civile.

c. Sugestii cu privire la utilizarea instrumentelor de evaluare
Evaluarea activităţilor derulate în cadrul ICV NU se realizează prin note
sau calificative.
Este indicat ca fiecare oră de ICV să se finalizeze cu o scurtă probă de
evaluare a:

 128

• materialelor şi conţinuturilor prezentate,
• implicării elevilor,
• utilitatea activităţilor propuse pentru dezvoltarea competenţelor,
• identificarea nevoilor pentru următoarele activităţi.

Strategiile de evaluare progresivă şi sumativă recomandate a fi utilizate la
orele de ICV cuprind:

• auto-evaluarea şi interevaluarea,
• chestionare de interese,
• portofoliul cuprinzând toate contribuţiile elevilor,
• grile de observaţie asupra progresului elevilor.

Aceste strategii sunt utilizate în scopul stabilirii de către elev şi consilier a
unor etape noi de dezvoltare a competenţelor şi carierei personale.

 129

Curriculum Şcoala de Arte şi Meserii
clasa a XI-a - an de completare

CONSILIERE ŞI ORIENTARE
VOCAŢIONALĂ

 130

 131

Nota de prezentare

Orientarea şi consilierea vocaţională (OCV) răspunde unor nevoi importante
ale integrării tinerilor în societatea modernă:

• asigurarea accesului echitabil la oferta educaţională a celor care
urmează Şcoala de Arte şi Meserii (SAM);

• buna lor integrare socio-profesională şi pe piaţa forţei de muncă;
• dezvoltarea atitudinilor şi competenţelor necesare pentru a face faţă

schimbărilor viitoare pe plan personal şi profesional.
Structura curriculum-ului OCV pentru clasa a XI-a SAM ţine seama de
modificările survenite în structura învăţământului preuniversitar: pe de o
parte, prelungirea duratei învăţământului obligatoriu la 10 clase, iar pe de
altă parte, statutul aparte al clasei a X-a SAM după absolvirea căreia elevi
pot opta fie pentru integrare profesională, fie pentru continuarea studiilor.
Aceste condiţii oferă elemente comune şi specifice pentru SAM faţă de
învăţământul liceal.
Prin derularea activităţilor specifice OCV la clasa a XI-a SAM se are în
vedere nivelul de cunoaştere, dezvoltare şi maturizare personală atins de
elevi la finalul clasei a X-a SAM, dar şi necesitatea completării
cunoştinţelor şi dezvoltării competenţelor care vor contribui la buna
integrare a absolvenţilor clasei a XI-a SAM în învăţământul liceal.

În acest context, proiectarea curriculară respectă atât logica şi cerinţele
standardului de pregătire profesională, cât şi fundamentarea de ordin
conceptual şi metodologic a cadrului Curriculum-ului Naţional. Noutatea
abordării constă în delimitarea parcursului de învăţare pe baza unui model
care îmbină competenţe, criterii de performanţă şi condiţii de aplicabilitate,
conform modelului de proiectare a unităţilor de competenţă.
Actualul Curriculum contribuie la parcurgerea unităţii de competenţă
“Dezvoltare personală în scopul obţinerii performanţei” - nivel 2.

 132

Structura curriculum -ului este următoarea:
• unitatea de competenţă: reprezintă “un set coerent şi explicit de

competenţe” care descriu acele lucruri pe care elevul trebuie să le
ştie, să le înţeleagă sau pe care să fie capabil să le realizeze la
sfârşitul procesului de educaţie şi formare profesională (conform
Cadrului Român Naţional de Credite şi Calificări);

• competenţe individuale: sunt subcomponente ale unităţilor de
competenţă concretizate în rezultate măsurabile. Competenţele
individuale respectă condiţiile de aplicabilitate stabilite şi sunt
realizate prin conţinuturi tematice specifice;

• condiţii de aplicare şi evaluare: presupun strategii didactice
participative, centrate pe elev şi pe ce va trebui să ştie să facă
acesta la finalul fiecărui an şcolar. În cadrul unităţii de competenţă,
instrumentele de evaluare continuă propuse sunt corelate cu
criteriile de performanţă şi probele de evaluare;

• sugestii metodologice: oferă exemple de metode şi tehnici propuse
pentru realizarea conţinuturilor şi dezvoltarea competenţelor,
precum şi sugestii de utilizare a instrumentelor de evaluare.

Unitatea de competenţă va fi dezvoltată pe parcursul clasei a XI-a SAM.

Competenţele individuale sunt structurate astfel:

Clasa a XI-a – an de recuperare SAM:

• Competenţa individuală 1: Analizează caracteristicile personale şi
factorii implicaţi în dezvoltarea carierei.

• Competenţa individuală 2: Exprimă opţiuni privind traseul personal
de educaţie şi formare profesională.

Conţinuturile sunt elaborate în concordanţă cu condiţiile de aplicabilitate
din cadrul unităţii de competenţă. Acestea cuprind recomandări cu privire
la temele propuse pentru dezvoltarea fiecărei competenţe; vor fi selectate şi
utilizate acele activităţi care corespund necesităţilor şi specificului clasei de
elevi.

Sugestiile metodologice cuprind recomandări generale şi flexibile cu
privire la metode şi tehnici propuse pentru clasa a XI-a SAM.

 133

Lista unităţilor de competenţă relevante pentru modul
Unitatea de competenţă: Dezvoltare personală în scopul obţinerii

performanţei – Nivel 2

Clasa a XI-a – an de completare

Unitatea
de

competenţă

Competenţe
individuale

Conţinuturi tematice

Factori: personali, sociali; favorabili /
nefavorabili; interni / externi
• Stima de sine şi încrederea în sine. Valori

personale. Pregătirea pentru succes
• Analiză personală: resurse, calităţi

personale
• Influenţe sociale: familie, prieteni,

comunitate

D
E

Z
V

O
L

T
A

R
E

P

E
R

S
O

N
A

L
Ă

 Î
N

 S
C

O
P

U
L

O

B
Ţ

IN
E

R
II

P

E
R

F
O

R
M

A
N
Ţ

E
I

1. Analizează
caracteristicile
personale şi
factorii
implicaţi în
dezvoltarea
carierei

Potenţial de schimbare personală:
diferenţa dintre aspiraţii, interese şi
posibilităţi
• Evaluarea aspiraţiilor, intereselor,

abilităţilor
• Managementul schimbării personale: noi

roluri şi responsabilităţi specifice vârstei
• Etape şi roluri în planificarea carierei

 134

 Potenţial de schimbare profesională:
raportul dintre competenţele personale şi
comanda socială
• Evaluarea competenţelor profesionale şi

raportarea la cerinţele pieţei muncii.
Dinamica pieţei muncii. Selecţia şi
recrutarea. Şomaj şi protecţie socială

• Managementul schimbării profesionale:
mobilitate, recalificare, reconversie
profesională

• Ocupaţii tradiţionale / netradiţionale,
cererea şi oferta pieţei muncii

• Schimbările sociale, economice, politice şi
tehnologice în stilul de viaţă şi tipurile de
profesii pe piaţa muncii

2. Exprimă
opţiuni
privind
traseul
profesional
de educaţie şi
formare
profesională

Strategie: obiective, acţiuni, metode,
mijloace
• Alternative şi oportunităţi educaţionale

pentru continuarea studiilor
• Condiţiile învăţării care conduc la

performanţă în învăţare. Strategii eficiente
de învăţare

• Căutarea informaţiilor pe Internet.
Utilizarea computerului şi a mijloacelor
multimedia. E-learning-ul ca sistem
educaţional alternativ

• Surse de informare despre ofertele pieţei
muncii: agenţii de ocupare, agenţii de
plasament, mass-media, Internet

 135

Obiective pe termen scurt: 1 an
• Planul individual pentru continuarea

studiilor: evaluare şi proiectare pe termen
scurt

• Traseu educaţional - traseu profesional.
Avantaje şi constrângeri ale celor două
alternative

• Resurse utile în aplicarea planului pe
termen scurt

Obiective pe termen mediu: 2-3 ani
• Planul individual pentru continuarea

studiilor sau inserţia profesională:
evaluare şi proiectare pe termen mediu

• Planul individual de carieră
• Resurse utile în aplicarea planului pe

termen mediu

 136

Condiţii de aplicare didactică şi de evaluare

Prin Orientare şi consiliere vocaţională elevii sunt sprijiniţi în procesul de
luare a deciziilor cu privire la alegerea traseelor educaţionale şi propria
carieră. Acestea nu trebuie luate la întâmplare, ci este necesar să se bazeze
pe o serie de factori analizaţi în orele specifice de Orientare şi consiliere
vocaţională, precum: abilităţile şi interesele personale şi profesionale,
alternativele educaţionale şi cerinţele sociale şi economice ale pieţei
muncii.

Metodele utilizate la clasă presupun implicarea directă a elevilor în sarcini
de lucru dinamice, care le oferă ocazia de a-şi exprima opinii, de a exersa
atitudini şi abilităţi, de a lucra în echipă şi de a fi responsabili pentru
dezvoltarea propriului plan de carieră.
Este recomandat ca strategiile didactice să fie utilizate în funcţie de
particularităţile de vârstă şi gen, cât şi de specificul clasei de elevi.
Metodele de predare / învăţare şi cele de evaluare sunt recomandate şi
elevilor cu nevoi educaţionale speciale şi cu dificultăţi de integrare; acest
proces se realizează prin:

• adecvarea cerinţelor de lucru la competenţele dezvoltate anterior;
• elaborarea materialelor şi mijloacelor didactice luând în

considerare diferitele stiluri de învăţare şi tipurile de inteligenţă;
• stimularea interesului elevilor pentru accesarea resurselor

suplimentare.

Specificul metodelor de evaluare este strâns corelat cu competenţele care
urmează a fi dezvoltate. Sunt utilizate, cu preponderenţă, probe de evaluare
orale şi activităţi practice. Evaluarea (continuă şi sumativă) se realizează în
vederea surprinderii progresului în dezvoltarea competenţelor, respectându-
se condiţiile de aplicabilitate.

 137

Competenţe Criterii de

performanţă
Probe de evaluare

1.
Analizează
caracteristici
le personale
şi factorii
implicaţi în
dezvoltarea
carierei

a. Identificarea
progresului în
dezvoltarea
personală

b. Analizarea
factorilor care
influenţează
dezvoltarea
carierei

c. Estimarea
potenţialului de
schimbare
personală şi
profesională

• Probe orale de evaluare prin care
candidatul demonstrează că este
capabil să analizeze
caracteristicile personale şi
factorii implicaţi în dezvoltarea
carierei, în condiţiile criteriilor
de performanţă (a) şi (b) şi
cuprinzând toate condiţiile de
aplicabilitate

• Probe orale de evaluare prin care
candidatul demonstrează că este
capabil să estimeze potenţialul
de schimbare personală şi
profesională în condiţiile
criteriului de performanţă (c) şi
cuprinzând toate condiţiile de
aplicabilitate

2. Exprimă
opţiuni
privind
traseul
profesional
de educaţie
şi formare
profesională

a. Identificarea
traseelor posibile
de educare şi
formare
profesională

b. Corelarea
cerinţelor de
formare
profesională cu
posibilităţile
proprii

c. Proiectarea
opţiunii de
formare
profesională pe
termen scurt şi
mediu

• Probe orale de evaluare prin care
candidatul demonstrează că este
capabil să proiecteze o opţiune
de formare profesională pe
termen scurt şi mediu, ţinând
cont de traseele posibile şi în
corelare cu posibilităţile proprii,
în condiţiile criteriilor de
performanţă (a) - (c) şi
cuprinzând toate condiţiile de
aplicabilitate

 138

Sugestii metodologice

Explicarea corelaţiilor între competenţe şi conţinuturi
Pentru dezvoltarea fiecărei competenţe individuale au fost selectate cele
mai relevante conţinuturi prezente în literatura de specialitate şi care pot fi
adaptate fiecărui domeniu profesional. Temele propuse trebuie adaptate
diferitelor stiluri de învăţare şi cerinţelor educaţionale speciale.
Cele două competenţe individuale asigură trecerea graduală de la simplu la
complex, de la dezvoltarea unor abilităţi de bază la integrarea acestora în
dezvoltarea planurilor individuale de carieră.

Sugestii cu privire la procesul şi metodele de predare / învăţare
Metodele de predare-învăţare respectă principiul centrării învăţării pe
individ şi conduc la dezvoltarea deprinderilor şi competenţelor
integratoare, transferabile, utile individului atât în viaţa şcolară, cât şi în
cea socio-profesională sau familială.
Strategiile didactice respectă specificul activităţilor de consiliere, dar şi
particularităţile grupurilor cu care se lucrează. Sarcinile de lucru pot fi
individuale, în diade / triade sau în grupuri mai mari (5-6 elevi), care să
solicite participarea activă a fiecărui elev. Accentul se pune pe strategii de
lucru interactive:

• Exerciţii individuale, în perechi, în grup.
• Dezbaterea.
• Prezentarea personală printr-un pliant.
• Tehnici art-creative.
• Căutarea de informaţii, resurse suplimentare, accesare Internet.
• Propunerea de strategii de evaluare şi autoevaluare.
• Monitorizarea mass-mediei, a materialelor şcolare (manuale,

regulamente).
• Joc de rol, scenarii despre experienţe variate de viaţă, aplicând

gândirea critică.
• Organizarea de evenimente şi participarea la servicii comunitare în

diferite domenii.

 139

• Realizarea de sondaje.
• Aplicare de chestionare de interese.
• Analiza exemplelor, analiza legislaţiei, consultarea de documente

formale.
• Colaje, realizarea unor postere.
• Completarea unor fişe de lucru, actualizarea portofoliului cu

diplome, documente.
• Vizionare şi comentare de filme şi reportaje.
• Elaborare CV, scrisoare de intenţie.
• Simularea participării la interviu.
• Elaborarea si aplicarea unui proiect de management al resurselor

personale.

În proiectarea demersului didactic pentru orele de Orientare şi consiliere
vocaţională se va avea în vedere succesiunea următoarelor momente: exerciţii
de „spargere a gheţii”, specifice temei, tehnici de autoevaluare şi încheiere.
Este recomandată respectarea unor principii esenţiale pentru succesul dezvoltării
competenţelor elevilor:

• respect pentru diversitatea opiniilor;
• încurajarea permanentă a elevilor;
• stimularea dinamicii de grup şi a implicării tuturor elevilor;
• creativitate în abordarea conţinuturilor şi utilizarea metodelor;
• deschidere pentru nevoile diferite şi speciale ale elevilor;
• interes pentru dezvoltarea personală a elevilor;
• valorizarea parteneriatelor cu membrii societăţii civile.

Sugestii cu privire la utilizarea instrumentelor de evaluare
Evaluarea activităţilor OCV derulate NU se realizează prin note sau
calificative.
Este indicat ca fiecare oră de OCV să se finalizeze cu o scurtă probă de
evaluare a:

• materialelor şi conţinuturilor prezentate;
• implicării elevilor;
• utilitatea activităţilor propuse pentru dezvoltarea competenţelor;
• identificarea nevoilor pentru următoarele activităţi.

 140

Strategiile de evaluare progresivă şi sumativă recomandate a fi utilizate la
orele de OCV cuprind:

• autoevaluarea şi inter-evaluarea;
• aplicarea de chestionare de interese;
• alcătuirea unui portofoliu care să cuprindă toate contribuţiile

elevilor;
• completarea unor grile de observaţie asupra progresului elevilor.

Aceste strategii sunt utilizate în scopul stabilirii de către elev şi consilier a
unor etape noi de dezvoltare a competenţelor şi carierei personale.

 141

PROGRAMĂ ŞCOLARĂ PENTRU CICLUL SUPERIOR AL
LICEULUI

ORIENTARE ŞI CONSILIERE
VOCAŢIONALĂ

Filiera tehnologică

Clasele a XI-a şi a XII-a, ruta direct ă de calificare

Clasele a XII-a şi a XIII-a, ruta progresiv ă de calificare

 143

NOTĂ DE PREZENTARE

Orientarea şi Consilierea Vocaţională răspunde unor nevoi importante
ale integrării tinerilor în societatea modernă:

• asigurarea accesului echitabil la oferta educaţională;
• buna integrare socio-profesională şi pe piaţa forţei de muncă;
• dezvoltarea atitudinilor şi competenţelor pentru a face faţă

schimbărilor viitoare pe plan personal şi profesional.
Statutul aparte al claselor a XI-a şi a XII-a din cadrul liceelor tehnologice
provine din faptul că aceste clase includ absolvenţi ai filierei tehnologice
(clasele a X-a) şi ai anului de completare (clasa a XI-a filiera SAM). De
aceea, elaborarea actualului curriculum s-a realizat în baza următoarele
principii:

• respectarea nivelului de cunoaştere, dezvoltare şi maturizare
personală atins de elevi;

• continuitate între conţinuturile prezentului document şi cele
asimilate în anul de completare (pentru elevii proveniţi din filiera
SAM) sau în clasa a X-a (pentru elevii proveniţi din filiera liceului
tehnologic);

• corespondenţe între competenţele dezvoltate prin acest curriculum
şi cele propuse pentru clasele a XI-a şi a XII-a, filierele teoretică şi
vocaţională;

• nevoia aprofundării cunoştinţelor şi dezvoltării competenţelor care
vor contribui ulterior la buna inserţie socială şi profesională a
elevilor.

În acest context, proiectarea curriculară respectă atât logica şi cerinţele
standardului de pregătire profesională, cât şi fundamentarea de ordin
conceptual şi metodologic a cadrului Curriculum-ului Naţional. Abordarea
presupune corelarea unităţilor de competenţă din standardul de pregătire
profesională cu conţinuturile învăţate.
Noutatea demersului constă în delimitarea parcursului de învăţare pe baza
unui model care îmbină competenţe, criterii de performanţă şi condiţii de
aplicabilitate, conform modelului de proiectare a unităţilor de competenţă.

 144

Actualul curriculum contribuie la parcurgerea unităţii de competenţă
“Dezvoltarea carierei profesionale – nivel 3”.

Structura curriculum -ului este următoarea:

• unitatea de competenţe: reprezintă “un set coerent şi explicit de
competenţe” care descriu acele lucruri pe care elevul trebuie să le
ştie, să le înţeleagă sau pe care să fie capabil să le realizeze la
sfârşitul procesului de educaţie şi formare profesională de nivel 3
(conform Cadrului Român Naţional de Credite şi Calificări).

• competenţe individuale: sunt subcomponente ale unităţilor de
competenţe, concretizate în rezultate măsurabile. Competenţele
individuale respectă condiţiile de aplicabilitate stabilite şi sunt
realizate prin conţinuturi tematice specifice.

• condiţii de aplicare şi evaluare: presupun strategii didactice
participative, centrate pe elev şi pe ce va trebui să ştie să facă
acesta la finalul fiecărui an şcolar. În cadrul unităţii de competenţă,
instrumentele de evaluare continuă propuse sunt corelate cu
criteriile de performanţă şi probele de evaluare.

• sugestii metodologice: se refera la corelaţiile între competenţe şi
conţinuturi, la exemple de metode şi tehnici propuse pentru
realizarea conţinuturilor şi dezvoltarea competenţelor, cât şi la
utilizarea instrumentelor de evaluare.

Unitatea de competenţe va fi dezvoltată pe parcursul celor doi ani ai
nivelului 3 de calificare în licee tehnologice, respectiv în clasele a XI-a şi a
XII-a (ruta directă de calificare) / a XII-a – a XIII-a (ruta progresivă de
calificare prin şcoala de arte şi meserii şi anul de completare).

Competenţele individuale sunt structurate astfel:
Clasa a XI-a (ruta directă de calificare) / a XII-a (ruta progresivă de
calificare)

• Competenţa individuală 1: Îşi valorifică resursele personale pentru
obţinerea unui loc de muncă.

Clasa a XII-a (ruta directă de calificare) / a XIII-a (ruta progresivă de
calificare)

• Competenţa individuală 1: Îşi stabileşte o strategie de dezvoltare a
carierei profesionale.

 145

• Competenţa individuală 2: Se instruieşte continuu pentru
dezvoltarea carierei profesionale.

Conţinuturile sunt elaborate în concordanţă cu condiţiile de aplicabilitate
din cadrul unităţii de competenţă. Cuprind recomandări cu privire la temele
propuse pentru dezvoltarea fiecărei competenţe. Vor fi selectate şi utilizate
acele activităţi care corespund necesităţilor şi specificului clasei de elevi.

Sugestiile metodologice cuprind recomandări generale şi flexibile cu
privire la metode şi tehnici propuse pentru cei doi ani ai nivelului 3 licee
tehnologice.

 146

Lista unităţilor de competenţă relevante pentru modul
Unitatea de competenţă: Dezvoltarea carierei profesionale – nivel 3

Clasa a XI-a, ruta directă de calificare / Clasa a XII-a, ruta progresivă

de calificare

U.C.2 Competenţe

individuale
Conţinuturi tematice

D
ez

vo
lta

re
a

ca
rie

re
i

pr
of

es
io

na
le

1. Îşi
valorific ă
resursele
personale
pentru
obţinerea
unui loc de
muncă

Nivel de pregătire: studii, competenţe
profesionale, abilităţi sociale, aspiraţii
profesionale
� Relaţia succes şcolar – reuşită personală şi

profesională: criterii de analiză a reuşitei
personale / profesionale.

� Modalităţi de dezvoltare a: competenţelor,
abilităţilor sociale, intereselor; importanţa lor în
găsirea unui loc de muncă.

2 U.C. = unitatea de competenţe

 147

U.C.2 Competenţe
individuale

Conţinuturi tematice

 Cerinţele locului de muncă: fi şa postului, fişa
angajatului, reglementări, condiţii specifice
angajatorului
� Dinamica pieţei muncii: cererea şi oferta de

muncă. Modul de realizare a selecţiei şi recrutării
forţei de muncă.

� Caracteristici şi tendinţe ale pieţei muncii la nivel
local, naţional, european. Meserii uzate moral şi
meserii actuale. Munca la negru, economia
informală, munca în străinătate, angajarea cu carte
de muncă – beneficii şi consecinţe.

� Integrarea europeană şi efectele asupra mobilităţii
forţei de muncă, cererii şi ofertei pe piaţa muncii.

� Dimensiunea de gen în planificarea carierei.
Stereotipurile de gen ca bariere în opţiunile de
carieră.

� Documente formale privind angajarea: contractul
de muncă, fişa postului.

� Formare şi re-conversie profesională în condiţiile
pierderii locului de muncă.

 148

U.C.2 Competenţe
individuale

Conţinuturi tematice

 Portofoliu personal: rezultate la testări, premii,
diplome, certificate, Curriculum Vitae (CV),
autoevaluare, produse reprezentative pentru locul
de muncă, recomandări
� Chestionare, teste şi instrumente electronice folosite

pentru autocunoaştere în vederea orientării în
carieră - oferta pentru elevi:

o Interoption
o BTPAC
o chestionare on line: www.go.ise.ro,

www.cognitrom.ro.
� CV şi documente Europass: standarde europene,

condiţii de elaborare pentru diferite situaţii
educaţionale sau de muncă, necesitate şi
importanţă în context european.

� Portofoliul personal după finalizarea primului an
al ciclului superior al liceului: completare,
detaliere.

� Programe educaţionale pentru managementul
resurselor personale.

 149

U.C.2 Competenţe
individuale

Conţinuturi tematice

Interviu: atitudine, postur ă, prezentare, limbaj
verbal şi nonverbal, ţinută
� Răspunsuri emoţionale adecvate şi inadecvate.

Autocontrolul emoţional versus spontaneitate în
susţinerea unui interviu.

� Limbaj verbal: formule de introducere şi
încheiere, modalităţi de răspuns şi a pune
întrebări. Caracteristicile limbajului verbal la
interviu: simplu, concret, direct, adaptat
interlocutorului.

� Limbaj nonverbal: mimică (expresia feţei,
privire), gesturi (poziţia mâinilor, gesticulaţia,
poziţia picioarelor), postură (tipuri de posturi:
rigid-agresiv, flexibil–pozitiv, încovoiat-pasiv),
ţinuta (cum să mă îmbrac la interviu)

� Limbaj para-verbal: intonaţie, rapiditatea vorbirii.

D
ez

vo
lta

re
a

ca
rie

re
i p

ro
fe

si
on

al
e

[1. Îşi
valorific ă
resursele
personale
pentru
obţinerea
unui loc de
muncă]

Aprecierea rezultatului: comentariu cu privire la
performanţa personală, completarea portofoliului
personal în funcţie de rezultatul obţinut
� Modalităţi şi instrumente de (auto)evaluare

personală. Importanţa (auto)evaluării pentru
dezvoltarea personală.

� Auto-eficacitate şi succes. Programe de
dezvoltare a auto-eficacităţii.

Tabelul de corelare a competenţelor şi conţinuturilor
Dezvoltarea carierei profesionale – nivel 3

Competenţe Criterii de

performanţă
Probe de evaluare

 150

Probe orale / scrise prin care
candidatul demonstrează că
este capabil să se
autoevalueze şi să identifice
cerinţele locului de muncă
prin raport, prezentare orală,
aşa cum se precizează în
criteriul de performanţă a. şi
b. în condiţiile de
aplicabilitate date.

1. Îşi valorific ă
resursele
personale
pentru
obţinerea unui
loc de muncă

a. Autoevaluarea
nivelului de
pregătire.

b. Identificarea
cerinţelor locului de
muncă.

c. Alcătuirea
portofoliului
personal pentru
ocuparea unui loc
de muncă.

d. Prezentarea la
interviu şi
aprecierea
rezultatului obţinut

Probe orale / scrise /
practice prin care candidatul
demonstrează că este capabil
să-şi alcătuiască portofoliul şi
să se prezinte la un interviu
prin joc de rol / simulare aşa
cum se precizează în criteriile
de performanţă c. şi d. în
condiţiile de aplicabilitate
date.

 151

Clasa a XII-a, ruta directă de calificare / Clasa a XIII-a, ruta
progresivă de calificare

U.C.3 Competenţe

individuale
Conţinuturi tematice

D
ez

vo
lta

re
a

ca
rie

re
i p

ro
fe

si
on

al
e

2. Îşi
stabileşte o
strategie de
dezvoltare a
carierei
profesionale

Obiective: calificări, competenţe, aptitudini
necesare unei calificări, spirit de ini ţiativă
� Autocunoaştere: programe educaţionale de

dezvoltare a stimei de sine şi a auto-eficienţei în
pregătirea pentru reuşita personală şi profesională.

� Pregătire educaţională: sistemul de învăţământ
post-obligatoriu: şcoli postliceale, învăţământ
universitar de scurtă / lungă durată, educaţia
continuă a adulţilor. Tipuri de instituţii,
specificul educaţiei, niveluri, condiţii de acces,
finalizare, echivalarea diplomelor la nivel
european.

� Pregătirea profesională: deprinderi, competenţe şi
aptitudini profesionale.

� Integrarea şi armonizarea priorităţilor şi obiectivelor
(educaţionale, profesionale, familiale).

� Componentele calităţii vieţii. Resurse personale de
îmbunătăţire a calităţii vieţii. Impactul carierei şi
profesiei asupra calităţii vieţii.

3 U.C. = unitatea de competenţe

 152

U.C.3 Competenţe
individuale

Conţinuturi tematice

 Surse şi oportunit ăţi de formare: centre de formare
profesională, programe de formare continuă la
locul de muncă, programe de scurtă durată, cursuri
serale, consultanţă de specialitate, învăţământ la
distanţă / frecvenţă redusă, conferinţe, studiu
individual, învăţare continuă, voluntariat
� Învăţare permanentă, prioritate a politicilor

europene şi naţionale. Caracteristici, reglementări
europene şi naţionale, avantaje şi dezavantaje,
necesitate, importanţă.

� Gândirea critică şi autocontrol asupra propriei
învăţări.

� Furnizori de formare: identificare, diferenţieri,
importanţă.

� Implicare comunitară şi voluntariat: modalităţi
de dezvoltare a propriei cariere.

� Planul personal de dezvoltare viitoare a carierei
(pe termen mediu şi lung).

 153

U.C.3 Competenţe
individuale

Conţinuturi tematice

 3. Se
instruieşte
continuu
pentru
dezvoltarea
carierei
profesionale

Informa ţii: căutare on-line pe Internet, articole
şi emisiuni ale mass-media, articole de
specialitate, manuale, consultanţă specializată,
afişe, discuţii, aprecierea propriilor performan ţe
� Evaluarea şi clasificarea resurselor relevante cu

privire la învăţare, muncă şi carieră. Importanţă,
accesibilitate, utilitate.

� Obstacole şi dificultăţi în colectarea
informaţiilor despre opţiunile educaţionale sau
profesionale: strategii de depăşire a acestora şi
modalităţi concrete de implementare.

� Resurse de informare cu privire la învăţare,
muncă şi carieră:

o Profile ocupaţionale
o Clasificarea Ocupaţiilor din România
o Surse de informare privind educaţia şi

piaţa muncii: MEdC, MMSSF, ANOFM,
ISE, CNROP, agenţii de ocupare/ plasare
private, publicaţii, portaluri europene
(PLOTEUS, Fit for Europe), reţele de
consiliere (pre-universitare, universitare,
din cadrul AMOFM, Infotin), paginile
web ale UE, programelor Socrates şi
Leonardo.

 154

U.C.3 Competenţe
individuale

Conţinuturi tematice

D
ez

vo
lta

re
a

ca
rie

re
i

pr
of

es
io

na
le

[3. Se
instruieşte
continuu
pentru
dezvoltarea
carierei
profesionale]

Evaluarea carierei: autoevaluări ale carierei pe
baza profilurilor ocupaţionale, a evoluţiei
calificărilor la nivel na ţional şi european,
consultarea unor persoane specializate (psihologi,
consilieri ai carierei profesionale), consultarea unor
agenţii de recrutare de personal
� Continuarea traseului educaţional sau inserţia

profesională: consecinţe, avantaje, limite.
� Planul pentru carieră după finalizarea ciclului

superior al liceului: actualizare.
� Portofoliul instrumentelor şi resurselor pentru

planificarea şi (auto)evaluarea carierei.
� Explorarea site-ului www.go.ise.ro

Tabelul de corelare a competenţelor şi conţinuturilor
Dezvoltarea carierei profesionale – nivel 3

Competenţe Criterii de performanţă Probe de evaluare

 155

2. Îşi stabileşte
o strategie de
dezvoltare a
carierei
profesionale

a. Identificarea obiectivelor
carierei proprii

b. Descrierea realistă a
obiectivelor în raport cu
oportunităţile prezente
sau viitoare

c. Identificarea
oportunităţilor de formare
profesională (formală,
non-formală, informală)
corespunzătoare
obiectivelor stabilite

d. Întocmirea unui plan
pentru atingerea
obiectivelor stabilite
pentru cariera
profesională

Probe orale/ scrise prin
care elevul
demonstrează că este
capabil să îşi stabilească
o strategie de dezvoltare
a carierei profesionale
conform criteriilor de
performanţă a. b. c. şi
d. şi în condiţiile de
aplicabilitate date.

3. Se
instruieşte
continuu
pentru
dezvoltarea
carierei
profesionale

a. Selectarea informaţiilor
în funcţie de opţiunile
personale şi profesionale
vizate

b. Evaluarea carierei
personale în funcţie de
acumularea de
competenţă prin învăţare
de-a lungul întregii vieţi.

Probe orale (prezentări
orale) / practice
(simulare) prin care
elevul demonstrează că
poate să-şi procure
informaţii din diverse
surse şi să facă aprecieri
asupra propriului
proiect de carieră, aşa
cum se specifică în
criteriile de performanţă
a. şi b. şi în condiţiile
de aplicabilitate date.

 156

CONDIŢII DE APLICARE DIDACTIC Ă ŞI DE EVALUARE

Prin consiliere şi orientare elevii sunt sprijiniţi în deciziile cu privire la
propria carieră. Aceste decizii nu trebuie luate la întâmplare, ci ele trebuie
să se bazeze pe o serie de factori analizaţi în orele specifice de consiliere şi
orientare, precum: autocunoaştere, management personal, oportunităţi de
educaţie, competenţe necesare integrării pe piaţa muncii.

Metodele utilizate la clasă presupun implicarea directă a elevilor în sarcini
de lucru dinamice, care le oferă ocazia de a-şi exprima opinii, de a exersa
atitudini şi abilităţi, de a lucra în echipă şi de a fi responsabili pentru
dezvoltarea propriului plan de carieră.
Orele de consiliere vocaţională se evidenţiază prin caracterul lor centrat pe
elev şi pe construirea unei strategii didactice în funcţie de particularităţile
de vârstă şi gen, cât şi de specificul clasei de elevi.

Metodele de predare / învăţare şi cele de evaluare recomandate sunt
adecvate şi elevilor cu nevoi educaţionale speciale şi cu dificultăţi de
integrare:

• adecvarea cerinţelor de lucru la competenţele dezvoltate anterior;
• elaborarea materialelor şi mijloacelor didactice luând în

considerare diferitele stiluri de învăţare şi tipurile de inteligenţă;
• stimularea interesului elevilor pentru accesarea resurselor

suplimentare.

Specificul metodelor de evaluare este strâns corelat cu competenţele care
urmează a fi dezvoltate. Sunt utilizate, cu preponderenţă, probe de evaluare
orale şi activităţi practice. Evaluarea (continuă şi sumativă) se realizează în
vederea surprinderii progresului în dezvoltarea competenţelor, respectându-
se condiţiile de aplicabilitate.

 157

SUGESTII METODOLOGICE

a. Explicarea corelaţiilor între competenţe şi conţinuturi
Pentru dezvoltarea fiecărei competenţe individuale au fost selectate cele
mai relevante conţinuturi prezente în literatura de specialitate şi care pot fi
adaptate fiecărui domeniu profesional. Temele propuse pot fi predate /
învăţate utilizând metode adaptate diferitelor stiluri de învăţare şi cerinţelor
educaţionale speciale.
În cadrul fiecărui an de studiu competenţele individuale asigură trecerea
graduală de la simplu la complex, de la dezvoltarea unor abilit ăţi de bază la
integrarea acestora în dezvoltarea planurilor individuale de carieră.

b. Sugestii cu privire la procesul şi metodele de predare / învăţare
Metodele de predare-învăţare respectă principiul centrării învăţării pe
individ şi conduc la dezvoltarea deprinderilor şi competenţelor integratoare,
transferabile, utile individului atât în viaţa şcolară, cât şi în cea socio-
profesională sau familială.
Strategiile didactice respectă specificul activităţilor de consiliere, dar şi
particularităţile grupurilor cu care se lucrează. Sarcinile de lucru pot fi
individuale, în diade / triade sau în grupuri mai mari (5-6 elevi), care să
solicite participarea activă a fiecărui elev. Accentul se pune pe strategii de
lucru interactive:

• Exerciţii individuale, în perechi, în grup
• Dezbaterea
• Prezentarea personală printr-un pliant; cartea de vizită
• Tehnici art-creative
• Căutarea de informaţii, resurse suplimentare, accesare Internet
• Propunerea de strategii de evaluare şi autoevaluare
• Monitorizarea mass-mediei, a materialelor şcolare (manuale,

regulamente)
• Joc de rol, scenarii despre experienţe variate de viaţă, aplicând

gândirea critică

 158

• Organizarea de evenimente şi participarea la servicii comunitare în
diferite domenii

• Realizarea de sondaje
• Aplicare de chestionare de interese
• Analiza exemplelor, analiza legislaţiei, consultarea de documente

formale
• Colaje, realizarea unor postere
• Completarea unor fişe de lucru, actualizarea portofoliului cu

diplome, documente
• Vizionare şi comentare de filme şi reportaje
• Elaborare CV (în format european), scrisoare de intenţie
• Simularea participării la interviu
• Elaborarea si aplicarea unui proiect de management al resurselor

personale

Aceste strategii oferă cadrul de însuşire, pe de o parte, a elementelor de
conţinut, iar pe de altă parte, de a exersa atitudini şi abilităţi punând elevii
în situaţia concretă de a aplica acele conţinuturi.
Ora de consiliere este o oră care se derulează după un anumit demers
didactic: exerciţii de spargere a gheţii, exerciţii specifice temei, tehnici de
autoevaluare şi încheiere.

Este recomandată respectarea următoarelor principii esenţiale pentru
succesul dezvoltării competenţelor elevilor:

• Respect pentru diversitatea opiniilor
• Non-judecare şi încurajarea permanentă a elevilor
• Stimularea dinamicii de grup şi a implicării tuturor elevilor
• Creativitate în abordarea conţinuturilor şi utilizarea metodelor
• Deschidere pentru nevoile diferite şi speciale ale elevilor
• Interes pentru dezvoltarea personală a elevilor
• Valorizarea parteneriatelor cu membrii societăţii civile

c. Sugestii cu privire la utilizarea instrumentelor de evaluare
Evaluarea activităţilor derulate în cadrul ICV NU se realizează prin note
sau calificative.
Este indicat ca fiecare oră de ICV să se finalizeze cu o scurtă probă de
evaluare a:

 159

• materialelor şi conţinuturilor prezentate,
• implicării elevilor,
• utilitatea activităţilor propuse pentru dezvoltarea competenţelor,
• identificarea nevoilor pentru următoarele activităţi.

Strategiile de evaluare progresivă şi sumativă recomandate a fi utilizate la
orele de ICV cuprind:

• auto-evaluarea şi interevaluarea,
• chestionare de interese,
• portofoliul cuprinzând toate contribuţiile elevilor,
• grile de observaţie asupra progresului elevilor.

Aceste strategii sunt utilizate în scopul stabilirii de către elev şi consilier a
unor etape noi de dezvoltare a competenţelor şi carierei personale.

 160

Bibliografie generală

Bateria de teste psihologice de aptitudini cognitive BTPAC. Cluj-

Napoca, Editura ASCR 2002.
Băban, A.; Petrovai, D.; Lemeni, G. Consiliere şi orientare. Bucureşti,

Humanitas Educaţional, 2002.
Bălan, E.; Anghel, E.; Marcinschi, M.; Ciohodaru, E. Fete, băieţi –

parteneriat în viaţa privată şi în viaţa publică. Bucureşti,
Editura Nemira, 2003.

Burt, Shelley. Fii pregătit pentru interviu . Bucureşti, Editura Tehnică,
1999.

Cariera: şansă sau planificare? În: Revista de pedagogie, nr. 1-12, 1997.
Centrul de orientare şcolară şi profesională. Manual de înfiinţare şi

operare. Bucureşti, PAEM, Editura Expert, 1997.
Consiliere educaţională. Băban, A. (coord.). Cluj Napoca, Editura

Imprimeria Ardealul, 2001.
Consiliere educaţională. Ghid metodologic pentru orele de dirigenţie şi

consiliere. Băban A. (coord.). Cluj-Napoca, Psinet, 2001.
Consiliere şi orientare. Ghid de educaţie pentru carieră. Activit ăţi

pentru clasele I-IV. Lemeni, Gabriela; Mihalca, Loredana; Mih,
Codruţa (coord.). Cluj-Napoca, Editura ASCR, 2005.

Consiliere şi orientare. Ghid de educaţie pentru carieră. Activit ăţi
pentru clasele V-VIII . Lemeni, Gabriela; Porumb, Mihaela
(coord.). Cluj-Napoca, Editura ASCR, 2004.

Consiliere şi orientare. Ghid de educaţie pentru carieră. Activit ăţi
pentru clasele IX-XII / SAM . Lemeni, Gabriela; Tarău, Anca
(coord.). Cluj-Napoca, Editura ASCR, 2004.

Consiliere şi orientare. Ghid de educaţie pentru carieră. Lemeni,
Gabriela; Miclea, Mircea (coord.). Cluj-Napoca, Editura ASCR,
2004.

Consiliere şi orientare. Ghid metodologic. Jigău, M. (coord.). Bucureşti,
CNC, 2001.

 161

Consilierea carierei adulţilor. Jigău, M. (coord.). Bucureşti, Editura Afir,
2003.

Consilierea la distanţă. Bucureşti, Editura Afir, 2004.
COR. Clasificarea Ocupaţiilor din România . MMPS-CNS. Bucureşti,

Editura tehnică, 1995.
Creţu, Carmen. Curriculum diferen ţiat şi personalizat. Iaşi, Editura

Polirom, 1998.
Cunoaşterea elevului. O sinteză a metodelor. Holban, I. (coord.).

Bucureşti, EDP, 1978.
Curriculum na ţional. Planuri cadru de învăţământ pentru

învăţământul liceal. Bucureşti, CNC, 1999.
Curriculum Na ţional. Planuri cadru de învăţământ pentru

învăţământul preuniversitar . Bucureşti, CNC, 1999.
Curriculum Na ţional. Programe şcolare pentru clasele a V-a – a VIII-

a. Aria curricular ă Om şi societate. Bucureşti, CNC, 1999.
Curriculum Na ţional. Programe şcolare pentru Învăţământul primar.

Bucureşti, CNC, 1998.
Dicţionar de orientare şcolară şi profesională. Tomşa, G. (coord.).

Bucureşti, Editura Afelin, 1996.
Dicţionar de psihologie. Şchiopu, Ursula (coord.). Bucureşti, Editura

Babel, 1997.
Drevillon, J. Orientarea şcolară şi profesională. Bucureşti, EDP, 1973.
Educaţia pentru sănătate în şcoală. Bucur, G. E.; Popescu, O. (red.).

Bucureşti, Editura „Fiat Lux”, 1999.
Egan, G. The Skilled Helper: A Systematic Approach to Effective

Helping. Monterey, CA: Brooks/Cole, 1990.
Eggert, M. CV-ul perfect. Bucureşti, Editura Naţional, f.a.
Eggert, M. Interviul perfect . Bucureşti, Editura Naţional, 1998.
Elemente practice de medicină a orientării şcolare şi profesionale.

Bucur, G. E. (red.). Bucureşti, Editura medicală, 1986.
Faber, A.; Mazlish, E. Comunicarea eficientă cu copiii, acasă şi la

şcoală. Bucureşti, Editura Curtea Veche, 2002.
Ghid metodologic pentru orientarea şcolară şi profesională. Bucureşti,

EDP, 1989.
Ghidul carierei mele. Bucureşti, Humanitas Educaţional, 2003.
Goleman, D. Inteligenţa emoţională. Bucureşti, Editura Curtea Veche,

2002.

 162

Hedges, B. Afirm ă-te sub propria firmă. Bucureşti, Editura Curtea
Veche, 2001.

Holban, I. Orientarea şcolară. Iaşi, Editura Junimea, 1973.
Jigău, Mihaela. Factorii reuşitei şcolare. Bucureşti, Editura Grafoart,

1998.
Jigău, Mihai. Consilierea carierei. Bucureşti, Editura Sigma, 2001.
Jigău, Mihai. Copiii supradotaţi. Bucureşti, Editura Societatea Ştiinţă şi

Tehnică, 1994.
Jurcău, N. Aptitudini profesionale. Cluj, Editura Dacia, 1983.
Lăscuş, V. Cercetări asupra opţiunii profesionale. Bucureşti, EDP, 1977.
Lăscuş, V. Părin ţii şi profesiunea copiilor. Bucureşti, EDP, 1981.
Legea Învăţământului nr. 84 /1995 republicată, cu modificările şi

completările ulterioare, în Monitorul oficial nr. 606 din 10
decembrie 1999.

Manual pentru viaţa de familie. Bucureşti, Editura Genesis, Fundaţia
Tineri pentru Tineri.

Manualul de Educaţie pentru Sănătate. Bucureşti, Fundaţia pentru o
Societate Deschisă, 1994.

Orientarea şcolară şi profesională a tinerilor rezidenţi în zone
defavorizate socio-economic şi cultural . Bucureşti, ISE-CNROP,
2001. http://ospzd.ise.ro

Ozunu, D.; POP, E. Educaţie şi profesiune. Bucureşti, Editura Politică,
1979.

Pavelcu, V. Cunoaşterea de sine şi auto-cunoaşterea personalităţii .
Bucureşti, EDP, 1982.

Peteanu, M. Examinarea medicală în scop de selecţie şi orientare
şcolară şi profesională. Bucureşti, EDP, 1971.

Petrovai, D., Bursuc, B. Diferenţe de gen în creşterea şi educarea
copiilor . Bucureşti, Editura Nemira. 2003. www.gender.ro

Pitariu, H. Psihologia selecţiei şi formării profesionale. Cluj, Editura
Dacia, 1983.

Radu, Gh. Psihopedagogia dezvoltării şcolarilor cu handicap. Bucureşti,
EDP., 1999.

Robbins, A. Descoperă forţa din tine. Bucureşti, Editura Curtea Veche,
2002.

Salade D. Om şi profesiune. Cluj-Napoca, Editura Dokia, 1998.
Selecţia şi orientarea profesională. Mărgineanu, N. (coord.). Bucureşti,

EDP, 1972.

 163

Shapiro, D. Conflictele şi comunicarea, Un ghid prin labirintul artei de
a face faţă conflictelor. Bucureşti, Editura Arc, 1998.

Siewert, M. Totul despre interviu în 100 de întrebări şi răspunsuri.
Bucureşti, Editura Tehnică, 1999.

Stanton, N. Comunicarea. Bucureşti, SC Ştiinţă şi Tehnică, 1995.
Super, D. E. Dezvoltarea carierei. În: Psihologia procesului educaţional.

(Joel R. Davitz şi Samuel Ball). Bucureşti, EDP, 1978.
Şchipu, U. Psihologia vârstelor - ciclurile vieţii . Bucureşti, EDP, 1995.
Şuteu, T. Orientarea şcolară şi profesională. Cluj-Napoca, Universitatea

Babeş-Bolyai, 1985.
Tehnologiile informatice şi de comunicare în consilierea carierei. Jigău,

Mihai (coord.). Bucureşti, Editura Afir, 2003.
The New National Curriculum. Ministry of National Education,

Bucharest, NCC, 2000.
Tieger, Paul D.; Barron-Tieger, Barbara. Descoperirea propriei

personalităţi. Bucureşti, Editura Teora, 1998.
Tobias, J. M.; Tobias, E. S.; Friendlander, S. B. Inteligenţa emoţională în

educaţia copiilor. Bucureşti, Editura Curtea Veche, 2002.
Tomşa, G. Consilierea şi orientarea în şcoală. Bucureşti, Casa de editură

şi presă Viaţa Românească, 1999.
Tudoran, Dan. Consiliere educaţională. Timişoara, Presa Universitară

Română, 2002.
Ungureanu, D. Copii cu dificult ăţi de învăţare. Bucureşti, EDP, 1999.
Verza, E.; Păun, E. Educaţia integrată a copiilor cu handicap. Bucureşti,

1998.
Watts, A. G.; Law, B.; K., John B.; Kidd, J.; Hawthorn, R. Rethinking

careers education and guidance. Theory, policy and practice.
London & N. Y., Routlege, Taylor & Francis Group, 1996.

Weissberg P. R.; Resnik, H.; Payton J.; O’Brien, Mary.Utne. Evaluating
Social and Emotional Learning Programs. În: Educational
Leadership, March 2003.

Welsh, A. Janet; Bierman, Karen L. Social Competence. Gale
Encyclopedia of Childhood and Adolescence, Gale Research,
1998.

Zăpârţan, Mărioara. Eficienţa cunoaşterii factorilor de personalitate în
orientarea şcolară şi profesională. Cluj, Editura Dacia, 1990.

 164

www.accac.org.uk/pse_framework/PSE.html Personal and Social
Education. Qualifications. Curriculum and Assessment Authority
for Wales, 2000.

www.accac.org.uk/pse_framework/PSE.html Personal and Social
Education. Qualifications. Curriculum and Assessment Authority
for Wales, 2000.

www.cde.ca.gov/ci Curriculum and Instruction . Sacramento, California.
www.cde.ca.gov/ci, Curriculum and Instruction . Sacramento, California.
www.csee.net/SEL_Home_school/IPGuidelines.pdf Respect.

Interpersonal Violence Prevention Resource Guide. New York
State Center for School Safety, 2002.

www.doe.mass.edu/frameworks/health/1999 Massachusetts Comprehensive
Health Curriculum Framework. Massachusetts Guiding Principles of
Comprehensive Health Education Linked with National Standards in
Health Education, Physical Education, and Family and Consumer
Sciences Education, October, 1999.

www.edu.gov.on.ca/eng/document/curricul/ecu85107.pdf Personal Life
Management: Curriculum Guideline. Ontario Ministry of
Education, 1985.

www.edu.gov.on.ca/eng/document/curricul/ecu85107.pdf Personal life
management: Curriculum Guideline. Ontario Ministry of
Education, 1985.

www.edu.ro Planurile cadru de învăţământ pentru ciclul gimnazial
www.ericfacility.net/databases Brophy, J. Enhancing Students'

Socialization: Key Elements. ERIC Digest, 1996.
www.ericfacility.net/databases McClellan, Diane E.; Katz, Lilian G. Young

Children's Social Development: A Checklist. ERIC Digest, 1993.
www.ericfacility.net/databases McClellan, Diane E; Katz, Lilian G.

Assessing Young Children's Social. ERIC Digest, 2001.
www.ericfacility.net/databases Prevention Resource Guide. New York

State Center for School Safety, 2002.
www.ericfacility.net/databases. Vincent G. Claudia; Horner, R. H.; Sugai,

G. Developing Social Competence for All Students. ERIC
Digest, July 2002.

www.eycb.coe.int/compass Manual on Human Rights Education with
Young People.

www.nbea.org/curriculum/bes.html National Business Education
Association. National Standards for Business Education.

 165

Content for Information Technology, Entrepreneurship,
Economics and Personal Finance. USA, 2001.

www.ncpublicschools.org/curriculum/guidance Guidance Curriculum for the
Comprehensive School Counselling Program, North Carolina, 2001.

www.realgame.com/canada.cfm Real Game
www.sasked.gov.sk.ca/docs/midcareer/index.html Career Guidance - A

Curriculum Guide for the Middle Level. Cap. Self-Awarness
Saskathewan. 1995.

www.sasked.gov.sk.ca/docs/midcareer/index.html, Career Guidance - A
Curriculum Guide for the Middle Level . Saskathewan, 1995.

www.state.nj.us/njded/cccs New Jersey Core Curriculum Content
Standards for Career Education and Consumer, Family, and Life
Skills. New Jersey.

www.yarmouth.k12.me.us/StratPlan/results.html Career Preparation in
the Yarmounth School System. Career Curriculum. Yarmounth,
1999.

www.yarmouth.k12.me.us/StratPlan/results.html, Career Preparation in
the Yarmounth School System. Career Curriculum. Yarmounth,
1999.

 166

Resurse generale

Institutul de Ştiin ţe ale Educaţiei (ISE)
Laboratorul Consiliere şi învăţare permanentă
Ştirbei Vodă 37, Sector 1, 010102 Bucureşti
Telefon: (021) 3158930; (021) 3142782 / 143 / 120; Fax: (021) 3121447
www.ise.ro

� Coordonator metodologic al Centrelor de Asistenţă
Psihopedagogică din România

� Cercetare în domeniul Consilierii şi învăţării permanente
� Centru-resursă de materiale metodologice în Consilierea carierei

Centrul Naţional de Resurse pentru Orientare Profesională (CNROP -

Euroguidance)
Ştirbei Vodă 37, Sector 1, Bucureşti
Tel: (021) 3158930; (021) 3142782 / 143 / 120; Fax: (021) 3121447
www.cnrop.ise.ro www.ploteus.net

� Furnizarea de informaţii relevante şi facilitarea accesului la date
despre posibilităţile de mobilitate pentru educaţie şi formare
profesională la nivel naţional şi european

� Promovarea şi susţinerea mobilităţii profesionale transnaţionale şi
dimensiunii europene a educaţiei şi formării

Facultatea de Psihologie şi Ştiin ţele Educaţiei
Universitatea Babeş – Bolyai Cluj-Napoca
Strada Republicii nr. 37, Cluj-Napoca
Telefon: (0264) 190967
www.psychology.ro; www.psihologieonline.ro

� Cursul Postuniversitar de Consiliere şi orientare pentru profesori

 167

Centrele de Asistenţă Psihopedagogică (CAPP)
www.capp.ise.ro

� Consiliere pentru elevi, părinţi, consultanţă şi cursuri de formare
pentru cadrele didactice, programe de prevenire a violenţei în
şcoli, şcoala părinţilor (existente în fiecare judeţ)

Centrul Municipal de Asistenţă Psihopedagogică Bucureşti
Lunca Bradului nr. 2, Sector 3, Bucureşti
Telefon: (021) 314 46 60
www.cmap.home.ro

� Consiliere pentru elevi, părinţi, consultanţă şi cursuri de formare
pentru cadrele didactice, programe de promovare a
comportamentelor sănătoase, programe de prevenire a
comportamentelor cu risc

� Cursuri de Consiliere acreditate (MEC şi CNFP) pentru cadrele
didactice, împreună cu Casa Corpului Didactic Bucureşti

Centrul Educaţia 2000+
Căderea Bastiliei nr. 33, Sector 1, Bucureşti
Telefon: (021) 212 07 81
www.cedu.ro

� Formare pentru cadre didactice şi adolescenţi
� Programe educaţionale de Consilierea carierei

Agenţia Naţională pentru Ocuparea Forţei de Muncă
Strada Sfântul Dumitru, nr. 3, Sector 3, Bucureşti
Telefon: (021) 3139140
www.anofm.ro

� Informaţii despre piaţa muncii, organizarea târgurilor de locuri de
muncă

� Link-uri către Agenţiile Judeţene de Ocupare a Forţei de Muncă

 168

Centrul de Informare al Comisiei Europene
Calea Victoriei 88, Bucureşti
Telefon: (021) 315.3470
www.infoeuropa.ro

� Resurse cu privire la finanţări, programe în domeniul educaţiei

Organizaţia Internaţională a Muncii (ILO)
Biroul Corespondentului Naţional în România
Strada Ministerului 1-3, sc. D, et. 5, cam. 574, Bucureşti
Telefon: (021) 3132965; Fax: (021) 3125272
www.ilo.org

� Promovarea drepturilor fundamentale de muncă, îmbunătăţirea
condiţiilor de muncă şi viaţă prin sporirea şanselor de ocupare a
forţei de muncă şi de creare de locuri de muncă

� Programe privind eliminarea muncii copiilor

Centrul Parteneriat pentru Egalitate

Căderea Bastiliei nr. 33, Sector 1, Bucureşti
Telefon: (021) 212 07 81
www.gender.ro
• Formare pentru cadre didactice şi adolescenţi
• Programe educaţionale pentru promovarea echităţii de gen

 169

 170

euro|guidance

CENTRUL NAŢIONAL DE RESURSE PENTRU ORIENTARE

PROFESIONALĂ

INSTITUTUL DE ŞTIIN ŢE ALE EDUCAŢIEI

Strada Ştirbei Vodă, nr. 37
RO – 010102 Bucureşti
Tel: 40 21 315 89 30

 40 21 314 27 82 / 120 / 143
Fax: 40 21 312 14 47
E-mail: cnrop@ise.ro
Web site: www.cnrop.ise.ro

ISBN 973-7714-24-5

Această lucrare a fost publicată cu sprijinul Comisiei Europene

