
 1

INSTITUTUL DE ŞTIINŢE ALE EDUCAŢIEI

Laboratorul Orientare Şcolară şi Profesională

GHID DE CONSILIERE ŞI ORIENTARE A CARIEREI

(NIVEL PREUNIVERSITAR)

Bucureşti

1999

 2

INSTITUTUL DE ŞTIINŢE ALE EDUCAŢIEI

Laboratorul Orientare Şcolară şi Profesională

GHID DE CONSILIERE ŞI ORIENTARE A CARIEREI

(NIVEL PREUNIVERSITAR)

Dr. Mihai JIGĂU - coordonator
Drd. Maria Liana STĂNESCU - cercetător ştiinţific III

Adrian BABOI - STROE - cercetător ştiinţific
Diana Aurelia GHINEA - asistent de cercetare

Bucureşti

1999

 1

CUPRINS

Introducere .. 1

Cadrul general de desfăşurarea a orientării şcolare şi profesionale 9

Reţeaua instituţiilor de orientare şcolară şi profesională (Diana Aurelia Ghinea) 19

Contextul socio-economic al activităţii de consiliere şi orientare (Adrian Baboi Stroe) 24

Analiza nevoilor reţelei de orientare şcolară şi profesională (Maria Liana Stănescu) . 30

Anexe

Curriculum Şcoala profesională: Orientare şi Consiliere Vocaţională 46

Statutul Asociaţiei Naţionale de Orientare Şcolară şi Profesională 51

Profil Ocupaţional: Consilier pentru îndrumare şi orientare profesională (Gh. Voicu)57

Bibliografie .. 61

 1

Introducere

Noua structură politică şi dinamică socio-economică solicită în mod constant şi

insistent servicii de orientare şcolară şi profesională din ce în ce mai complexe şi profesioniste

şi încurajează diversificarea instituţională a ofertanţilor de astfel de servicii.

Pe de altă parte, sporirea relaţiilor, mobilităţii profesionale, legăturilor şi contactelor

inter-instituţionale şi inter-personale pe plan european şi mondial, face să sporească, cu atât

mai mult, cererea unor astfel de servicii, rafinează metodele şi tehnicile de lucru, dezvoltă

structuri noi de cooperare, ameliorează formarea specialiştilor în consilierea carierei, ridică

prestigiul profesiei şi importanţa ei socială.

Pe acest fond, noile tehnologii informaţionale dau o complexitate suplimentară

direcţiilor de dezvoltare, ritmului acestora, modului şi gradului de utilizare a forţei de muncă,

modifică structurile cunoscute ale pieţei muncii, raporturile între cerere şi ofertă, formare

iniţială şi continuă, mobilitatea şi stabilitatea locurilor de muncă.

Actul orientării şcolare şi profesionale a avut din totdeauna ca obiectiv “potrivirea

persoanelor cu slujbele” în cadrul unui model al economiei de piaţă, simultan cu luarea în

considerare a indivizilor cu competenţele, abilităţile şi concepţiile lor despre sine (Super,

1987), cu toată diversitatea lor psihologică individuală, diferită de structurile şi ierarhia

socială în care ei trăiesc şi cu modul particular de interpretare a lumii prin prisma imaginilor,

informaţiilor, mesajelor etc. care le sunt oferite şi interpretate de persoane şi instituţii care au

autoritatea socială să o facă (şcoala, instituţii ale administraţiei publice, organizaţiile, partidele

etc.

Modul de ierarhizare, statutul şi prestigiul în lumea profesiilor este cultural determinat

şi explică opoziţia binară: muncă fizică - intelectuală, muncă pentru bărbaţi - femei, muncă de

execuţie - de conducere etc. cât şi dinamica acestor activităţi / modele în concordanţă cu

schimbările intervenite în plan economic şi social.

 2

Este de domeniul faptului evident, că şi în prezent funcţionează (uneori, în mod

justificat) stereotipuri, autocenzuri, interdicţii, obstacole sau discriminări în sfera a ceea ce am

putea cuprinde prin sintagmele: profesii, activităţi, munci, ocupaţii pentru băieţi / bărbaţi şi

altele pentru fete / femei. Iată şi câteva exemple de ocupaţii “masculine”: metalurgist, preot,

bancher, chirurg şi altele “feminine”: infirmieră, dădacă, educatoare, cosmeticiană etc.

Încurajarea auto-evaluării şi dezvoltării personale a dus la modificarea modului de

structurare a imaginii personale şi a atitudinii individului faţă de sine, drepturile sale de a se

afirma şi a “lucra” pentru “ameliorarea” internă şi externă a imaginii sale. De aceea, orientare

şcolară şi personală trebuie să demareze cu o cunoaştere a punctului de vedre al individului

despre sine şi societate, cu propria interpretare a realităţii socio-culturale şi economice în care

trăieşte şi nu cu “impunerea” şi “convingerea” acestuia de către consilier să accepte şi să

practice un model care se poate dovedi a-i fi străin.

În acelaşi timp, şi răspunsul consilierilor s-a modelat şi a devenit mai sensibil la

schimbările intervenite în plan social şi economic, fie şi numai având în vedere faptul că

astăzi vorbim şi practicăm orientarea, educarea şi consilierea carierei.

Considerarea treptată a orientării şcolare şi profesionale ca o chestiune, în esenţă, de

natură educativă şi comunicaţională, a dus la schimbarea ansamblului de metode şi tehnici cu

care se operează, ale conţinutului activităţii consilierului şi rolului şi poziţiei acestui domeniu

în sistemul formării iniţiale şi continue a tinerilor şi adulţilor.

Se admite în prezent, că orientarea şcolară şi profesională este un demers în mod

esenţial de natură educativă, dar nu exclusiv cantonat doar în această arie, pentru că “educaţia

şi orientarea sunt două funcţii complementare şi distincte ale şcolii” (Raffestin, 1967).

Orientarea şcolară şi profesională tinde, cel puţin, să-l facă pe elev co-participant la

propriul destin (prin informare, educare, auto-formare, auto-orientare), dacă nu, în mod

integral, autorul acestui demers de alegere prin auto-cunoaştere a carierei.

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

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

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

iniţiativa şi rezolvarea de probleme, diminuarea imprevizibilului şi hazardului în alegerea

carierei.

 3

Dacă pare excesivă aprecierea că “orientare şcolară şi profesională este scopul însuşi al

învăţământului”, atunci cu siguranţă că este de datoria sa asumarea de sarcini sociale externe,

care vizează sprijinirea integrării pe piaţa forţei de muncă a “produselor” sale, înţeleasă ca o

evaluare şi validare a pregătirii iniţiale furnizate de şcoală şi oamenii săi.

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

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

atitudinilor şi trăsăturilor de personalitate.

Orientarea profesională nu este incompatibilă cu ezitările, renunţările, erorile, alegerile

succesive; o decizie finală fermă presupune, adesea, parcurgerea acestor etape.

Orientarea şcolară şi profesională are de jucat un rol de primă categorie, în societăţile

dezvoltate, în alocarea şi utilizarea raţională a resurselor umane, în asigurarea accesului

echitabil la educaţie şi muncă.

Biroul Internaţional al Muncii (BIM) recunoaşte importanţa unei orientări şcolare şi

profesionale adecvate în cadrul suitei de mijloace care contribuie la creşterea oportunităţilor

de inserţie în piaţa muncii a diferitelor persoane tinere sau adulte, incluzând încă din 1919 în

documentele sale referinţe cu privire la “organizarea educaţiei profesionale şi tehnice” ca

mijloc de ameliorare a “condiţiilor muncii”. Declaraţia de la Philadelphia din 1944 şi

Convenţia BIM 142 şi 150 din 1975 vin să accentueze importanţa orientării şi formării

profesionale în buna gestionare şi dezvoltare a “resurselor umane”, recomandând Statelor

Membre:

• să adopte, dezvolte şi să coordoneze politici şi programe de orientare profesională

şi formare strâns legate de piaţa forţei de muncă,

• să contribuie la sporirea abilităţilor tuturor indivizilor de a înţelege procesele socio-

economice în care muncesc sau vor munci,

• să sprijine populaţia activă să-şi dezvolte capacităţile de muncă, în conformitate cu

interesele şi aspiraţiile lor,

• să dezvolte sisteme flexibile, deschise şi complementare de educaţie profesională şi

tehnică, şi cu sprijinul orientării şcolare şi profesionale să le ofere indivizilor şanse

 4

sporite de dezvoltare şi afirmare personală (fie ei tineri, adulţi sau persoane

handicapate) etc.

Specialiştii identifică şi alte dimensiuni ale orientării şcolare şi profesionale, cum ar fi

cea economică şi ecologică.

Dimensiunea economică a activităţii de orientare şcolară şi profesională este dată, mai

ales, de contribuţia sa la reducerea ratei şomajului (fapt care diminuează povara financiară

guvernamentală a programelor sociale de sprijin al persoanelor fără slujbă), iar cea ecologică

(proces înţeles ca inter-reacţia între organism şi mediul său înconjurător (Blocher, 1987), de

modul de orientare profesională a indivizilor, în funcţie de resurse şi consecinţele sociale şi

culturale ale acestei acţiuni.

Acest ultim aspect sugerează că fiecare persoană are propria sa “încărcătură”, specifică

mediului din care provine, sexului, etniei, rasei, religiei şi pattern-urilor sale culturale şi de

viaţă, prin prisma cărora îşi abordează planul său conştient sau “mocnit” cu privire la carieră

în urma infiltrării influenţelor factorilor socio-economici şi culturali şi-şi “tranzacţionează”

identitatea, sistemul de credinţe şi cursul existenţei sale.

Persoanele cu eşec şcolar, profesional, social, familial, economic etc. au o cu totul altă

imagine despre sine, ambianţa socio-culturală şi economică în care trăieşte, despre puterea lor

de a “răzbate” singuri, despre capacitatea de iniţiativă, de a “procesa” informaţiile şi a lua

deciziile potrivite etc. Frecvenţa, natura şi mărimea “recompenselor” externe (succes

financiar, apreciere socială etc.) necesare pentru a-şi recăpăta încrederea şi imaginea pozitivă

trebuie să fie mai mari ca la alţii pentru a avea valoare de exemplaritate şi putere de

impulsionare.

Chiar aspiraţiile şi tipul alegerii profesionale sunt condiţionate de contextul socio-

cultural al individului. Pentru cei care provin din medii defavorizate, nu li se pare nepotrivit să

aspire şi aleagă moduri de viaţă şi rute profesionale modeste, cu acces rapid la bunurile

materiale şi financiare şi fără prea lungi stagii de educaţie şi formare.

Orientarea şcolară şi profesională eficace, susţinută şi individualizată poate zdruncina

aceste pattern-uri specifice comunităţii de origine.

 5

Orientarea şcolară şi profesională este şi o formă de socializare şi/sau învăţare socială

prin faptul că oferă indivizilor noi experienţe şi informaţii prin care aceştia pot să-şi contureze

mai bine şi să-şi dezvolte identitatea şi imaginea de sine, să se integreze cu succes şi într-un

mod care să le aducă satisfacţii sau să le faciliteze depăşirea anumitor contexte critice ale

vieţii.

Orientare şcolară şi profesională a parcurs diferite etape în demersul metodologic pus

în practică de-a lungul timpului şi concepţiile de fundamentare a activităţii sale: psihotehnică,

caracterologică, educaţională, psiho-diagnostică şi psiho-terapeutică, informaţională etc.

Teoriile şi abordările conceptuale care guvernează activitatea de orientare şcolară şi

profesională vizează fie:

• factorii care influenţează alegerea şcolar-profesională,

• structura şi conţinutul personalităţii care are maturitatea pentru a face alegeri

adecvate cu privire la carieră,

• factorii care duc la modificarea motivelor alegerilor, în perspectivă longitudinală, ca

urmare a diferitelor experienţe de viaţă şi a învăţării sociale,

• tipurile de relaţii şi comportamente ale consilierilor faţă de clienţii lor,

• mecanismele dinamicii carierei.

Aceste direcţii de explicare teoretică vizează tot atâtea aspecte care ţin de:

• zestrea personală a fiecărui individ în planul aptitudinilor, deprinderilor (cognitive,

fizice, intra- şi inter- personale), abilităţilor, senzorialităţii,

• caracteristicile mediului de dezvoltare personală şi receptarea sau “interpretarea” şi

“internalizarea” acestuia de către individ,

• experienţele de învăţare parcurse (în condiţiile unei şcolarizări de tip dual, adecvate

pentru cariera profesională),

• modul particular şi abilităţile de rezolvare a problemelor de viaţă, cu implicaţii

asupra carierei.

 6

Atunci când se vorbeşte de o şcolarizare relevantă pentru dezvoltarea carierei

indivizilor, se au în vedere următoarele categorii de competenţe pe care şcoala trebuie să le

dezvolte la un nivel performant şi care sunt cerute de piaţa muncii:

• “identificarea, organizarea, planificarea şi alocarea resurselor (de timp, financiare,

materiale şi facilităţilor),

• lucrul cu alţii,

• obţinerea şi utilizarea informaţiilor,

• înţelegerea inter-relaţiilor complexe şi

• lucru cu o varietate de tehnologii” (SCANS Report, 1991).

Aceste tipuri de competenţe implică sarcini pe care şcoala trebuie să şi le asume şi să

dezvolte anumite deprinderi:

• de bază (de citit, scris, calcul, ascultare, exprimare),

• de gândire operaţională (gândire creativă, rezolvarea problemelor, luarea deciziilor,

învăţare,

• de aplicare în practică a calităţilor personale (conducere, asumarea responsabilităţii,

sociablitate, autostimă, integritate morală) etc.

Trebuie de la început spus că sistemul, organizarea şi conţinutul activităţii serviciilor

de orientare şcolară şi profesională sunt, în bună parte, un produs al gradului de dezvoltare

socio-economică a ţării.

Economiile nedezvoltate, dominate de industriile extractive şi prelucrătoare de materii

prime, bazate pe agricultură etc. vor avea nevoie de servicii de orientare şcolară şi

profesională care să le furnizeze forţă de muncă mediu calificată, stabilă şi puţin diversificată

ca tip de calificare.

Ţările dezvoltate economic au, însă, nevoie de o forţă de muncă înalt calificată,

dispusă permanent să înveţe şi să se adapteze la contexte noi de muncă, flexibilă, dinamică, cu

competenţe multiple, capabilă să îndeplinească roluri multiple. În această situaţie, serviciile de

orientare şcolară şi profesională vor trebui, la rândul lor, să fie şi ele mai adaptabile, să

 7

exploreze metode noi de consiliere şi orientare, să facă presiuni adecvate către sistemul de

educaţie şi formare profesională pentru ca acesta să fie concordant cu solicitările pieţei forţei

de muncă şi stadiul de dezvoltare tehnologică a economiei, să-şi asume rolul de interfaţă

dintre educaţie şi cerinţele angajatorilor.

Activitatea de orientare şcolară şi profesională tinde să realizeze, în cazul fiecărui

individ care beneficiază de serviciile de consiliere, un “contract” între acesta şi organismele

angajatoare de forţă de muncă, menit să ducă, prin “negociere”, la o diminuare a tensiunilor

dintre cerinţele societăţii şi economiei şi cele ale unei persoane concrete şi, în acelaşi timp, să

acţioneze ca un agent de schimbare în societate şi sistemul de educaţie, prin însuşi actul

alegerii şcolar-profesionale sau să sprijine eforturile şi politicile din aceste domenii.

Scopul orientării şcolare şi profesionale este de informare şi consiliere a persoanelor

cu privire la alegerea rutei şcolare şi profesionale motivat considerată de individ ca optimă

pentru sine şi care să-i aducă acestuia, prin cariera exercitată, satisfacţie, un nivel de trai

decent, afirmare personală şi socială, performanţă profesională şi participarea la viaţa publică.

Totodată, activitatea consilierului cu privire la carieră vizează şi sporirea capacităţii

individului de auto-decizie, auto-evaluare realistă de sine, iniţiativă, flexibilitate în diferite

situaţii specifice economiei de piaţă.

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

liceu sau ultimul an al gimnaziului) arată că ei pot enumera doar un număr relativ mic de

profesii, ocupaţii sau meserii şi au cu atât mai puţine informaţii despre conţinutul muncii

presupus de exercitarea acestor activităţi. Evident, că în astfel de situaţii şi aria opţiunilor lor

profesionale (realista şi justificate) este restrânsă, fapt care are implicaţii nefaste asupra

carierei lor profesionale (care va fi marcată de alegeri greşite, eşecuri, insatisfacţii, frecvente

schimbări ale slujbelor, alternate cu perioade de şomaj şi descurajare). Acest fapt, cu anumite

caracteristici specifice, se regăseşte şi la adulţi.

 8

Nu de puţine ori, în alegerea unei profesii (şi a şcolii, pentru a avea formarea necesară

pentru un loc de muncă) un rol de luat în seamă îl are întâmplarea, şansa sau coincidenţa

fericită.

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

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

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

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

persoanelor cu succes profesional în domeniul lor, confirmat social.

Trebuie să recunoaştem că nu sunt puţine persoanele care şi-au ales profesia nu doar în

urma unui demers ştiinţific, elaborat, lucid şi raţional, ci mult mau simplu: urmând profesia

părinţilor, luând ca model profesorii din şcoală, cunoştinţele, ca urmare a entuziasmului

declanşat de un film sau o carte etc.

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

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

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

• aria de cunoaştere a lumii profesiilor de către elevi,

• sfera de interese şcolare şi profesionale,

• motivaţia aspiraţiilor şi opţiunilor cu privire la carieră,

• concordanţa / ne-concordanţa între obiectele de învăţământ preferate şi rezultatele

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

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

de muncă, profesia părinţilor, aptitudini, preocupările extra-şcolare etc.

 9

Cadrul general de desfăşurarea a orientării şcolare şi profesionale

1. Dezvoltarea economică şi socială generală îşi pune amprenta pe dezvoltare instituţională şi

funcţionarea eficientă a sistemului de orientare şcolară şi profesională.

2. Totodată, amploarea şi direcţia dezvoltării socio-economice, induce şi un anumit specific

naţional, datorat istoriei domeniului orientării şcolare şi profesionale, faptelor de natură

socio-culturală, realităţilor materiale şi tipurilor caracteristice de nevoi în planul economic

şi individual.

3. În altă ordine de idei, nevoile concrete ale pieţei forţei de muncă, dinamica economică (în

schimbare rapidă) nu se pot constitui în criterii unice de referinţă pentru a da o anumită

orientare activităţii de consiliere a carierei indivizilor, ci sunt de luat în considerare, într-o

măsură apreciabilă şi sistemul de valori, motivaţiile şi interesele profesionale ale

individului.

4. Practica socială demonstrează că nu doar Ministerul Educaţiei Naţionale este “furnizorul”

de servicii în sfera orientării şcolare şi profesionale. În acelaşi timp, nu este mai puţin

adevărat că specialiştii din acest domeniu din instituţiile de învăţământ vor fi mai interesaţi

de chestiunile de orientare şcolară, iar cei din reţeaua altor ministere, în special cei din

Ministerul Muncii şi Protecţiei Sociale, de orientarea / consilierea profesională.

5. În măsura în care responsabilităţile în acest domeniu sunt precizate prin documente, ordine,

legi sau chiar în Constituţie, ele trebuie asumate de instituţiile vizate, însă acest fapt nu

exclude - şi în practică aşa se petrece - iniţiativa privată. Sunt numerose firmele private,

ONG-urile, fundaţii etc. care şi-au asumat sarcini de orientare şcolară şi profesională, de

formare continuă a forţei de muncă sau chiar de plasare a acesteia. Avantajul acestora este

că pot da dovadă de o mai mare flexibilitate, au o mai mare capacitate de adaptare la

situaţiile concrete existente în fiecare localitate sau arie în care-şi derulează activitatea

mobilitate, rezolvând într-un mod mai personalizat solicitările beneficiarilor.

6. De oferta serviciile de orientare şcolară şi profesională trebuie să poată beneficia toţi tinerii

aflaţi în şcoală, cei care au absolvit sau adulţii. Serviciile de orientare şcolară şi

 10

profesională se oferă nu numai la cererea părinţilor sau profesorilor pentru acei elevi care

nu sunt decişi încă asupra traseului lor şcolar şi profesional, ci şi pentru cei care au

dificultăţi de învăţare, de adaptare psihosocială, au anumite handicapuri în grade diferite de

gravitate etc. Totuşi, orientarea şcolară şi profesională, consilierea individuală sau colectivă

trebuie să rămână o ofertă de care poate beneficia oricine şi nu o obligaţie nici a

ofertantului şi nici a beneficiarului. Unele persoane, pur şi simplu nu au nevoie de orientare

şcolară şi profesională.

7. Oferta de orientare şcolară şi profesională - mai ales cea publică - nu trebuie să facă

diferenţieri în privinţa diferitelor grupuri de beneficiari, solicitanţi sau populaţii ţintă. Acest

fapt nu exclude crearea de servicii private specializate pe o anumită categorie de public

(copii handicapaţi fizic, cu dificultăţi de vorbire, probleme de sănătate mintală, copii

supradotaţi, persoane de sex feminin, persoane care au făcut închisoare etc.). Fără îndoială

că o astfel de ofertă de orientare şcolară şi profesională exclusiv axată pe o anumită

categorie de beneficiari poate fi discriminatorie şi segregaţionistă, atât timp cât nu ar exista

o ofertă la fel de profesionistă şi largă şi pentru celelalte grupuri de indivizi. Oricum,

eliminarea segregării după criteriul sex în orientarea şcolară şi profesională pare a fi o

condiţie minimală în toate situaţiile.

8. În acelaşi timp, orientarea şcolară şi profesională are în vedre atât sistemul educaţiei

formale, cât şi pe cel al educaţiei informale, acţionând permanent, în beneficiul tuturor

categoriilor de vârstă, indiferent de nivelul de studii, sex, mediu de rezidenţă, categorie

profesională etc.

9. În condiţiile mondializării economiei, sporirii comunicării transnaţionale, creşterii

mobilităţii persoanelor, deschiderii pieţelor forţei de muncă etc. va trebui avută în vedere în

viitorul apropiat adăugarea unei noi dimensiuni a orientării şcolare şi profesionale, cea a

trans-naţionalităţii, a creării de reţele de consiliere şi, mai ales, de centre de resurse pentru

această nouă dimensiune a orientării profesionale.

10.Legat de acest fapt, trebuie menţionat că este de preferat ca orientarea şcolară şi

profesională să se limiteze la consiliere, sfătuire, recomandare etc. lăsând totdeauna loc

pentru libera opţiune, alegere sau decizie a individului. În cazurile de contraindicaţii

absolute medicale sau de altă natură, orientarea şcolară şi profesională va putea avea un

grad mai ridicat de directivitate.

11.De regulă, nu numărul de solicitanţi ai serviciilor de orientare şcolară şi profesională este

criteriul care face să se opteze pentru o consiliere colectivă şi nu individuală, ci tipul

 11

concret de probleme care dau nota generală a şedinţei de consiliere. Sesiunile de informare

de interes larg, cele în care se discută chestiuni cu un grad mai ridicat de generalitate,

comune pentru categorii mari de beneficiari fac obiectul consilierii colective, iar şedinţele

de evaluare psihologică, de investigare a sferei intereselor, motivelor şi valorilor, şi, mai

ales, interpretarea acestor date, sfatul personalizat şi comentariile consilierului, dar şi

argumentele şi conta-argumentele solicitantului fac obiectul unei şedinţe de consiliere

individuală. În cele mai multe cazuri, o orientare şcolară şi profesională centrată pe individ,

familia şi mediul său de viaţă este preferată activităţilor colective, impersonale şi “general

valabile”.

12. Debutul şi, mai ales, intensificarea activităţii de orientare şcolară începe, de regulă, la

nivelul anilor şcolari care marchează sfârşitul şi începutul ciclurilor de învăţământ (clasa a

IV-a, a V-a, a VIII-a, a IX-a şi a X-a, a XII-a). Balansul sau trecerea de la orientarea şcolară

la cea profesională se produce pe măsura apropierii de finalul unui ciclu de învăţământ care

reprezintă şi potenţiale “ieşiri” din sistemul de învăţământ (sfârşitul învăţământului

obligatoriu, a şcolii profesionale şi de ucenici, liceului, şcolii postliceale, facultăţii sau

anumitor cursuri de perfecţionare, reorientare etc. urmate de populaţia adultă care este în

şomaj, care doreşte schimbarea locului de muncă, ridicarea nivelului personal de

competenţă sau pentru a face faţă noilor sarcini de muncă modificate prin progres

tehnologic etc.).

13. Trebuie să fim conştienţi de faptul că există o serie de presiuni contrare actului de

orientare şcolară şi profesională. Acestea pot fi cu precădere identificate la nivelul

stereotipurilor sociale cu privire la profesii, valori sociale şi individuale importante, cel al

presiunii profesiei părinţilor asupra viitoarei profesii a copilului, influenţele grupurilor de

prieteni, dezvoltarea socio-economică, gradul de şcolarizare al solicitantului, orientările

politicii economice susţinute de guvern, rata şomajului în anumite perioade şi în anumite

domenii, tradiţii profesionale zonale etc.

14. Adesea se pune întrebarea cu privire la costurile şi, implicit, beneficiile activităţii de

orientare şcolară şi profesională în sensul efectelor sale sociale şi economice şi mai puţin

cu privire la “costul” individual şi social al lipsei serviciilor de consiliere asupra carierei.

Răspunsul la această chestiune este dificil de dat în termeni financiari şi numerici, dar nu

imposibil de evaluat. Fără îndoială că măsurarea va trebui să aibă în vedre costurile

nereuşitei şcolare, dificultăţile de integrare socio-profesională, a şomajului (şi, mai ales, a

celui de lungă durată), a costurilor financiare presupuse de reorientare, formare

 12

profesională continuă, insatisfacţia şi, implicit, randamentul în muncă, imaginea de sine a

fiecărui individ, volumul alocărilor bugetare pentru plata indemnizaţiei de şomaj şi a

ajutoarelor sociale etc. De aceste chestiuni se leagă şi cea a evaluării activităţilor de

orientare şcolară şi profesională. Evaluarea în termeni cantitativi şi calitative a consilierii

şcolar-profesionale este nu numai posibilă, ci şi necesară în orice context social în care se

derulează. Această activitate de evaluare va avea în vedre numărul de beneficiari ai

serviciilor de orientare şcolară şi profesională, numărul de indivizi care au o bună inserţie

socio-profesională ca efect al consilierii, satisfacţia profesională a acestora, raport cost -

beneficiu al orientării etc. O evaluare globală a eficienţei orientării nu se va limita, oricum,

numai la măsurarea gradului de satisfacţie a beneficiarilor, ci va avea în vedere şi justeţea,

raţionalitatea alegerii făcute de client ca efect al beneficierii de serviciile orientării şi, mai

ales, de găsirea independentă a unui loc de muncă şi reuşita integrării socio-profesionale,

timpul cât mai scurt derulat între părăsirea şcolii şi găsirea unei slujbe.

15. Reorientare şcolară şi profesională nu este un eşec al consilierii, ci consecinţa inevitabilă a

mişcării sociale, a dinamicii profesiilor şi a muncii, dezvoltării tehnologice, mobilităţii

profesionale în plan teritorial, inclusiv, transnaţional, schimbărilor sistemului individual de

valori, interese şi motive ale indivizilor ca urmare a dezvoltării personale etc.

16. Actul de consiliere este prin excelenţă o relaţie inter-personală activă, dinamică şi mereu

adaptată la evoluţia comunicării inter-individuale. Din acest unghi de vedere tehnicile

interactive de orientare şcolară şi profesională dezvoltate de sistemele informatizate par a

duce la o anumită depersonalizare a “sfatului” oferit de consilier. Cu toate acestea,

respectivele programe interactive de consiliere rămân instrumente bogate în resurse de

informare cu finalitate pozitivă în actul de inserţie socio-profesională, bănci de date

importante în activitatea de informare primară asupra lumii profesiilor, în autoevaluarea

sistemului personal de interese etc.

17. Activitatea de orientare şcolară şi profesională, în anumite limite (cele care ţin, mai ales,

de latura informativă, a furnizării de date şi sfaturi practice cu finalitate imediată) pot şi,

chiar trebuie, să fie preluate şi dezvoltate şi de ceilalţi profesori din şcoală şi nu rezervate

exclusiv profesorilor-consilieri.

18. Proiectul pilot Phare VET RO 9405, de reformă a educaţiei şi formării profesionale, a

inclus printre modulele de instruire pentru elevii din şcolile profesionale (anii II şi III) şi

şcolile postliceale (anii I şi II) şi unul cu totul nou în experienţa curriculară a

învăţământului românesc. Acesta s-au intitulat: Orientare şi consiliere vocaţională (anii II

 13

şi III - şcoala profesională), Informare şi orientare vocaţională (anii I şi II - şcoala

postliceală). Aceste module sunt menite să le ofere viitorilor absolvenţi ai acestor şcoli

informaţiile de bază strict necesare pentru creşterea şanselor de integrare socio-profesională

reuşită. Programele noului domeniu curricular cuprind: Obiective, Conţinut tematic,

Metodologie (Forme de activitate, Resurse) şi Criterii de evaluare. Aceste programe

sunt însoţite de Ghiduri ale profesorului şi Caiete ale elevului. Procesul de aplicare a

noilor module a fost precedat de stagii de formare de scurtă durată urmate de personalul

didactic (în general, diriginţi) care au avut, pentru început, sarcina punerii în practică a

acestor noi categorii de informaţii. Evaluările preliminare asupra impactului acestui aspect

al formării tinerilor sunt pozitive, fapt care a determinat generalizarea acestei experienţa la

nivelul întregului sistem de formare profesională, şi, mai mult, extinderea sa în întregul

sistem de învăţământ obligatoriu, cât şi la nivelul învăţământului secundar.

19.Aspectul prezentat mai sus, ne demonstrează că pot fi complementare serviciilor de

orientare şcolară şi profesională anumite module cu rol de informare derulate chiar în

cadrul procesului de formare iniţială sau continuă.

20. Cu toate că în etapa formării iniţiale de nivel universitar, în cadrul facultăţilor de profil,

există şi cursuri care abordează orientarea şcolară şi profesională, cunoştinţele oferite în

acest cadrul nu se dovedesc, întotdeauna, suficiente pentru viitorul profesor-consilier de

orientare şcolară şi profesională care-şi desfăşoară activitatea într-o şcoală sau un serviciu

independent cu acest profil. În România se fac în prezent demersuri pentru organizarea

unor cursuri postuniversitare, de tip master, în orientare şcolară şi profesională, cu durata

de doi ani. Stagiile de formare pentru abordarea practică a chestiunilor de orientare şcolară

şi profesională organizate de diferite proiecte finanţate de UE-Phare, Guvernul României şi

Banca Mondială sau proiecte derulate în cadrul Programului Leonardo da Vinci etc. au

rezolvat şi vor continua să acopere o parte din nevoia de formare profesională a

practicienilor din acest domeniu. De anumite informaţii cu privire la activitatea de orientare

şcolară şi profesională vor trebui să beneficieze toate cadrele didactice care-şi desfăşoară

activitatea în sistemul de învăţământ şi care asigură formarea iniţială a tinerilor, dar şi

formatorii care activează în cadrul serviciilor sau agenţiilor specializate în formarea /

perfecţionarea adulţilor în vederea plasării pe piaţa forţei de muncă.

21. Decisive în conturarea unui sfat de orientare şcolar-profesională se dovedesc aptitudinile,

experienţa şi studiile individului, dar şi sistemul lui de valori, motivaţii şi interese.

Ponderea acestor componente ale personalităţii individului este extrem de variabilă de la un

 14

om la altul; mecanisme compensatorii, activităţi recuperatorii, conjuncturi specifice de

viaţă etc. pot modifica filierele potenţiale ale carierei, gradul de integrare, satisfacţia în

muncă, succesul profesional sau ascensiunea socială personală. Calităţile personale,

punctele forte ale fiecăruia sunt elementele decisive în alegerea unei anumite rute şcolare şi

profesionale. Cu toate acestea, în anumite cazuri, atunci când pe parcursul anamnezei se

descoperă situaţii care i-ar fi defavorabile sau chiar periculoase individului, actul de

consiliere va trebui să ţină cont de aceste realităţi. Aceste afirmaţii sunt pertinente în cazul

anumitor handicapuri fizice, psihice, funcţionale, organice etc.

22. Tot mai mulţi specialişti ai acestui domeniu consideră că atitudinea cea mai potrivită faţă

de solicitantul serviciilor de consiliere în probleme educaţionale şi profesionale este cea a

unei neutralităţi binevoitoare, a oferirii tuturor informaţiilor, tehnicilor, metodelor,

procedeelor şi instrumentelor pentru ca acesta să poată fi liber să decidă singur asupra

viitorului său, în cunoştinţă de cauză. În orice situaţie, respectul individului, a vieţii sale

personale, a şanselor egale în faţa ofertelor de educaţie şi muncă trebuie să fie elemente de

bază ale codului deontologic al consilierului. Se mai ridică o problemă: dacă am avea

instrumente de evaluare suficient de fiabile şi cu o mare valoare prognostică, cum ar fi

pentru beneficiarul consilierii mai utilă şi cu o valoare psihologică mai stimulatoare o

recomandare de tipul: “vei putea urma cu succes profesia(iile) …” sau “cu excepţia

profesiilor următoare … puteţi avea succes în orice domeniu”? În astfel de situaţii, ca

regulă generală, consilierea va trebui să fie deschisă şi nu restrictivă, limitativă sau cu

elemente de conţinut negative.

23. Activitatea de orientare şcolară o precede pe cea profesională, ambele fiind componente

ale orientării pentru carieră. Termenul de carieră trebuie înţeles în sensul său pozitiv, de

traseu educativ, profesional, social şi de dezvoltare personală complexă şi integrare socio-

profesională reuşită a unui individ, proces derulat pe întreaga perioadă a vieţii sale active.

24. Activitatea de orientare şcolară se centrează, mai ales, pe cei care intră în noi etape de

formare şcolară iniţială; activitatea de orientare profesională se adresează prioritar pe elevii

aflaţi în ultimele clase ale şcolilor de orice nivel, dar şi pe adulţii care caută un nou loc de

muncă sau doresc schimbarea acestuia etc. Orientarea (consilierea) pentru carieră are în

vedere ambele aspecte. Pe de altă parte, trebuie să menţionăm că de fiecare dată orientare

şcolară conţine în mod implicit şi o anumită opţiune / orientare profesională, după cum o

anumită opţiune profesională presupune şi o anumită opţiune şcolară concretizată în stagii

de formare suplimentară, perfecţionare etc. În mod practic, orientarea pentru carieră este o

 15

activitate continuă, cu perioade de interes mai ridicat sau mai redus, în funcţie de situaţiile

concrete ale vieţii sociale şi profesionale ale fiecărui solicitant al acestor servicii.

25. În condiţiile creşterii şomajului şi a valorii sale încă mai ridicate în rândul anumitor

categorii de populaţii (tineri de până la vârsta de 25 ani, persoane de sex feminin, persoane

de peste 45 - 50 de ani, persoane handicapate etc.), activitatea de orientare profesională este

un mijloc important în cadrul politicilor active de ocupare a forţei de muncă, contribuind

direct la diminuarea costurilor sociale ale şomajului, la (re)consolidarea imaginii de sine a

persoanelor aflate în aceste situaţii, la dezvoltarea socio-economică a naţiunii.

26. Trebuie să fim conştienţi de faptul că există serioase dificultăţi în identificarea cauzelor

personale care determină pe un anumit individ să devină şomer; este important ca acestea

să fie conştientizate, gravitatea lor diminuată, lipsa de competenţe ameliorată, resursele

individuale de auto-organizare personală, iniţiativă etc. stimulate, iar aşteptările acestora

faţă de consilieri confirmate.

27. Atingerea scopurilor consilierii (şcolar-profesionale) nu va duce oricum la un “risc de

supra-educaţie”, ci doar le va furniza beneficiarilor acele informaţii şi instrumente care să

le permită să ia decizii singuri, să fie capabili ca în urma unei inserţii socio-profesionale

reuşite, viaţa lor să-şi menţină un anumit standard şi o anumită calitate, să le stimuleze

resursele personale de adaptabilitate şi flexibilitate la situaţiile dinamice ale vieţii.

28. Orientarea nu se adresează numai tinerilor sau numai adulţilor, ci este un întreg care face

parte din procesul educaţiei / orientării continue, derulată în timpul şcolii şi după

terminarea studiilor (chiar şi după ieşirea la pensie: cum să-ţi petreci timpul liber, cum să-ţi

menajezi sănătatea, ce activităţi productive ai putea face ocazional etc.

29. Faptul că mai multe persoane de sex feminin doresc să fie independente, sunt divorţate sau

se căsătoresc mai târziu deschide o arie largă de acţiune pentru consilierea în problemele

specifice acestor situaţii.

30. În prezent există o cerere mai ridicată de educaţie de nivel superior şi, implicit, o ofertă în

creştere de forţă de muncă înalt calificată. Datorită dificultăţilor de a găsi un loc de muncă

adecvat nivelului superior de pregătire, unii dintre absolvenţii învăţământului de acest nivel

vor accepta locuri de muncă sub categoria lor de calificare. Dincolo de aspectul subfolosirii

capacităţilor profesionale, mai este şi cel al presiunii exercitate asupra categoriilor de locuri

de muncă cu o mai redusă calificare şi, în consecinţă, reducerea perspectivelor şi ofertei de

locuri de muncă pentru cei cu niveluri medii de calificare.

 16

31. Nivelul şomajului este mereu mai ridicat în rândul fetelor decât printre băieţi.

Stereotipurile privind sexul peroanelor este încă frecvent pe piaţa forţei de muncă. Pe de

altă parte, din ambele categorii proporţii în creştere de tineri părăsesc şcoala fără să obţină

nici o calificare; aceştia vor fi “candidaţi” permanenţi ai şomajului (mai ales a celui de

lungă durată) şi, din acest motiv, ei trebuie să constituie un obiectiv permanent al măsurilor

de formare profesională şi consiliere.

32. Activitatea de orientare şcolară şi profesională poate fi o componentă a curriculum-ului

sau nu, poate fi un subiect de sine stătător în şcoală sau poate fi legată de predarea /

învăţarea diferitelor discipline şcolare. Important este însă ca toţi profesorii să-şi asume în

afara sarcinilor educative şi altele de natură socială şi/sau externe şcolii. Orientarea şcolară

şi profesională nu trebuie să fie o activitate ocazională printre cele care au în vedere

informarea periodică a copiilor cu privire la siguranţa circulaţiei, SIDA, drogurile, educaţia

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

tot curriculum-ul se dovedeşte una din experienţele bune în acest domeniu. Stilul personal,

informaţiile şi experienţa particulară a fiecărui cadru didactic în acest plan îmbogăţesc

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

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

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

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

repeta, dar nici atât de comun încât să nu facă obiectul unei preocupări şi specializări de

sine stătătoare. În plus, anumite faţete ale muncii nu pot fi transmise în cadrul unor ore

comune de clasă; acestea presupun contacte directe şi experienţe nemijlocite cu oameni,

materiale şi activităţi fizice.

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

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

trebui introduse module de formare iniţială în această arie, cât şi în cadrul stagiilor de

perfecţionare a personalului didactic, desfăşurate în cadrul Universităţilor de profil, Case

ale Corpului Didactic sau prin cursuri pentru toţi profesorii ţinute de echipe itinerante care

merg direct în şcoli.

34. Activitatea de cercetare în domeniul orientării şcolare şi profesionale vine să acopere, în

mai mare măsură, aspectele conceptuale ale acestui domeniu, tehnico-metodologice

(furnizarea de noi instrumente de lucru în orientare: teste, chestionare, ghiduri) şi

evaluative (descrierea procesului orientării şi măsurarea efectelor acesteia).

 17

35. Cultivarea preocupărilor tinerilor pentru achiziţionarea unor categorii de bază de

competenţe precum: limbile străine, informatica, cunoştinţe matematice, conducerea

grupurilor, relaţii cu publicul etc. se poate dovedi a fi avantaje serioase în arii profesionale

din ce în ce mai largi.

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

lor. Experienţa personală, aspiraţiilor lor nerealizate, anumite stereotipuri cu privire la

muncă etc. vor fi transferate sau impuse copiilor în planul construcţiei carierei acestora. Pe

de altă parte, această realitate este şi o sursă de conflict între părinţi şi copii, profesori sau

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

şcolar-profesională decât cea spre care aspiră părinţii.

37. Implicarea membrilor comunităţii în consilierea derulată în şcoală se poate dovedi

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

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

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

anumite domenii profesionale etc. se vor dovedi experienţe de comunicare inter-personală

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

muncă). Uneori sfaturile venite din partea acestora pot fi greşite sau unilaterale. Elevii pot

învăţa şi din aceasta: cum să alegi în cazul unor conflicte de interese, informaţii sau de

valori.

38. Rolul orientării consistă în:

• a acorda celor aflaţi în situaţii de indecizie cu privire la viitorul lor şcolar şi

profesional informaţii credibile, exacte şi direct utilizabile, suport moral şi emoţional,

• a-i ajute pe tineri să se adapteze cu mai mare uşurinţă la dinamica prezentă socială

şi economică (pentru ca aceştia să nu fie obligaţi să opteze pentru “munca la negru”,

activităţi economice gospodăreşti, să emigreze sau să presteze activităţi comunitare

sezoniere),

• a reduce presiunea emoţională a statutului de şomer, deplasând atenţia spre aflarea

de soluţii şi alternative,

• a pleda sau a face educaţie antreprenorială,

• a-i ajuta pe tineri să se auto-descopere în planul resurselor lor intelectuale,

abilităţilor, deprinderilor, capacităţilor, aptitudinilor, talentelor etc. ignorate, latente

sau ne-exersate (de exemplu: simţul limbii, capacitatea de învăţare, de relaţionare

socială, de lucru în echipă, perseverenţa, curiozitate intelectuală internă etc.),

 18

• a-i sprijini pe toţi solicitanţii în demersul ameliorării imaginii de sine (deteriorată

în urma unor eşecuri de integrare în piaţa muncii), pentru ca aceştia să nu accepte cu

uşurinţă statutul de şomer, să nu simtă vinovaţi de aceasta, frustraţi sau nefericiţi,

• a acorda o atenţie şi un sprijin special “grupurilor de risc”: persoanelor cu anumite

forme sau grade de handicap, copiilor străzii, grupurilor minoritare religios sau etnic,

fetelor, celor cu niveluri reduse de educaţie sau formare profesională etc.,

• a nu le da celor care apelează la serviciile consilierilor false speranţe şi aşteptări;

realismul şi caracterul practic al consilierii trebuie să fie prevalente,

• a combate stereotipurile social vehiculate cu privire la profesii (curate - murdare,

bănoase - prost plătite, de înalt statut social - degradante, rezervate anumitor clase

sociale sau origini familiale etc.,

• a oferi persoanelor informaţii în strânsă legătură cu interesele, aspiraţiile, valorile şi

aptitudinile posibil a fi dezvoltate,

• a-i învăţa pe tineri ce şi cum să aleagă, a-i face liberi în alegerilor lor (pentru că sunt

în cunoştinţă de cauză),

• a reduce distanţa dintre lumea şcolii şi cea a muncii, a scoate instituţia educativă

dintr-o izolare relativă faţă de lumea profesiilor, practica relaţiilor inter-umane şi viaţa

socială, în general.

 19

Reţeaua instituţiilor de orientare şcolară şi profesională

Sistemul de orientare şcolară şi profesională din România se constituie ca un punct de

convergenţă pentru activitatea a trei ministere: Ministerul Educaţiei Naţionale (MEN),

Ministerul Muncii şi Protecţiei Sociale (MMPS) şi Ministerul Tineretului şi Sportului (MTS),

la care se adaugă şi sectorul non-guvernamental şi al sferei private.

Cele trei instituţii ale statului enumerate anterior dispun, fiecare, de o reţea proprie de

servicii de orientare, fie ea şcolară sau profesională (sau şcolară şi profesională, cum este

cazul MEN). Aceste servicii sunt suportate din bugetul fiecărui minister şi răspund nevoilor

unei game variate de grupuri ţintă. În plus, ele se adresează unui grup comun - tinerii, ca fiind

cel mai vulnerabil în faţa unei mobilităţi crescânde a pieţei muncii.

Astfel, MEN oferă servicii de orientare şcolară şi profesională prin cabinetele şcolare

şi interşcolare, precum şi prin intermediul Centrelor de Asistenţă Psiho-pedagogică.

Principalul grup ţintă pe care acestea îl au în vedere îl constituie elevii.

MMPS oferă servicii de orientare (şi asistenţă) a carierei prin intermediul reţelei sale

naţionale constituite de Agenţiile Judeţene de Ocupare şi Formare Profesională (AJOFP).

MTS acoperă, la rândul sau, o parte din serviciile de orientare a carierei furnizate de

stat prin intermediul Direcţiilor Judeţene ale Tineretului şi Sportului (oficiile INFOTIN).

Cabinetele şcolare şi interşcolare (de asistenţă psihopedagogică)

Cabinetele şcolare sau interşcolare funcţionează în cadrul unităţilor de învăţământ şi se

adresează elevilor din întreg ciclul de învăţământ, dar, în special, celor aflaţi în ani terminali şi

care au de luat o decizie în privinţa eforturilor lor de cristalizare a unei viitoare cariere. De

asemenea, se adresează, într-o mai mică măsură, profesorilor şi părinţilor.

Şcolile care au rată mare de înscriere (peste 800 elevi) pot avea propriul lor cabinet de

asistenţă psihopedagogică. În mod normal, la un astfel de cabinet sunt arondate mai multe

unităţi de învăţământ. Cabinetele de acest tip funcţionează, în principal, în oraşele reşedinţă de

judeţ, în mediul rural acest domeniu de activitate fiind rar reprezentat.

 20

În aceste cabinete lucrează un consilier care este şi cadru didactic. Conform

regulamentului de funcţionare a cabinetelor, profesorii-consilieri sunt specializaţi în domeniul

disciplinelor socio-umane, ei trebuind să fie absolvenţi ai facultăţilor de Pedagogie,

Psihologie, Sociologie, Asistenţă Socială.

Serviciile de orientare oferite în aceste cabinete răspund unei game largi de probleme.

Se lucrează, în special, cu elevii, dar se poate ca profesorii-consilieri să se întâlnească

şi cu părinţii acestora (de exemplu, elevi şi părinţi împreună) şi chiar cu profesorii. Astfel,

atunci când este cazul, se mediază relaţiile elevilor cu profesorii şi părinţii.

Activităţile de orientare desfăşurate în aceste cabinete variază de la oferirea de

informaţii, până la orientarea şi consilierea propriu-zisă. Astfel, se oferă date referitoare la

opţiunile existente pentru elevii din anii terminali, cum ar fi:

• reţeaua de licee, şcoli postliceale, şcoli profesionale, colegii şi facultăţi,

• rata de înscriere la aceste unităţi de învăţământ,

• informaţii privind specializarea oferită de acestea şi ce anume implică ea,

• modul de desfăşurarea activităţii în aceste unităţi şi exigenţele existente în cadrul

lor (în special dacă este vorba de licee la nivel local),

• tipul de competenţe pe care le formează,

• informaţii privind disciplinele şi modalităţile de concurs pentru admitere,

• informaţii referitoare la modul de finalizare a studiilor (adeverinţe, certificate,

atestate, etc.).

Activităţile de consiliere propriu-zisă au în vedere aspecte precum:

• cunoaşterea / autocunoaşterea elevilor,

• adaptarea elevilor la cerinţele şcolii şi ale activităţilor din şcoală la cerinţele

elevilor,

• optimizarea relaţiilor părinţi-copii, elevi-profesori, şcoală-familie,

• prevenirea / diminuarea factorilor care duc la eşec şcolar sau tulburări de

comportament,

• prevenirea / diminuarea stărilor de disconfort psihic,

• orientarea carierei elevilor.

Cabinetele şcolare de asistenţă psiho-pedagogică colaborează cu Centrele Judeţene de

Asistenţă Psiho-pedagogică şi sunt subordonate acestora.

 21

Centrele Judeţene de Asistenţă Psiho-pedagogică

Conform regulamentului de funcţionare, aceste Centre sunt instituţii de învăţământ

finanţate de la buget care au ca obiectiv asistenţa psihopedagogică a elevilor, părinţilor şi

cadrelor didactice în rezolvarea problemelor care apar în procesul de educaţie şi în consilierea

privind viitoarea carieră a elevilor. În teritoriul judeţului, Centrele de Asistenţă Psiho-

pedagogică au în subordine Cabinetelor Interşcolare de Asistenţă Psiho-pedagogică. Ele

funcţionează în fiecare judeţ ca instituţie autonomă, în subordinea Inspectoratelor Şcolare

Judeţene şi îşi desfăşoară activităţile în cadrul şi în colaborare cu Casele Corpului Didactic.

Serviciile oferite de Centrele Judeţene de Asistenţă Psiho-pedagogică şi Cabinetele

Interşcolare de Asistenţă Psiho-pedagogică sunt gratuite.

Populaţia ţintă a acestor centre este reprezentată în principal de elevi, alături de

profesori, părinţi şi de chiar unităţile de învăţământ.

Activitatea de orientare şcolară şi profesională desfăşurată de acestea constă în:

• consilierea elevilor, părinţilor şi a cadrelor didactice,

• examinarea, din punct de vedere psihologic, a elevilor, la solicitarea părinţilor, a

şcolii, a inspectoratului şcolar, când apar probleme care periclitează funcţia

educativă a şcolii (eşec şcolar, conflicte etc.),

• coordonarea, organizarea şi realizarea de programe de orientare a carierei elevilor,

la solicitarea şcolilor şi părinţilor, în funcţie de specificul zonei şi de mediu,

• efectuarea şi coordonarea unor programe de orientare a carierei elevilor în funcţie

de specificul zonei şi de mediu,

• editarea de materiale necesare informării privind orientarea carierei elevilor în

publicaţiile scoase de Casa Corpului Didactic şi inspectoratele şcolare judeţene,

• culegerea datelor privind dinamica profesiilor din judeţ, printr-o colaborare

permanentă cu Direcţia Judeţeană de Muncă şi Protecţia Socială;

Agenţiile Judeţene de Ocupare şi Formare Profesională (AJOFP)

Aceste agenţii judeţene reprezintă Agenţia Naţională de Ocupare şi Formare

profesională la nivel local şi se constituie într-o reţea a Ministerului Muncii şi Protecţiei

Sociale, cu rolul de a contribui la diminuarea ratei şomajului şi de a amortiza impactul avut

asupra populaţiei de economia de piaţă şi de mobilitatea crescândă a pieţei forţei de muncă.

 22

Grupul ţintă căruia i se adresează este reprezentat de şomeri, din toate categoriile de

vârstă.

Prin intermediul acestor structuri teritoriale, Agenţia desfăşoară următoarele tipuri de

activităţi de orientare:

• dezvoltarea programelor de consultanţă şi de orientare profesională,

• iniţierea, orientarea şi susţinerea acţiunilor de formare, adaptare şi reconversie

profesională a populaţiei active,

• participarea la realizarea programelor de reconversie a forţei de muncă şi reocupare

a lucrătorilor,

• sprijinirea mobilităţii geografice spre zone care oferă posibilităţi de ocupare

convenabile.

Trebuie însă menţionat că, alături de aceste activităţi de orientare, agenţiile desfăşoară

şi programe de formare profesională. Ea apare într-un sens mai larg, cuprinzând nu numai

formarea profesională ca factor de integrare profesională a şomerilor, ci şi ca factor de

reducere a vulnerabilităţii la şomaj, cu rol preventiv, atât pentru tinerii aflaţi încă în cadrul

sistemului de învăţământ, cât şi pentru titularii de locuri de muncă.

De asemenea, alături de activităţile de formare şi orientare, agenţiile judeţene

desfăşoară şi activităţi de mediere, facilitând accesul la locurile de muncă prin informarea

profesională, consilierea şi orientarea profesională a şomerilor.

Acestea sunt numai câteva din activităţile desfăşurate sub jurisdicţia Agenţiei

Naţionale de Ocupare şi Formare Profesională; multe alte tipuri de acţiuni şi iniţiative nefiind

menţionate din cauza caracterului lor intervenţionist şi orientat direct spre ameliorarea

situaţiei şomajului.

Direcţiile Judeţene ale Tineretului şi Sportului (D.J.T.S.)

 Direcţiile Judeţene ale Tineretului şi Sportului sunt reprezentate, la nivelul activităţilor

de orientare, prin intermediul birourilor INFOTIN. Ele nu oferă orientare în mod direct, ci prin

intermediul organizaţiilor non-guvernamentale cu care colaborează prin virtutea

regulamentului lor de funcţionare.

Populaţia ţintă a acestui tip de servicii este cuprinsă între vârstele 16-30 de ani, deci

este reprezentată exclusiv de tineri.

Orientarea, ca domeniu de referinţă, apare în cadrul Direcţiilor Judeţene ale

Tineretului şi Sportului în mod direct şi indirect, prin intermediul activităţilor de consiliere şi

 23

al acţiunilor de finanţare pe care le desfăşoară. În principal, centrele INFOTIN reprezintă un

proiect care prevedea stabilirea de legături cu organizaţiile non-guvernamentale la nivel

judeţean, dar numai cu cele a căror populaţie ţintă era reprezentată de tineri şi ale căror

activităţi vizau acest segment de vârstă. Aceste centre se centrează în special pe activităţi de

ocupare a timpului liber al tinerilor. Nu trebuie omise însă nici activităţile de tip job club sau

bursa locurilor de muncă pe care le organizează, alături de baza de date de care dispun.

O parte din aceste centre INFOTIN s-au transformat în centre de resurse sau de

informare (cum ar fi cele din judeţele Dolj şi Cluj), o altă parte funcţionează sub acelaşi statut.

Centrele INFOTIN funcţionează la nivelul fiecărui judeţ, în oraşele de reşedinţă.

Serviciile de orientare oferite de aceste centre sunt gratuite.

* * *

 Serviciile de orientare oferite de cele trei ministere menţionate anterior sunt cuprinse

într-un proiect de reformă care vizează profesionalizarea şi adaptarea lor la tendinţele

europene din domeniu, fără a se ignora particularităţile realităţii româneşti. Astfel, în cadrul

proiectului “Orientare şi consiliere privind cariera” – în care sunt implicate M.E.N., M.M.P.S.

şi M.T.S. şi care se va încheia în iunie 2001 – se pregătesc specialişti care vor lucra în posturi

de consilieri privind cariera în unităţi locale ale fiecăruia din aceste ministere.

Oferta privată şi ne-guvernamentală de orientare şcolară şi profesională

Oferta sectorului privat şi a societăţii civile în acest domeniu a început să se

cristalizeze în special în ultimii ani. Astfel, există servicii de consultanţă şi de orientare oferite

de diverse organizaţii non-profit, precum şi servicii oferite de firme particulare. Acestea pot fi

firme de consultanţă, de resurse umane, de plasament, care oferă, în general, servicii de

orientare profesională. Activităţile lor constau, în principal, în organizarea unor târguri de job-

uri, asigurarea de asistenţă celor aflaţi în căutarea unui loc de muncă, tehnici de interviu, etc.

Informaţii referitoare la ofertanţii de servicii de acest gen şi la specificul lor exact pot

fi obţinute, în special, urmărind rubricile de publicitate ale marilor cotidiene.

De menţionat, că firmele din cadrul sectorului privat, oferă această gamă de servicii

contra cost.

 24

Contextul socio-economic al activităţii de consiliere şi orientare

Activitatea de orientare şcolară şi profesională trebuie să ia în considerare contextul

socio-economic şi în special tendinţele înregistrate pe piaţa forţei de muncă.

Piaţa forţei de muncă în economiile de tip socialist planificat era proiectată pentru a se

acorda cu alte componente ale economiei planificate. Drept urmare, ea diferea din multe şi

semnificative puncte de vedere de piaţa forţei de muncă din economiile industriale moderne.

Printre acestea, un rol important îl ocupa faptul că economia se caracteriza printr-o deplină

siguranţă a locului de muncă. Mulţi angajaţi se puteau aştepta, pe bună dreptate, să îşi poată

păstra locurile de muncă până la vârsta pensionării. Cei care doreau să îşi schimbe locul de

muncă nu întâmpinau, de obicei, nici o dificultate în găsirea unui nou loc de muncă. Această

situaţie era în mai mare măsură o consecinţă a obiectivelor macroeconomice foarte ambiţioase

ale planificatorilor decât o un rezultat al unor politici specifice privind piaţa muncii.

Economia socialistă planificată era parţial izolată de forţele economice globale.

În plus, nivelul şi structura producţiei era determinată mai mult de preferinţele

planificatorilor decât de cererea consumatorilor. În mod particular, România a avut de depăşit

consecinţele "particularismului" politicii economice a ultimilor ani de economie planificată,

caracterizată printr-o tentativă de realizare a autarhiei economice.

În deceniul 1990-2000, societatea românească a fost marcată, pe de o parte, de

efectele politicilor de tranziţie de la economia socialistă planificată la o economie liberă de

piaţă şi, pe de altă parte, de trecerea de la un sistem politic autoritar la un sistem democratic.

Ambele tipuri de tranziţie ("tranziţia economică" şi "tranziţia democratică") au avut un impact

major asupra pieţei forţei de muncă.

Tranziţia economică din România s-a caracterizat printr-un parcurs sinuos şi ritmuri

inegale de implementare a politicilor de reformă, însă, în linii mari, ea a constat în încercările

succesive ale guvernelor de a aplica politici de macrostabilizare şi liberalizare economică

concomitent cu aplicarea reformelor structurale. În special reformele structurale au determinat

schimbări importante în structura economică. Întregi ramuri industriale şi profesiile asociate

acestora au intrat în declin, fiind marcate de o creştere majoră a şomajului. În acelaşi timp,

alte sectoare economice au cunoscut o dezvoltare semnificativă, având ca efect creşterea

 25

cererii pentru profesii şi specializări noi sau mai puţin căutate în economia socialistă

planificată.

Politicile de stabilizare-liberalizare s-au concentrat pe următoarele coordonate:

• redresarea echilibrului fiscal prin eliminarea majorităţii subvenţiilor,

• reducerea cheltuielilor în sectorul public,

• politică monetară strictă,

• liberalizarea evoluţiei preţurilor,

• crearea cadrului pentru asigurarea libertăţii antreprenoriale pentru agenţii economici

privaţi.

Politicile de reformă structurală au avut în vedere introducerea cadrului legislativ şi

instituţional adecvat unei economii de piaţă, incluzând elemente precum:

• privatizarea întreprinderilor aflate în proprietatea statului,

• de-monopolizarea,

• transformarea sistemului de protecţie socială,

• reformarea sistemului de impozite şi taxe şi a finanţelor publice în general.

Întârzierea reformelor, ale cărei efecte dramatice sunt încă resimţite de societatea

românească, poate fi exprimată prin incapacitatea guvernărilor succesive de a avansa simultan

în aplicarea pachetelor de reforme menţionate ("pachetul de stabilizare", "pachetul de

liberalizare" şi "pachetul structural").

Dacă tranziţia economică are efecte directe şi evidente asupra pieţei forţei de muncă,

nu trebuie neglijat potenţialul de schimbare al tranziţiei democratice.

Construirea unui sistem democratic şi a statului de drept au adus cu sine respectarea

drepturilor civile şi politice, inclusiv al libertăţii de mişcare şi de alegere a profesiei. Dincolo

de o simplă schimbare a cadrului legal şi constituţional, această "revoluţie a drepturilor" a

creat premisele pentru un grad sporit de mobilitate socială şi profesională.

Contextul demografic al pieţei forţei de muncă

Populaţia României se cifra, la data de 1 iulie 1997, la 22,545 milioane de locuitori, cu

o densitate medie de 95 de locuitori pe km2. Faţă de 1990, populaţia României a scăzut în

medie cu -0,2% pe an, în perioada 1992-1995, atât datorită sporului natural negativ cât şi

procesului de emigrare. Dacă această tendinţă se va menţine, ea va avea serioase repercusiuni

asupra raportului între populaţia adultă activă şi totalul populaţiei României, făcând

 26

problematică susţinerea categoriilor dependente (copii, vârstnici, pensionari, persoane cu

nevoi speciale). Tendinţa de îmbătrânire a populaţiei s-a făcut puternic simţită în perioada

1990-1997, pe parcursul căreia numărul persoanelor trecute de 65 de ani a crescut de la 2,4 la

2,8 milioane (reprezentând mai mult de o optime din populaţia totală), în timp ce populaţia

din grupa de vârstă 30-64 de ani s-a diminuat reprezentând 42,5% din populaţia totală.

Piaţa muncii; tendinţe principale

Conform datelor furnizate de AMIGO - Comisia Naţională pentru Statistică, în primul

trimestru al anului 1998 populaţia activă a României număra 11,113 milioane de persoane

(49,3% din întreaga populaţie), în scădere cu 4% faţă de al doilea trimestru al anului 1997.

Forţa de muncă se cifra la 10,293 milioane, adică 45,7% din întreaga populaţie, aflată de

asemenea în scădere cu 5% faţă de trimestrul al doilea al anului 1997.

Rata dependenţei economice, reprezentând numărul de persoane neîncadrate în muncă

(populaţie inactivă sau şomeri) la 1000 de angajaţi, a ajuns în primul trimestru al anului 1998

la 1189/1000 angajaţi, în creştere faţă de ultimul trimestru al anului 1997, când aceasta se

cifra la 1076/1000 angajaţi.

Dinamica sectorială a forţei de muncă evidenţiază următoarele:

• forţa de muncă ocupată în agricultură a crescut continuu între 1990-1996, concomitent

cu avansarea procesului de îmbătrânire a populaţiei rurale şi cu creşterea populaţiei

feminine; începând cu 1997, se remarcă totuşi o scădere uşoară a forţei de muncă

ocupate în acest sector,

• ponderea forţei de muncă ocupate în industrie şi construcţii a scăzut de la peste 43%

în 1990 la mai puţin de 1/3 din total, datorită recesiunii economice, restructurării şi

privatizării şi lichidării întreprinderilor nerentabile,

• proporţia forţei de muncă ocupate în sectorul serviciilor a cunoscut o creştere lentă, în

special în domeniul comerţului şi cel financiar-bancar.

Structura forţei de muncă pe sectoare economice

- în % -

 1990 1991 1992 1993 1994 1995 1996 1997 1998*
Agricultură 29,1 29.8 33,0 36.0 36,5 34.5 40,5 39,1 36,3
Ind. şi construcţii 43,5 39,9 37,1 35,8 34,4 33,6 30,2 30,5 31,5
Servicii 27,4 30,3 29,9 28,2 29,1 31,9 29,2 30,4 32,2
* în primul trimestru al anului 1998

 27

Sursa: Comisia Naţională pentru Statistică, Bucureşti, 1998.

Distribuţia forţei de muncă în funcţie de forma de proprietate în primul trimestru al

anului 1998 prezenta următoarea configuraţie: 51,5% în sectorul privat, 41,9% în sectorul de

stat şi 6,6% în sectorul cooperatist/mixt, fără a prezenta evoluţii semnificative faţă de aceeaşi

perioadă a anului precedent.

Structura populaţiei angajate în funcţie de criteriul statutului profesional indică

următoarele:

• ponderea angajaţilor rămâne ridicată, cu o tendinţă de scădere în special în cazul

persoanelor care lucrează în industria prelucrătoare (34% în 1997);

• numărul persoanelor care lucrează pe cont propriu a crescut;

• ponderea lucrătorilor casnici neplătiţi a crescut;

• numărul angajaţilor şi colaboratorilor a rămas relativ constant;

• numărul membrilor asociaţiilor agricole sau cooperative a scăzut.

Structura populaţia în funcţie de forma de angajare

- în % -

Statutul populaţiei 1994 1995 1996 1997 1998*
Angajaţi 63,0 60,7 62,8 61,1 63,5
Patroni 1,3 1,4 1,3 1,3 1,4
Liber-profesionişti 18,6 22,4 19,6 20,1 19,7
Lucrătorilor casnici neplătiţi 15,2 14,6 15,9 17,1 15,2
Lucrători cooperatişti 1,9 0,9 0,4 0,4 0,2

* în primul trimestru al anului 1998

Sursa: Comisia Naţională pentru Statistică, Bucureşti, 1998

În anul 1998, angajatorii privaţi operau în special în domeniul comerţului (66%),

industria prelucrătoare (10%), industria hotelieră (6,3%), construcţii (5,1%) şi agricultură.

Datorită fiscalităţii ridicate, angajatorii privaţi tind să evite încheierea unor contracte de

muncă sau să declare niveluri ale salariilor mai mici decât cele plătite în realitate angajaţilor

lor. Lucrătorii pe cont propriu (micii întreprinzători) deţin o pondere mai însemnată în

agricultură (89%), comerţ (3,5%), industria prelucrătoare (2,8%), şi construcţii (1,1%).

Din punctul de vedere al grupului ocupaţional, ponderea cea mai mare o ocupau în

primul trimestru al anului 1998 agricultorii (32,7%) muncitorii cu redusă şi înaltă calificare şi

 28

meşteşugarii (19,6%), tehnicienii (8,9%), lucrătorii din servicii şi vânzări (6,8%) şi funcţinarii

cu înaltă calificare (6,3%).

Şomajul

Şomajul a atins un nivel record în martie 1994, de 11,4%, după carea avut o tendinţă

descrescătoare, ajungând la 6,3% în 1996, cu variaţii între 9,4% în februarie şi 5,9% în

septembrie. În anul 1997, rata şomajului a fluctuat între 6 şi 7%, iar în primul trimestru al

anului 1998 a atins 7,4%. Numărul de şomeri înregistraţi în martie 1998 era de 953.000 de

persoane (9,5%).

În perioada 1991-1997, rata şomajului a fost mai ridicată în rândul femeilor decât în

cel al bărbaţilor. A existat totuşi o tendinţă de reducere a acestei diferenţe, de la 4% în

perioada 1992-1995, la 2% în 1996. Pe parcursul anului 1997, diferenţa a variat între 2 şi mai

puţin de 1%, în timp ce în primul trimestru al anului 1998 rata şomajului în rândul ambelor

sexe a ajuns să fie practic egală.

Numărul de şomeri şi rata şomajului în perioada 1991-1997

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

1991 1992 1993 1994 1995 1996 1997

Rata şomajului

Bărbaţi

Femei

Decalaje şi distorsiuni pe piaţa forţei de muncă

Dacă pattern-ul de ocupare a forţei de muncă propriu economiei socialiste planificate

este evident în declin, în schimb adaptarea pieţei muncii la noile exigenţe ale economiei de

piaţă este încă un deziderat. Realizarea unei astfel de ajustări presupune luarea în considerare

a unui număr de distorsiuni şi dezechilibre care pun în evidenţă ineficienţa şi proasta alocare a

resurselor umane în anumite sectoare economice.

 29

Populaţia ocupată în agricultură crescuse în 1995 cu 5,4% faţă de 1990, în timp ce

contribuţia acestei ramuri la Produsul Intern Brut scăzuse cu 1,8%. O evoluţie asemănătoare,

deşi nu de aceleaşi dimensiuni, se înregistrau în industrie, comerţ, silvicultură, educaţie şi

sănătate. O tendinţă opusă se înregistra într-un grup de sectoare care şi-au majorat contribuţia

la PIB în condiţiile unei descreşteri a forţei de muncă angajate în sectoarele respective

(construcţii, transporturi, tranzacţii imobiliare, alte servicii). Sectoare precum poştă şi

telecomunicaţii, finaciar-bancar, asigurări înregistrau de asemenea o dinamică pozitivă din

această perspectivă (creşterea contribuţiei la PIB depăşeşte dinamica negativă a forţei de

muncă angajate).

Migraţia către agricultură a unei părţi din populaţia anterior ocupată în industrie a atins un

moment de vârf în 1994, când acest sector deţinea 36,5% din totalul forţei de muncă din

România, forţa de muncă ocupată în agricultură fiind de 2,5 ori mai mare decât cea din

sectorul serviciilor. Pe de altă parte, capacitatea sectorului terţiar de a absorbi forţa de muncă

provenită din industrie este destul de limitată.

 30

Analiza nevoilor reţelei de orientare şcolară şi profesională

Prin chestionarul de Identificare a nevoilor de consiliere şi orientare s-a urmărit în

ce măsură pot fi realizate prevederile din Curriculum Naţional pentru învăţământul obligatoriu

(nivel preuniversitar) referitoare la:

• consilierea în probleme legate de tehnici de învăţare eficientă,

• consilierea şi orientarea şcolară,

• consilierea în situaţii de rămânere în urmă la învăţătură a unor elevi,

• consilierea şi orientare şcolară pentru elevii performanţi,

• consilierea în chestiuni legate de viaţa personală,

• consiliere de specialitate legată de predarea / învăţarea disciplinelor şcolare.

Din cele 42 de chestionare trimise Centrelor de Asistenţă Psihopedagogică (41 de

judeţe şi Municipiul Bucureşti) s-au primit 23 de răspunsuri. Deşi ele reprezintă numai 55%

din Centrele de Asistenţă Psihopedagogică, considerăm că reflectă, în mare măsură,

diversitatea problemelor cu care se confruntă consilierii din teritoriu.

Nu vom analiza primele două întrebări, care se referă la adresa centrului şi personalul

angajat, deoarece nu prezintă relevanţă pentru nevoile cu care se confruntă centrele de

asistenţă psihopedagogică.

Întrebarea 3

Din analiza răspunsurilor privind sediul unde se află sediul Centrului de Asistenţă

Psihopedagogică constatăm că majoritate îşi desfăşoară activitatea în cadrul Casei Corpului

Didactic (52%) şi într-o proporţie scăzută în cadrul unei şcoli sau alte situaţii.

Sediul Centrului de Asistenţă Psihopedagogică în: Ponderi procentuale
Casa Corpului Didactic 52%
Inspectoratul Şcolar 17%
o clădire independentă (proprie) 13%
şcoală 9%
alte situaţii 4%

 31

Casa Copilului 4%

Întrebarea 4

În ce priveşte spaţiul deţinut exclusiv, 48% din Centrele de Asistenţă Psihopedagogică

îşi desfăşoară activitatea (aşa cum se observă din tabelul de mai jos) într-un singur birou, 35%

în două birouri, şi foarte puţine au un spaţiu compus din trei sau mai multe birouri.

Spaţiul deţinut exclusiv de Centrele de Asistenţă Psihopedagogică Ponderi procentuale
un birou 48%
două birouri 35%
patru sau mai multe 13%
trei birouri 4%

Întrebarea 5

Pentru a putea surprinde aspecte ale nevoilor materiale, întrebare numărul 5 se referă

la mobilierul existent, în prezent, în Centrul de Asistenţă Psihopedagogică.

Datele obţinute ne indică o repartiţie relativ apropiată a mobilierului existent (birouri,

dulapuri, scaune, biblioteci cu rafturi). La rubrica „altele” a fost menţionat următorul mobilier:

mese, fotolii, scaune pliante, mese pentru examinare psihologică, dulapuri cu vitrină. Trebuie

să recunoaştem că procentul atât de mic al „meselor de examinare psihologică” este destul de

relevant pentru condiţiile în care se desfăşoară activitatea de asistenţă psihopedagogică, având

în vedere aplicarea testelor psihologice de grup.

Dotarea cu mobilier a Centrelor de Asistenţă Psihopedagogică. Ponderi procentuale
scaune 100%
birouri 96%
dulapuri 91%
biblioteci cu rafturi 57%
altele 30%
fişete 22%

Întrebarea 6

Datele obţinute la întrebarea privind echipamentele de care dispun Centrele de

Asistenţă Psihopedagogică ne indică faptul că pe primul loc se află „alte echipamente” (70%)

care de fapt reprezintă dotarea cu televizoare, aparate şi casete video (realizată prin proiectul

finanţat de Banca Mondială şi Guvernul României). Însă, sunt extrem de reduse tot ceea ce

înseamnă dotare materială care condiţionează activitatea de asistenţă psihopedagogică:

 32

comunicarea (fax), difuzarea materialelor de lucru (fotocopiator) sau elaborarea

conţinutului efectiv al muncii prin tehnici moderne (calculatorul).

Dotarea cu echipamente a Centrelor de Asistenţă Psihopedagogică Ponderi procentuale
altele echipamente 70%
calculator 30%
imprimantă 26%
fotocopiator 17%
fax 4%

Întrebarea 7

Dintre instrumentele specifice activităţii de orientare şcolară şi profesională, existente

şi utilizate în mod curent, se constată ponderea ridicată a testelor psihologice (87%), iar pe

ultimul loc utilizarea aparatelor de testare psihologică (9%).

Instrumentele utilizate în orientarea şcolară şi profesională Ponderi procentuale
teste psihologice 87%
cărţi şi ghiduri de specialitate 65%
broşuri de prezentare 57%
reviste 57%
chestionare de opinie 52%
instrumente de autoevaluare psihologică 48%
aparate de testare psihologică 9%

Teste psihologice sunt menţionate, fie sub o denumire generică (de inteligenţă, de

personalitate, aptitudini, atitudini creative, de atenţie, de memorie, teste hârtie creion, teste de

interese, cognitive, proiective), fie cu specificarea tipului de test (CPI, Raven, teste interese

Holban, Inventar de personalitate Freiburg, A.C.h., H.S.Q.Q., Explorare personalităţi

accentuate, 16 PF, TVI, Bateria OSP, Bateria Bontilă.

Chestionarele de opinie frecvent utilizate sunt: „Chestionar de orientare şcolară şi

profesională”, „Chestionar de interese profesionale”, „C.I.M.A.”, „Chestionar orientare

şcolară şi profesională elaborat în cadrul CAJP Iaşi”, Fişă de evaluare, Fişă psihologică, Fişă

şcolară, sau varianta „Doar cele construite de CAJP”.

Printre instrumentele de autoevaluare psihologică menţionate sunt: de interese,

Bateria Bontilă, „Aptitudinile mele”, „Ce-mi place să fac”, teste de autocunoaştere, „A.C:L.”

şi teste privind interesele şcolare şi profesionale.

 33

Revistele utilizate sunt într-un număr destul de mic: “Revista de Psihologie”, „Un

viitor pentru fiecare”, "Accent", "Psihologia", „Tribuna învăţământului” şi „Examene”.

Întrebarea 8

Instrumentele psihologice de care consideră că au nevoie consilierii pentru o mai bună

desfăşurare a activităţii, în plus faţă de cele existente, ne arată că deşi Centrele de Asistenţă

Psihopedagogică au teste psihologice, cu toate acestea se resimte ca o nevoie imperioasă

(83%) pentru aceste instrumente. Ponderea scăzută a nevoii de chestionare de opinie (4%), a

instrumentelor de autoevaluare (17%), precum şi a broşurilor de prezentare (17%), ne

determină să afirmăm că nu este pe deplin cunoscut aspectul cel mai important al activităţii de

orientare şi consiliere a carierei, şi anume acela de informare.

Instrumentele utilizate de Centrele de Asistenţă Psihopedagogică Ponderi procentuale
teste psihologice 83%
aparate de testare psihologică 57%
cărţi şi ghiduri de specialitate 26%
reviste 26%
instrumente de autoevaluare psihologică 17%
broşuri de prezentare 17%
chestionare de opinie 4%

Întrebarea 9

Metodele folosite în Centrele de Asistenţă Psihopedagogică pentru consilierea în

probleme legate de tehnicile de învăţare eficientă ne-a evidenţiat o mare diversitate de

denumiri de metode şi tehnici: expuneri şi dezbateri, prezentări cu privire la efectele unor

anumite modalităţi de învăţare, prezentarea de cărţi, metode de optimizarea învăţării,

gestionarea timpului şi a efortului, aplicaţii în grupe mici, consiliere individuală, consiliere în

grup, studiu de caz, chestionare, teste, interviuri, convorbiri cu tema învăţarea eficientă,

activităţi de grup, brainstorming, joc de rol (metode active), exerciţiul, analiza rezultatelor

şcolare, învăţarea diferenţiată de pe grupe de elevi, învăţare pe ateliere de lucru, evaluare

curentă, evaluarea cunoştinţelor pe baza testelor grilă, metoda cunoaşterii personalităţii

elevului etc.

Pentru o sistematizare a acestora, le-am grupat în trei categorii:

• psihologice,

• pedagogice şi

 34

• de organizare a instruirii,

ceea ce ne-a ajutat să constatăm o preferinţă pentru metodele psihologice (45,6%), deşi în

cazul unei populaţii din mediul şcolar, ar fi fost de aşteptat să fie mai frecvent utilizate

metodele pedagogice şi cele privind organizarea instruirii.

Metodele folosite pentru consilierea în probleme legate de tehnicile de învăţare eficientă
Psihologice Pedagogice Organizarea instruirii
31 → 45,6% 29 → 42,7% 8 → 11,7%

Număr total de răspunsuri = 68

Întrebarea 10

Răspunsurile oferite la întrebarea despre metodele de învăţare eficientă pe care doresc

să le cunoască sunt mult mai puţine la număr (36), constatându-se, şi de această dată, o mare

varietate de tehnici şi metode: tehnici de învăţare eficientă experimentale, metode de tratare

diferenţiată, metode de individualizare a învăţării, metode de raţionalizare a timpului, metode

de inter-cunoaştere şi inter-relaţionare, instrumente şi tehnici de modelare audio-vizuală,

tehnici informatice, măsuri de instruire şi evaluare a rezultatelor, metoda proiectelor

(cercetare-acţiune), soft educaţional pentru eficientizarea învăţării etc.

Metode legate de tehnicile de învăţare eficientă
Psihologice Pedagogice Noutăţi Echipamente Organizarea instruirii
12 → 33,3% 10 → 27,7% 6 → 16,7% 5 → 13,9% 3 → 8,4%

Total răspunsuri = 36

Aşa cum se observă din tabelul de mai sus, predomină dorinţa de cunoaştere a altor

metode psihologice (33,3%), cu toate că aceste sunt cele mai frecvent utilizate.

Întrebarea 11

La întrebarea referitoare la metodele folosite pentru consilierea şi orientarea

profesională s-au obţinut 87 de răspunsuri.

Acestea au menţionat următoarele metode, tehnici şi procedee utilizate în orientare şi

consiliere: convorbiri şi dezbateri tematice, testarea psihologică a elevilor, consultarea

catalogului, discuţiile cu părinţii, investigarea intereselor profesionale şi şcolare, tehnici de

clarificare a valorilor, consiliere de grup, consiliere individuală, dezbaterea, programul

„consilierea şi orientarea carierei”, interviul, informaţii privind reţeaua şcolară, metoda

 35

testelor, analiza pofilelor psihologice, vizionări de casete video pe problematica orientării

şcolare şi profesionale, observaţia, chestionare, brainstorming, bateria de teste "Bontilă",

chestionarul de personalitate şi temperament etc.

Dintre metodele folosite, majoritatea sunt cele psihologice şi mai puţin cele care

privesc oferirea de informaţii referitoare la reţeaua şcolară şi paleta de profesiuni.

Metode folosite pentru consilierea şi orientarea profesională
Psihologice Pedagogice Organizarea instruirii Echipamente
77 → 88,5% 10 → 11,5% - -

Total număr răspunsuri = 87

Întrebarea 12

Din întrebarea referitoare la alte metode pentru consilierea şi orientarea şcolară pe care

doresc să le cunoască s-au obţinut 25 de răspunsuri, majoritatea indicând nevoia de consiliere

şi informare profesională: metode folosite în alte centre de orientare care s-au dovedit utile,

metode utilizate în alte ţări, metode de consiliere în grup, metode de consiliere pe specialităţi,

metode interactive, metode de cunoaştere a cererii pe piaţa muncii la nivel naţional şi

judeţean, metode de consiliere a elevilor în condiţiile şomajului, teste şi chestionare de

personalitate, informaţii despre piaţa muncii, consiliere asistată de calculator, teste de

aptitudini şi interese etalonate pe populaţie română, reţeaua şcolară în România la nivel

preuniversitar, sistem interactiv computerizat de testare a intereselor, aptitudinilor şi explorare

a conţinutului şi cerinţelor ocupaţiilor.

Alte metode pentru consilierea şi orientarea şcolară pe care doresc să le cunoască
Psihologice Pedagogice Organizarea instruirii Echipamente Noutăţi
15 → 60% 1 → 4% - 1 → 4% 8 → 32%

Total răspunsuri = 25

Dispersia răspunsurilor este ridicată, multe dintre aceste având un caracter ambiguu,

de genul „noutăţi” sau „tot ce este nou în domeniu”.

Întrebarea 13

Răspunsurile referitoare la tehnicile folosite în „consilierea elevilor rămaşi în urmă la

învăţătură” sunt în număr de 62, dintre care cele mai frecvente sunt: discuţii cu părinţii şi

profesori; convorbiri cu elevii, testare psihologică, investigarea climatului socio-afectiv şi a

 36

relaţiilor de grup, investigarea atitudinii faţă de şcoală şi a nevoilor elevilor, consiliere

individuală, discuţii, studii de caz, interviu, consiliere pe multiple planuri, antrenarea

diferitelor funcţii psihice, metode precum Sindelar, Feurstein şi Waldorf etc.

Tehnici folosite în consilierea elevilor rămaşi în urmă la învăţătură
Psihologice Pedagogice Organizarea instruirii
49 → 79% 12 → 19,3% 1 → 1,7%

Total număr răspunsuri = 62

Dintre acestea, o pondere de 79% o reprezintă cele cu caracter psihologic şi numai

19,3% cele de natură pedagogică, ceea ce ne indică o atribuie excesivă trăsăturilor individuale

şi o ignorare a posibilităţilor de îmbunătăţire a situaţiilor de învăţare sau de organizare a

instruirii (prin grupe speciale, ore suplimentare în cadrul şcolii etc.)

Întrebarea 14

Tehnicile de consiliere a elevilor rămaşi în urmă la învăţătură care se doresc a fi

cunoscute sunt numai de natură psihologică, între acestea existând răspunsuri slab definite

cum ar fi „orice” sau „toate”. De menţionat sunt: tehnici de consiliere de grup pentru cei

rămaşi în urmă la anumite materii, tehnici cognitiv-comportamentale, tehnici de dezetichetare,

tehnici suportive, metode concrete de motivare a învăţării, lucrul pe echipe fiecare având un

rol şi contribuind activ la viaţa echipei, instrumente pentru activităţi de dezvoltarea

capacităţilor şi pentru depistarea capacităţilor deficitare, tehnici de recuperare, terapia familiei,

terapie cognitivă, cursuri de psihoterapie, psihodrama, tehnice referitoare la dificultăţile de

învăţare şi eşecul şcolar.

Tehnici de consiliere a elevilor cu probleme de învăţare
Psihologice Pedagogice Organizarea

instruirii
Noutăţi Toate / Orice

17 → 68% - - 4 → 16% 4 → 16%
Total număr răspunsuri = 25

Toate aceste răspunsuri ne semnalează nevoia de pregătire suplimentară, fie prin cursuri cu un

conţinut clar definit, fie prin organizarea unor ateliere de lucru pentru exersarea tehnicilor

specifice recuperării elevilor rămaşi în urmă la învăţătură.

 37

Întrebarea 15

Procedeele folosite pentru consilierea şi orientarea şcolară a elevilor performanţi sunt

evidenţiate printr-un număr de 65 de răspunsuri, predominante (61%) fiind cele de natură

psihologică (testare psihologică, urmărirea integrării sociale, inventarul de identificare a

copiilor supradotaţi, teste de aptitudini, consiliere şi orientare: individuală şi de grup, cu

familia, cu cadrele didactice; procedee de clarificare a valorilor personale, procedee de

identificare a intereselor, procedee de reprezentare a spaţiului personal).

Printre soluţiile predominant pedagogice sunt menţionate: jocul didactic, teste grilă cu

grad de dificultate maxim, iniţierea unor teme de cercetare în care să fie implicaţi aceşti elevi,

precum şi stimularea lor, organizarea modulară a activităţii de instruire, program special de

pregătire intensivă, munca diferenţiată pe grupe omogene de elevi cu performanţe,

îmbogăţirea orizontală a materiei, îmbogăţirea verticală a materiei, studiul individual, lectură

suplimentară.

De asemenea, sunt prezente tehnici de organizarea a instruirii cum ar fi: recomandarea

directorilor de şcoli pentru organizarea unor cercuri pe discipline, organizarea sau informarea

despre activităţi alternative, de exemplu: cercuri, atragerea unor educatori cu calificare

profesională înaltă etc.

Procedee folosite pentru consilierea şi orientarea şcolară a elevilor performanţi
Psihologice Pedagogice Organizarea instruirii Echipamente
40 → 61,5% 19 → 29,2% 5 → 7,6% 1 → 1,5%

Total număr răspunsuri = 65

Întrebarea 16

Din totalul de 27 de răspunsuri care reflectă alte procedee de consilierea şi orientarea

şcolară a elevilor performanţi pe care doresc să le cunoască cei care îşi desfăşoară activitatea

în Centrele de Asistenţă Psihopedagogică, 55,5% sunt de natură psihologică (procedee de

relaxare, consilierea şi orientarea şcolară a elevilor performanţi, informaţii despre

posibilităţile oferite de sistemul de învăţământ, procedee de identificare a dificultăţilor în

conturarea imaginii de sine, relaţia cu părinţii, relaţia copiilor supradotaţi cu şcoala,

planificare carierei, tehnici cognitiviste, tehnici de stimularea creativităţii, procedee de

consiliere şi orientare articulate într-un program coerent cu un anumit grup ţintă, programele

educative speciale MENSA, APOGEE), iar cele cu caracter pedagogic reprezintă o pondere de

 38

numai 25,9% (metode şi tehnici de muncă intelectuală, mentorat, învăţământ prin

corespondenţă).

Procedee de consilierea şi orientarea şcolară a elevilor performanţi
Psihologice Pedagogice Organizarea instruirii Echipamente Noutăţi
15 → 55,5% 7 → 25,9% - 2 → 7,4% 3 → 11,2%

Total număr răspunsuri = 27

Întrebarea 17

Tehnici folosite în consilierea în chestiuni legate de viaţa personală au un pronunţat

caracter psihologic (97,3%). Dar dintre cele 75 de răspunsuri putem deosebi pe cele vag

definite (convorbirea, metoda observaţiei, chestionare, teste psihologice, teste de personalitate,

metoda cunoaşterii elevului, dialog; sfat; îndemn, teste sociometrice, convorbirea, anamneza;

studiul de caz), de cele bine definite (identificarea problemelor, stabilirea alternativelor,

tehnici cognitive comportamentale, REBT, tehnicile de întărire a Eu-lui, consilierea

individuală şi de grup, probe psihometrice (CPI; ACH, RORSCHAHCH, AC-REF), metode

noi de "lectură" a realului (vezi bibliografie: "cele 7 trepte ale eficienţei"), antrenamentul

asertiv, tehnici de restructurare cognitiv–comportamentală, RET, tehnici cognitiviste, tehnici

de relaxare, confruntarea subiectului cu imaginea de sine).

Tehnici folosite în consilierea în chestiuni legate de viaţa personală
Psihologice Pedagogice Organizarea instruirii Echipamente
73 → 97,4% 2 → 2,6% - -

Total număr răspunsuri = 75

Întrebarea 18

Răspunsurile la întrebarea „alte tehnici în consilierea în chestiuni legate de viaţa

personală” pe care doresc să le cunoască sunt în număr de 27, ele reflectând, şi de această

dată, o mare diversitate de opinii. Astfel, de exemplu, specifică tipul de tehnică dorită (tehnici

cognitive, terapie cognitivă, tehnici de autocunoaştere, tehnici de autoevaluare, terapia de

susţinere, tehnici de psihoterapie), în timp ce alţii se raportează la probleme specifice (tehnici

de formare şi dezvoltare a atitudinilor morale, tehnici de elaborare a profilurilor psihologice

pe categorii de vârstă, prevenirea şi eliminarea stresului, prevenţie sau intervenţie în caz de

abuz de alcool, tabagism, droguri, violenţă în şcoli).

 39

Tehnici în consilierea în chestiuni legate de viaţa personală
Psihologice Pedagogice Organizarea instruirii Echipamente Noutăţi / Orice
21 → 77,7% - - - 6 → 22,2%

Total număr răspunsuri = 27

Întrebarea 19

Dintre metodele folosite pentru consilierea de specialitate referitoare la predarea /

învăţarea disciplinelor şcolare, aşa cum rezultă din cele 61 de răspunsuri, cele cu caracter

psihologic au o pondere de 67,3% (investigarea atitudinilor elevilor faţă de disciplinele de

studiu, investigarea atitudinilor profesorilor faţă de disciplinele pe care le predau, investigarea

aşteptărilor elevilor, identificarea punctelor tari şi slabe ale performanţelor elevului, discuţie

individuală, consilierea relaţiei elevului cu profesorii, creşterea interesului pentru disciplinele

şcolare, importanţa auto-evaluării), majoritatea având mai degrabă un caracter diagnostic

decât unul formativ.

Metodele cu caracter pedagogic reprezintă o pondere de 27,8%, cele mai frecvent

utilizate fiind: învăţarea pe baza materialului didactic intuitiv, prelegeri, învăţarea prin

descoperire, informare psihopedagogică, consiliere individuală şi în grup privind: proiectarea

didactică, activităţile concrete de învăţare, utilizarea materialelor didactice, fişe de evaluare

lunare sau trimestriale, informare privind adaptarea curriculară, strategii de predare - învăţare

eficientă, abordarea trans-curriculară).

Metode de consiliere de specialitate în predarea / învăţarea disciplinelor şcolare
utilizate

Psihologice Pedagogice Organizarea instruirii Echipamente
41 → 67,3% 17 → 27,8% 3 → 4,9% -

Total număr răspunsuri = 61

Întrebarea 20

Cele 17 răspunsuri la întrebarea „ce alte metode pentru consilierea de specialitate

referitoare la predarea/învăţare disciplinelor şcolare doresc să le cunoască”, reflectă o mai

slabă cunoaştere a metodelor pedagogice, acestea având o pondere de 35,7% (metodologia de

elaborare a obiectivelor cadru, a obiectivelor de referinţă, de selectare a activităţilor de

învăţare şi conţinuturi, de stabilire a standardelor curriculare de performanţă; pedagogii

moderne). Acest aspect este evidenţiat prin ponderea de 52,7%, a răspunsurilor de tipul

„toate”, „noutăţi”, „orice”.

 40

Metode de consiliere de specialitate în predarea / învăţarea disciplinelor şcolare pe care
doresc să le cunoască

Psihologice Pedagogice Organizarea instruirii Echipamente Noutăţi
2 → 11,6% 6 → 35,7% - - 9 → 52,7%

Total număr răspunsuri = 17

Întrebarea 21

Dintre beneficiarii serviciilor oferite de Centrele de Asistenţă Psihopedagogică,

constatăm cu surprindere că o pondere mai mare o au „părinţii” (96%) comparativ cu „elevii

de la toate clasele (91%).

Beneficiarii serviciilor oferite de Centrele de Asistenţă Psihopedagogică %
Părinţi 96%
Elevi de la toate clasele 91%
Profesori care predau ore de Consiliere şi Orientare 83%
Profesori care predau alte discipline 74%
Elevi din clase terminale 61%
Elevi din clase de debut de cicluri 61%
Alte persoane 57%

La rubrica „alte persoane” au fost menţionaţi: inspectorii, profesorii diriginţi, directorii de

şcoli sau licee, educatorii, învăţătorii, maiştrii instructori, Direcţia Muncii, Poliţia Sanitară,

Dispeceratul de poliţie - delicvenţă juvenilă, consilierii din reţeaua judeţeană, Fundaţii,

persoane reprezentative din comunitate, preşcolarii.

 41

Beneficiarii Centrului de Asistenta Psihopedagogica

0%

20%
40%

60%
80%

100%

elevi din clase
terminale

elevi din clase
de debut de

cicluri

elevi de la toate
clasele

parinti profesori de
Consiliere si
Orientare

profesori care
predau alte
discipline

alte persoane

Întrebarea 22

Dintre tipurile de servicii care sunt solicitate Centrelor de Asistenţă Psihopedagogică,

pe primele locuri se află „discuţiile individuale” (96%) şi „examinarea psihologică” (91%).

Servicii solicitate Centrelor de Asistenţă Psihopedagogică %
Discuţii individuale 96%
Examinare psihologică 91%
Informaţii generale 83%
(Auto)evaluare 70%
Pliante, alte publicaţii 65%
Adrese de şcoli 43%
Alte situaţii 43%
Adrese de întreprinderi 13%

Ultimul loc ocupat de „informaţiile despre adrese de întreprinderi” (13%), corelat cu

faptul că asigură servicii elevilor din clasele terminale (61%), ne indică o slabă pregătire în

domeniul Consilierii şi Orientării Carierei.

 42

Serviciile oferite de Centrele de Asistenta Psihopedagogica

0%
20%
40%
60%
80%

100%

in
fo

rm
at

ii
ge

ne
ra

le

ad
re

se
 d

e
sc

ol
i

ad
re

se
 d

e
în

tre
pr

in
d.

(a
ut

o)
ev

al
ua

re

pl
ia

nt
e,

 a
lte

pu
bl

ic
aţ

ii

ex
am

in
ar

e
ps

ih
ol

og
ic
ă

di
sc

uţ
ii

in
di

vi
du

al
e

al
te

 si
tu

at
ii

Întrebarea 23

Informaţiile necesare desfăşurării activităţii Centrelor de Asistenţă Psihopedagogică

reprezintă un indicator important al calităţii serviciilor oferite. După cum se observă din

tabelul de mai jos, pe primul loc se situează Casa Corpului Didactic (100%), urmând „elevii”

(96%) şi Inspectorat Şcolar Judeţean (91%). Ni se pare cel puţin alarmant faptul că are loc

colectarea de informaţii, chiar de la principalii beneficiari ai serviciilor de Orientare şi

Consiliere Profesională, şi anume de la elevi.

Colaborări în culegerea de informaţii pentru Centrele de Asistenţă
Psihopedagogică

%

CCD 100%
Elevi 96%
Inspectoratul Şcolar Judeţean 91%
Directori de şcoli profesionale 87%
Părinţi 87%
ISE 83%
MEN 65%
AJOFP 48%
MMPS 35%
ANOFP 35%
ALOFP 30%
Patroni ai întreprinderilor private 17%
Centrul de Medicină Preventivă 17%
Ziare, reviste de anunţuri 13%
Radio, TV 13%
Manageri, întreprinderi de stat 9%
Alţi parteneri sociali 4%

 43

Alte surse de informare 4%
Alte ministere 0%

Colaborarea cu Agenţia Naţională şi Agenţiile Judeţene sau Locale de Ocupare şi

Formare Profesională are o frecvenţă destul de scăzută (între 48% şi 30%). Aceasta ne indică

faptul că Centrele de Asistenţă Psihopedagogică au o activitate destul de izolată şi puternic

dependentă prin subordonarea faţă Casele Corpului Didactic sau Inspectoratele Şcolare.

Întrebarea 24

Dintre categoriile de informaţii pe care le oferă Centrele de Asistenţă

Psihopedagogică, predominante sunt cele despre unităţile de învăţământ.

Categorii de informaţii oferite de Centrele de Asistenţă Psihopedagogică %
Despre gimnazii, licee, şcoli profesionale, şcoli de ucenici, şcoli
postliceale, colegii şi universităţi

91%

Numărul de locuri în diferite unităţi de învăţământ 91%
Condiţiile de învăţare, cazare, masă etc. 78%
Programe locale de formare continuă 78%
Dinamica forţei de muncă pe plan local, judeţean, naţional 70%
Posibilităţi de găsire a unui loc de muncă în localitate sau în altă parte 61%
Ofertă de locuri de muncă 48%
Despre evoluţia şomajului 48%
Despre întreprinderi noi şi cele în restructurare 30%
Alte categorii de informaţii colectate 9%
Condiţii de lucru în străinătate 0%

După se observă, o pondere ridicată o prezintă şi informaţiile privind „programele

locale de formare continuă” (78%). Apare o contradicţie între informaţiile referitoare la

„dinamica forţei de muncă pe plan local, judeţean şi naţional” (70%) pe de-o parte, şi, pe de

altă parte, ponderea scăzută a informaţiilor despre „oferta de locuri de muncă” (48%),

„evoluţia şomajului” (48%) sau despre „condiţiile de lucru în străinătate” (0%).

Întrebarea 25

La întrebarea referitoare la „activităţi organizate în cadrul Centrului de Asistenţă

Psihopedagogică”, constatăm că numai un singur centru participă sau chiar organizează „zile

ale porţilor deschise”.

 44

Printre „alte activităţi în şcoală” sunt menţionate: activităţi educative, consilii

profesorale, cursuri de consiliere cu profesorii de orientare şcolară şi profesională, consiliere

individuală şi de grup, examinări psihologice, consilieri colective cu părinţii, asistenţă la orele

de dirigenţie, dezbateri interactive, lectorate cu părinţii; întâlniri cu cadre didactice, comisii

ale diriginţilor, participări la ore de dirigenţie, şedinţe cu părinţii, testări, participări la

activităţi educative, testări colective; consilii profesorale; perfecţionări pentru bibliotecari,

pedagogi, învăţători, educatoare.

La „activităţile în întreprinderi (vizite)” au fost prezentate următoarele: ore de

dirigenţie, activităţi oferite pedagogilor, participări la activităţi organizate în colaborare cu

Inspectoratul Şcolar Judeţean şi Casa Corpului Didactic, ore de dirigenţie, şedinţe cu părinţii,

comisii metodice cu diriginţii, lectorate cu părinţii; consilii pedagogice, consiliere, informaţii

generale, activităţi cu profesorii, activităţi metodice demonstrative, lecţii de dirigenţie;

întâlniri cu cadrele didactice, consultanţă în proiecte de asistenţă psihopedagogică, activităţi

metodice în scopul auto-perfecţionării.

În „alte tipuri de activităţi” au fost menţionate: cursuri de perfecţionare, programe de

prevenţie, consiliere terapeutică şi vocaţională, formarea psihopedagogică a cadrelor

didactice, participarea la consiliile elevilor; îndrumarea metodică a profesorilor în aria

curriculară "consiliere şi orientare", cursuri formare de formatori pe probleme de HIV-SIDA

(cu durata de 3 săptămâni câte 4 ore pe săptămână), colaborare cu Centrul de Protecţie a

Copilului, colaborare cu Centrul de Sănătate Mintală, comisii metodice, lectorate cu părinţii,

activităţi de formare continuă prin Casa Corpului Didactic, activităţi ale organizaţiilor ne-

guvernamentale (ROTALENT, CLUB 2020), inspecţii şcolare, colaborări parteneriate,

consultaţii ocazionale, participarea la cercuri, cercuri ale directorilor de şcoli.

Se observă, din activităţile citate mai sus, o lipsă de uniformitate a activităţilor

desfăşurate; spre exemplu, „lectoratele cu părinţii” sunt integrate în toate cele trei de categorii:

„alte activităţi în şcoală”, „activităţile în întreprinderi (vizite)” şi „alte tipuri de activităţi”.

Pentru a putea desprinde nevoile profesionale ale celor care asigură activitatea

Centrelor de Asistenţă Psihopedagogică, au fost analizate numai acele întrebări care solicitau

menţionarea a ceea ce doresc să cunoască în plus. S-au folosit cinci categorii pentru

clasificarea răspunsurilor primite: psihologice, pedagogice, de organizare a instruirii,

echipamente, noutăţi.

 Categorii

 45

Întrebarea psihologice pedagogice organizarea
instruirii

echipamen
te

noutăţi

10 12 10 3 5 6
12 15 1 - 1 8
14 17 - - 4 4
16 15 7 - 2 3
18 21 - - - 6
20 2 6 - - 9

Total = 157 82 24 3 12 36
Pondere procentuală 52,2% 15,2% 1,9% 7,6% 22,9%

Întrebarea 10. Ce alte metode legate de tehnicile de învăţare eficientă doriţi să cunoaşteţi?

Întrebarea 12. Ce alte metode de consiliere şi orientare şcolară doriţi să cunoaşteţi?

Întrebarea 14. Ce tehnici în consilierea elevilor rămaşi în urmă la învăţătură doriţi să
cunoaşteţi?

Întrebarea 16. Ce alte procedee de consiliere şi orientare şcolară a elevilor performanţi doriţi
să cunoaşteţi?

Întrebarea 18. Ce alte tehnici folosite în consilierea în chestiuni legate de viaţa personală
doriţi să cunoaşteţi?

Întrebarea 20. Ce alte metode folosite în consilierea referitoare la predarea / învăţarea
disciplinelor şcolare doriţi să cunoaşteţi?

 După cum se observă nevoile de consiliere sunt predominant psihologice (52,2%), deşi

aşa cum a rezultat din răspunsurile privind tehnicile şi metodele utilizate sunt tot de natură

psihologică.

 46

Anexe

 47

CURRICULUM PENTRU ŞCOALA PROFESIONALĂ
Programa realizată în cadrul Proiectului Phare VET
ORIENTARE ŞI CONSILIERE VOCAŢIONALĂ
Şcoala Profesională Anul III
Autori: dr. Mihai JIGĂU - ISE

Eleonora RĂDULESCU - ISE
Liliana VOICU - ISE
Camil BOJIN - CRIMM
Dorel BĂITĂNCIUC - CAPP Botoşani

Obiective de referinţă
Se va urmări ca elevii:

• să fie capabili să-şi aleagă modulele opţionale de formare profesională;

• să fie în stare să-şi găsească în mod independent un loc de muncă la absolvire;

• să aibă o imagine clară privind cariera proprie (perfecţionare, promovare, schimbare ocupaţională - socială);

• să facă faţă autonom eventualei situaţii de reconversie profesională.

 Metodologie
Obiective Conţinut tematic Forme de activitate Resurse Criterii de evaluare

• Formarea la elev a
unei imagini cât mai
complexe despre piaţa
muncii.

• Cultivarea ideii
dinamicii continue a

I. Piaţa muncii:
• cerere şi ofertă de locuri de muncă (în

întreprinderi particulare şi de stat, mici,
mijlocii şi mari, româneşti şi străine);

• dinamica pieţei muncii pe profesii,
domenii economice, zone geografice;

Studiu de caz.
Scenariu.
Poster.
Exerciţiu.
Întâlniri cu
reprezentanţi ai:
• sindicatelor,

Fişe.
Folii.
Afişe.
Pliante.
Plachete promoţionale.
Anunţuri.
Publicaţii.

Se va evalua în ce măsură
elevul este capabil:
• să identifice elementele

principale ale pieţei
muncii;

• să analizeze unele

 48

profesiilor / locurilor
de muncă.

• Evidenţierea
complexităţii
resurselor de
informare privind
piaţa muncii.

• Introducerea ideii de a
apela la sprijinul
specialiştilor atunci
când este necesar.

• Înţelegerea
funcţionării
raporturilor
organizaţionale.

• anticiparea evoluţiilor economice şi
profesionale;

• modalităţi de cunoaşterea pieţei muncii
• târguri de locuri de muncă (“joburi”);
• competiţii şi selecţii profesionale:

concurenţa pe piaţa muncii şi
aşteptările privind selecţia profesională;

• organizaţii guvernamentale şi non-
guvernamentale care oferă informaţii,
consultanţă şi sprijin pentru formare
/perfecţionare /reconversie /(re)inserţie
profesională;

• cultura organizaţiilor:
∗ spirit,
∗ valori,
∗ relaţii de grup,
∗ relaţii ierarhice.

• întreprinderilor,
mai ales ai între-
prinderilor mici şi
mijlocii,

• Camerei de Comerţ
locale,

• Oficiului Forţelor
de Muncă şi Şomaj,

• centrelor Infotin,
• organizaţiilor non-

guvernamentale,
• Centrelor de

Asistenţă Psiho-
Pedagogică,

• Centrelor Inter-
şcolare de OSP.

Softuri specifice (acolo
unde există mijloace).

repere ale dinamicii
pieţei muncii;

• să identifice principalele
categorii de organizaţii
de pe piaţa muncii;

• să discute statutul
individului în
organizaţie.

• Formarea unor
criterii personale de
evaluare a raportului
cerinţe / consecinţe
ale activităţii
profesionale.

• Înţelegerea
importanţei relaţiilor
sociale pentru
exercitarea profesiei.

• Cultivarea ideii
optimizării
deprinderilor de
relaţionare socială

II. Cerinţe şi contraindicaţii specifice
pentru exercitarea profesiilor, de
natură:

∗ fizico - medicală,
∗ formativ - educativă,
∗ psihică,
∗ socio-juridică,

• aspecte privind:
∗ munca individuală / în grup,
∗ responsabilităţi individuale, de grup,

familiale, sociale,
∗ asumarea rolului de a conduce şi a fi

condus.

Analiză de text.
Activităţi de tip
inductiv / deductiv.
Poster.

Afişe.
Standarde ocupaţionale
COSA.
Standarde de pregătire
profesională Phare
VET (unde nu există
standarde COSA).
Profilele ocupaţionale
(proiectul Băncii
Mondiale).

Se va urmări dacă elevul
poate:
• să identifice principalele

categorii de cerinţe şi
contraindicaţii ale
profesiilor;

• să exemplifice cerinţe şi
contraindicaţii pentru
domeniul de activitate
pentru care a optat;

• să analizeze aspecte
legate de munca
individuală şi de grup.

 49

implicate în
exercitarea profesiei.

• Formarea unei
imagini corecte despre
importanţa diferitelor
surse de informare
privind piaţa muncii.

• Introducerea ideii
unui parcurs
profesional cu
schimbări frecvente
pentru individ.

• Formarea unor repere
personale de orientare
în cunoaşterea şi
analiza dinamicii
pieţei muncii.

• Cultivarea ideii de a
apela la sprijinul
specialiştilor atunci
când este necesar.

III. Surse de informare privind
formarea, perfecţionarea şi inserţia
profesională:
• exploatarea surselor de informare:

∗ publice,
- mass-media (presă, posturi de

radio centrale şi locale, posturi
TV, întreprinderi de difuzare TV
prin cablu),

- informaţii difuzate prin reţele
informatice (Internet),

- organizaţii guvernamentale şi non-
guvernamentale care oferă
informaţii, consultanţă şi spijin
privind formarea, perfecţiona-rea,
reconversie şi (re)inserţia
profesională,

∗ interpersonale,
• interpretarea informaţiilor privind piaţa

muncii şi dinamica profesiilor.

Analiză de text.
Discutarea unui
mesaj (film, emisiune
TV).
Exerciţiu.
Lucru în grupuri
mici.
Poster.

Pliante şi plachete
promoţionale.
Fişe.
Afişe.
Publicaţii.
Standardele
ocupaţionale COSA.

Standardele de
pregătire profesională
Phare VET (unde nu
există standarde
COSA).

Profilele ocupaţionale
(proiectul Băncii
Mondiale).

Revista de pedagogie
nr. 1-12 / 1997.

Se va evidenţia dacă
elevul este capabil:
• să identifice principalele

surse de informaţii
privind piaţa muncii;

• să exemplifice categorii
de informaţii privind
locurile de muncă;

• să interpreteze
informaţiile privind
profesiile;

• să exerseze căutarea
informaţiilor în surse cât
mai diverse în funcţie de
o alegere profesională
concretă.

• Formarea noţiunilor
de bază ale limbajului
juridic specific
legislaţiei muncii.

• Introducerea ideii
schimbării în timp a
normelor şi
reglementărilor
juridico-

IV. Aspecte juridice ale muncii:
• drepturile salariatului:

∗ salariu, compensaţii, indexări,
premieri, alte avantaje,

∗ concediu de odihnă,
∗ concediu medical,
∗ facilităţi şi/sau sporuri pentru condiţii

speciale de muncă,
∗ drepturi speciale pentru femei, minori

Analiză de text.
Poster.
Dezbatere în grupuri
mici.

Fişe.
Afişe.
Mostre de documente
care reglementează
încadrarea în muncă.
Constituţia.
Codul muncii.
Legislaţie privind:
• Drepturile omului,

Se va aprecia în ce măsură
elevul este în stare:
• să definească

principalele drepturi ale
salariatului;

• să identifice principalele
atribuţii şi
responsabilităţi ale
salariatului;

 50

administrative.
• Formarea

deprinderilor şi
atitudinilor necesare
controlului personal
asupra legalităţii
situaţiei profesionale.

şi persoane handicapate,
• atribuţii şi responsabilităţi;
• documente care reglementează

încadrarea în muncă:
∗ contractul de muncă,
∗ fişa postului,
∗ condica, fişa de pontaj,
∗ cartea de muncă,

• alte aspecte ale muncii:
∗ accidente şi boli profesionale,
∗ asigurări sociale şi de sănătate,
∗ pensionarea: la termen, medicală,
∗ greva,
∗ încetarea contractului de muncă,
∗ şomajul - aspecte juridice,
∗ recalificarea / reconversia

profesională.

• Contractul colectiv
de muncă.

• să identifice principalele
documente care
reglementează
încadrarea în muncă;

• să evidenţieze aspectele
juridice particulare ale
muncii;

• să identifice în diferitele
legi şi regulamente care
reglementează
încadrarea în muncă
totalitatea drepturilor,
facilităţilor şi atribuţiilor
care îi privesc.

• Formarea elementelor
atitudinale necesare
unei abordări pozitive
a evenimentelor
personale.

• Cultivarea ideii unui
parcurs profesional cu
schimbări frecvente
pentru individ.

• Stimularea spiritului
de iniţiativă.

V. Individul în afara pieţei muncii:
• atitudinea faţă de succes şi eşec;
• rezolvarea situaţiilor de criză şi

dedramatizarea şomajului;
• calificare - recalificare - reconversie;
• organizaţii care oferă informaţii şi

consultanţă pentru şomeri;
• inventarea propriului loc de muncă;
• activitate voluntară în cadrul ONG-

urilor şi în beneficiul comunităţii.

Studiu de caz.
Scenariu.
Lucru în grup.
Dezbatere.

Fişe.
Pliante.
Anunţuri.
Publicaţii.
BRANDEN, N. Cei
şase stâlpi ai
respectului de sine.
Bucureşti: Colosseum,
1996.

Se va evalua dacă elevul
poate:
• să identifice situaţii de

succes şi de eşec
profesional;

• să exemplifice soluţii
pentru rezolvarea
situaţiilor de impas
profesional;

• să exerseze inventarea
propriului loc de muncă.

• Formarea unor
deprinderi de

VI. Planificare şi decizie în domeniul
carierei:

Poster.
Studiu de caz.

Fişe.
Folii.

Se va aprecia în ce măsură
elevul este în stare:

 51

planificare şi decizie.
• Stimularea

comportamentului
eficient.

• Cultivarea ideii de
responsabilitate
pentru situaţia
proprie.

• planul personal: obiective, acţiuni,
resurse;

• stabilirea de priorităţi şi luarea
deciziilor;

• opţiunea profesională.

Exerciţiu.
Lucru în grupuri
mici.

Afişe. • să exerseze elaborarea
planului personal;

• să exemplifice stabilirea
de priorităţi;

• să evidenţieze paşii în
luarea deciziilor;

• să argumenteze opţiunea
profesională proprie.

• Formarea unor
deprinderi de
comunicare orală şi
scrisă necesare în
anumite situaţii
concrete legate de
inserţia şi de
activitatea
profesională.

• Formarea unor criterii
clare de evaluare a
elementelor
nonverbale ale
comunicării.

VII. Comunicarea:
• deprinderi de comunicare formală -

informală;
• autoprezentarea - orală, scrisă;
• interviul de angajare;
• redactarea unui Curriculum Vitae;
• scrisoarea de intenţie;
• scrisoarea de recomandare;
• corespondenţa de afaceri;
• portofoliul profesional.

Poster.
Exerciţii.
Joc de rol.
Utilizarea situaţiilor
filmate / înregistrate.

Fişe.
Afişe.
Înregistrări.
Mostre de Curriculum
Vitae.
Mostre de scrisori de
solicitare şi/sau de
recomandare.
Formulare tipizate
reale.
STANTON, N.
Comunicarea.
Bucureşti, Ştiinţă şi
Tehnică,1995

Se va urmări dacă elevul
poate:
• să exemplifice situaţii

de comunicare;
• să exerseze formele de

prezentare orală şi scrisă
implicate în obţinerea
unui loc de muncă;

• să identifice elementele
unui portofoliu
profesional.

 52

Statutul Asociaţiei Naţionale de Orientare Şcolară şi Profesională

CAPITOLUL I: DENUMIRE - FORMA JURIDICĂ - SEDIU - DURATĂ

Articolul 1: Denumire: ASOCIAŢIA NAŢIONALĂ DE ORIENTARE ŞCOLARĂ ŞI

PROFESIONALĂ (A.N.O.S.P.).

Articolul 2: ANOSP este persoană juridică română, constituită în condiţiile Legii

21/1924, Decretului 31/195 şi Legii din 20 dec.1920, de către asociaţii semnatari ai

prezentului Statut şi Actului Constitutiv, consideraţi drept Membri Fondatori.

Articolul 3: Sediul ANOSP este în România, Bucureşti, str. Ştirbei Vodă nr. 37, sector

1, cod 70732.

ANOSP poate avea filiale zonale sau judeţene.

Articolul 4: ANOSP este o asociaţie profesională cu caracter interdisciplinar,

nonguvernamentală şi nonprofit care organizează şi desfăşoară acţiuni în domeniul orientării

şcolare şi profesionale a tinerilor şi adulţilor în şcoli şi în oficiile forţelor de muncă.

ANOSP îşi desfăşoară activitatea în conformitate cu legislaţia română şi în acord cu

prezentul Statut.

Articolul 5: Durata ANOSP este nelimitată; ea începe de la data înregistrării Asociaţiei

la Judecătoria Sectorului 1 a Municipiului Bucureşti.

ANOSP se poate afilia la asociaţii internaţionale de profil şi alte organisme similare.

CAPITOLUL II: SCOPURILE ŞI OBIECTIVELE A. N. O. S. P.

Articolul 6: Scopurile ANOSP sunt de asistenţă şi consiliere privind cariera şcolară

şi/sau profesională a tinerilor şi adulţilor, formative şi informative, de cercetare ştiinţifică şi de

colaborare între persoane, instituţii şi grupuri din ţară şi străinătate.

Pentru realizarea acestor scopuri, ANOSP îşi propune următoarele obiective:

a. promovarea unei activităţi de OSP în şcoli, oficiile forţelor de muncă şi şomaj, în

 53

familie, prin lărgirea şi diversificarea serviciilor de informare şi consiliere în domeniul

carierei;

b. stimularea, sprijinirea şi dezvoltarea legăturilor între toate unităţile, instituţiile şi

organizaţiile implicate în OSP, precum şi stabilirea de relaţii cu cele similare din străinătate;

c. organizarea de activităţi concrete în beneficiul copiilor, tinerilor şi adulţilor care

solicită informare şi consiliere în domeniul carierei;

d. organizarea unui Centru de Informare Primară şi de Documentare privind sistemul

naţional de OSP;

e. sprijinirea elaborării şi editării de studii şi cercetări în domeniul OSP;

f. organizarea de cursuri de formare, întâlniri, seminarii şi conferinţe, pe teme de

informare, (pre)orientare, selecţie şi orientare şcolară şi profesională;

g. facilitarea schimburilor de informaţii şi material documentar în domeniul OSP între

judeţe şi la nivel internaţional, dezvoltarea unor contacte (inter)naţionale între consilierii în

domeniul OSP din unităţi, sectoare şi oficiile forţelor de muncă în scopul elaborării de

mijloace şi produse în domeniul OSP;

h. prospectarea pieţei muncii în vederea colectării informaţiilor actualizate asupra

nevoilor şi cerinţelor social-economice la nivel local, regional, naţional;

i. îmbunătăţirea şi perfecţionarea metodelor şi instrumentelor utilizate în consilierea

tinerilor şi adulţilor;

j. contribuţii la modernizarea organizării programelor şi cursurilor de pregătire a

consilierilor în învăţământul superior şi a celor din şcoli şi din oficiile forţelor de muncă şi

şomaj;

k. consolidarea rolului şi prestigiului consilierilor, conştientizarea responsabilităţii

sporite a acestora în raport cu nevoile de informare şi de luare a deciziei pentru carieră a

tinerilor şi adulţilor;

l. sprijinirea înfiinţării de filiale teritoriale care să contribuie la extinderea activităţii de

OSP;

m. difuzarea şi propagarea experienţei ANOSP şi la nivelul altor instituţii din ţară sau

străinătate;

 54

n. sprijinirea acordării de burse de studii şi cercetări sau organizarea de stagii itinerante

de informare pentru persoanele implicate în OSP;

o. elaborarea unor strategii, produse şi mijloace de informare profesională şi a unor

programe adecvate pentru sprijinirea persoanelor adulte care au nevoie de consiliere în

vederea ocupării sau recalificării profesionale;

p. stabilirea, prin eforturi conjugate ale şcolilor şi oficiilor forţelor de muncă,

asociaţiilor de părinţi, sindicale sau patronale, a unor programe concrete de informare şi

consiliere de care să beneficieze tinerii şi adulţii;

q. sprijinirea organelor competente, la nivel local şi naţional, în promovarea măsurilor

privind informarea şi consilierea, îndeosebi a persoanelor care se angajează pentru prima dată,

a persoanelor care se află în şomaj de lungă durată, handicapate sau cu tulburări de

comportament;

r. dezvoltarea unor metodologii şi programe privind reorientarea şi selecţia profesională

a muncitorilor care urmează să se califice sau doresc să ocupe meserii specifice sau care

prezintă un anumit risc profesional;

s. organizarea în mod unitar a serviciilor de informare şi consiliere în unităţile şcolare şi

în oficiile forţelor de muncă şi facilitarea sprijinirii acestor instituţii de către Ministerul

Învăţământului şi Ministerul Muncii şi Protecţiei Sociale prin îndrumare metodologică şi

finanţare adecvată.

CAPITOLUL III: CALITATEA, DREPTURILE ŞI ÎNDATORIRILE

MEMBRILOR A.N.O.S.P.

Articolul 7: Este considerat "membru asociat" orice persoană fizică sau juridică română

sau străină care aderă la prezentul Statut.

a. Calitatea de asociat este personală şi inalienabilă.

b. ANOSP poate avea membri de onoare.

c. Calitatea de membru al ANOSP este condiţionată de acceptarea candidaturii sale de

către Adunarea Generală.

d. Calitatea de membru se pierde în caz de atitudini şi comportamente contrare statutului

 55

ANOSP şi de condamnare penală.

e. Orice persoană se poate retrage din ANOSP la cerere sau este considerată ca atare

prin neimplicare de lungă durată (inactivitate).

Articolul 8: Membrii ANOSP vor contribui cu numerar sau bunuri pentru crearea unui

patrimoniu necesar concretizării scopurilor ANOSP.

ANOSP poate primi fonduri necondiţionate şi de la alţi sponsori.

Articolul 9: Membrii ANOSP participă la Adunările Generale ordinare sau

extraordinare.

Ei pun în discuţie, dezbat şi iau parte la decizii care interesează activitatea şi bunul mers

al ANOSP, aleg sau pot fi aleşi.

Membrii trebuie să fie informaţi despre activitatea ANOSP.

Articolul 10: Membrii ANOSP se angajează:

a. să respecte prevederile prezentului Statut;

b. să respecte deciziile luate în cadrul reuniunilor, Adunărilor Generale;

c. să contribuie la realizarea obiectivelor ANOSP;

d. să contribuie cu numerar sau bunuri / cotizaţii la constituirea fondurilor ANOSP;

e. să nu aibă atitudini, comportamente, acţiuni sau să facă declaraţii care ar putea avea

conotaţii contrare Statutului sau defavorabile ANOSP.

CAPITOLUL IV : CONDUCEREA A.N.O.S.P.

Articolul 11: Organele de conducere colectivă ale ANOSP sunt:

a. Adunarea Generală a Membrilor Asociaţiei.

b. Preşedintele ANOSP.

c. Biroul Executiv.

a. Adunarea Generală se întruneşte în sesiune ordinară odată pe an şi în sesiune

extraordinară, la cererea a 1/4 din membri şi îşi poate desfăşura activitatea dacă la ea participă

jumătate plus unu din membrii, iar deciziile se adopta cu un număr de voturi egal cu jumătate

 56

plus unu din participanţi.

b. Preşedintele ANOSP conduce şi reprezintă Asociaţia şi îşi desfăşoară activitatea

conform statutului şi legilor ţării.

c. Biroul Executiv este format din cadre permanente, membri ai ANOSP, români sau

străini, aleşi sau recrutaţi în funcţie de interesele ANOSP şi contribuţia lor la susţinerea şi

dezvoltarea activităţii asociaţiei.

Biroul Executiv se compune din:

• preşedinte;

• un secretar;

• un contabil;

• coordonatori de programe.

CAPITOLUL V: COMISIA DE CENZORI

Articolul 12: Adunarea Generală alege unul sau mai mulţi cenzori din rândul

specialiştilor ANOSP, pe termen de 2 ani.

Cenzorii vor fi: economişti, contabili, jurişti şi vor controla gestiunea ANOSP, execuţia

bugetară, operaţiunile financiar-contabile, regularitatea activităţii, respectarea legalităţii.

Cenzorii vor prezenta rapoarte Adunării Generale.

CAPITOLUL VI: STRUCTURILE ORGANIZATORICE

Articolul 13: Structurile organizatorice, departamentele, grupurile de lucru vor fi

aprobate, de Consiliul de Administraţie şi validate de Adunarea Generală.

CAPITOLUL VII: PATRIMONIUL A.N.O.S.P.

Articolul 14: Patrimoniul ANOSP este format din bunurile şi fondurile prezentate în

inventarul şi înscrisurile anexate prezentului Statut.

Articolul 15: Sursele de finanţare ale ANOSP sunt:

 57

• cotizaţiile membrilor asociaţi;

• donaţii;

• legate;

• sponsorizări şi subvenţii;

• subscripţii.

Articolul 16: ANOSP va avea conturi bancare în lei şi devize, deschise în România şi în

străinătate.

Exerciţiul bugetar al ANOSP începe la 1 ianuarie şi se încheie la 31 decembrie al

fiecărui an.

Gestiunea patrimoniului ANOSP va fi subordonată legilor române în vigoare şi în

conformitate cu prezentul Statut.

 58

Grupul de lucru pentru
Informare şi consiliere privind cariera
Str. Ştirbei Vodă 37, 70732 BUCUREŞTI

PROFIL
OCUPAŢIONAL

CONSILIER PENTRU ÎNDRUMARE ŞI
ORIENTARE PROFESIONALĂ

Codul din Clasificarea ocupaţiilor din România (C.O.R.): 241208.

Definiţie C.O.R.:
 Ocupaţia face parte din grupa 2412 - Specialişti în probleme de personal şi
pregătire profesională a personalului. Ei prestează servicii administrative, de
recrutare şi pregătire, de analiza locurilor de muncă şi orientare profesională. Oferă
informaţii şi acordă consultanţă celor interesaţi în domeniul ocupării, alegerii carierei,
instruirii şi formării complementare.

 DESCRIEREA OCUPAŢIEI. CONŢINUTUL MUNCII

 Oferă informaţii şomerilor şi persoanelor care se adresează
oficiilor de forţă de muncă şi şomaj, despre conţinutul şi cerinţele
privind practicarea meseriilor sau profesiilor, atribuţiile şi
responsabilităţilor persoanelor, uneltele şi instrumentele utilizate
în activitate şi cerinţele privind pregătirea. Ajută persoanele, în
procesul de autocunoaştere (autoevaluare) să ia decizii cât mai
bune pentru alegerea carierei. Conştientizează, pentru cei
interesaţi, punctele forte şi slabe ale personalităţii, spre a-i
convinge să utilizeze la maximum elementele favorabile. Învaţă

persoanele cum să se prezinte sau să se adreseze atunci când vor să se angajeze la o instituţie.
Stabileşte, împreună cu aceste persoane paşii ce trebuie urmaţi‚ în alegerea meseriei / profesiei, pentru
pregătire sau ocupare şi le oferă informaţii în legătură cu instituţiile la care trebuie să se adreseze
pentru a fi sprijiniţi. Oferă variante unor persoane pentru a rezolva anumite neconcordanţe între
alegerile anterioare şi noile opţiuni cu privire la alegerea carierei, inclusiv a formelor de pregătire.
Oferă consultanţă de ordin general în domeniul managerial, în special celor care vor să devină mici
întreprinzători.

 UNELTE/INSTRUMENTE DE LUCRU
 Utilizează mijloace de informare profesională (profile ocupaţionale, postere, ziar cu
informaţii despre carieră sau alte materiale scrise, transmise prin mass-media, sisteme interactive
computerizate, video-casete). Utilizează instrumente de testare psihologică pentru evaluarea
caracteristicilor individuale în raport cu cerinţele meseriilor/profesiilor.

 ATRIBUŢII ŞI RESPONSABILITĂŢI
• furnizarea de informaţii corecte, complete şi

actuale despre piaţa muncii, domeniile de
interes solicitate;

• utilizarea mijloacelor şi instrumentelor de
cunoaştere şi evaluare;

• să manifeste capacitate de comunicare,
corectitudine şi confidenţialitate în
relaţiile cu persoanele care solicită
consultanţă;

• să cultive o atitudine pozitivă la

 59

 persoanele pe care le îndrumă, ca o
condiţie indispensabilă pentru reuşita
profesională.

 PROGRAM DE LUCRU
 Se lucrează 8 ore/zi - săptămână normală de lucru, dar în funcţie de complexitatea �i urgenţa
problemelor activitatea se poate desfăşura �i peste programul normal.

 MEDIU DE ACTIVITATE
 Prin specificul s�u munca consilierului se desfăşoară preponderent Ýn birou. Unele activităţi
se desfăşoară însă �i Ýn afara biroului, Ýn s�li de testare psihologic� sau la alte instituţii (agenţi
economici), pentru realizarea unor contacte sau documentare. Pentru asigurarea confidenţialităţii
discuţiilor consilierul are nevoie de un birou propriu, care s� permit� desfăşurarea activităţii sau
aplica�iilor specifice. Poate lucra singur sau Ýn echipă cu al�i speciali�ti din cadrul instituţiei.

 SITUA����II DE RISC
 Nu exist�.

 CERIN����E PENTRU EXERCITARE
Cerinţe medicale:
• organism s�n�tos cu o

dezvoltare general� normal�;
• rezistenţă la oboseală;
• integritate anatomo-funcţională

a aparatului fonator;
• acuitate auditiv� normal�.

Cerinţe psihice:
• capacitate intelectual� de nivel superior,

caracterizat� prin analize �i sinteze fine,
flexibilitate �i creativitate Ýn gândire, limbaj
expresiv �i coerent;

• atenţie �i spirit de observa�ie;
• echilibru emoţional, autocontrol;
• aptitudine (capacitate) de a lucra cu oamenii;
• capacitate de a evalua �i a lua decizii;
• tip de personalitate: S.R.Ü. - Social, Realist,

Întreprinzător (clasificare Holland).
Activităţi fizice:

• vorbire;
• ascultare;
• vedere normal� de aproape;

• folosire a mâinilor;
• folosire a degetelor;
• manipulare a instrumentelor �i aparatelor de testare

psihologic�.

APTITUDINI

NIVEL
1 (foarte
scăzut)

NIVEL
2
(scăzut)

NIVEL
3
(mediu)

NIVEL 4
(Ýnalt)

NIVEL
5 (foarte
Ýnalt)

Aptitudine general� de învăţare ✔✼
Aptitudini de comunicare ✔✼
Aptitudini de calcul ✔
Percep�ie spaţială ✔
Percep�ie a formei ✔
Aptitudini de a lucra cu documente
(verificare rapid� cifre �i cuvinte)

 ✔

Coordonare ochi-mân� ✔
Dexteritate digital�
Dexteritate manual� ✔

 60

✱ semnificativ pentru această ocupa�ie

 DEPRINDERI TRANSFERABILE

• folosire a instrumentelor �i echipamentelor de testare;
• acordare de consultanţă �i consiliere;
• respectare a instrucţiunilor verbale sau/�i scrise;
• deprinderi de cercetare �i investigare;
• acordare �i transmitere de informa�ii;
• elaborare �i interpretare a informa�iilor;
• analiza �i evaluarea informa�iei;
• planificare �i organizare a opera�iilor �i activităţilor;
• asigurare de servicii;
• deprinderi de a lucra Ýn grup;
• pregătire de materiale �i rapoarte.

 CERIN����E DE EDUCA����IE ����I PREG����TIRE PROFESIONAL����
 Pregătirea se realizează Ýn sistem universitar, prin învăţământul de stat �i particular Ýn cadrul
facultăţilor de psihologie, sociologie, pedagogie, asistenţă social�, cursuri de zi, durata 4 ani.
 Informa�ii suplimentare cu privire la reţeaua acestor facultăţi se pot obţine din “FORUM” -
revista învăţământului superior nr.7/8/9/1997 �i Admiterea Ýn învăţământul superior - supliment al
ziarului “Tribuna Învăţământului”(1997).

 SALARIZARE, PROMOVARE, ALTE AVANTAJE
 Salarizarea personalului din unita�i bugetare se face ţinând seama de specificul fiecărui
domeniu de activitate, conf. Hot. de Guvern nr.281/1993. Salariul cuprinde: salariul de bază,
sporuri pentru diferite condiţii de muncă, premii pentru rezultate deosebite �i premii speciale.
 Ocuparea posturilor se face pe bază de concurs, conform reglementărilor specifice
unităţilor bugetare.

 DINAMICA OCUPA����IEI PE PIA����A MUNCII

 Numărul de angaja�i dup� recensământul
din 1992 (personal care Ý�i desfăşoară activitatea Ýn
domeniul resurselor umane �i pregătirea acestora)
la nivel naţional: 996, din care, 957 Ýn mediul
urban �i 39 Ýn mediul rural; 495 sunt bărbaţi �i
501 sunt femei.
 Ün sistemul Ministerului Muncii �i
Protecţiei Sociale Ý�i desfăşoară activitatea cca. 80
de persoane, Ýn cadrul oficiilor de for�� de muncă
�i şomaj.
 Cerinţa de consilieri este Ýn creştere. Se
estimează c� noile schimbări tehnologice,

disponibilizările de personal care vor avea loc, ca urmare a procesului de privatizare va face s�
crească Ýn viitor rolul oficiilor de for�� de muncă �i implicit al consilierilor pentru îndrumare �i
orientare profesional�.

 OCUPA����II ÜÜÜÜNRUDITE/SPECIALIZ����RI

241201 Consilier de for�� de muncă �i şomaj
241202 Expert for�� de muncă �i şomaj
241203 Inspector de specialitate for�� de muncă �i şomaj

rural

urban

femei

barbati

total

0 500 1000

rural

urban

femei

barbati

total

 61

241204 Inspector protecţia muncii
241205 Instructor pregătire profesional�
241206 Referent de specialitate de for�� de muncă �i şomaj
241207 Expert instructor pregătire profesional�

 INFORMA����II SUPLIMENTARE
se pot ob����ine de la:

• Oficiile de for�� de muncă �i şomaj;
• Centrele de asistenţă psihopedagogic�;
• Centrele INFOTIN

sau consultÇÇÇÇnd:
• Legea nr. 13/1991 privind contractul colectiv de muncă. Monitorul Oficial nr. 32, 1991.
• Legea nr. 14/1991 privind salarizarea. Monitorul Oficial nr. 32, 1991.
• Anuarul statistic al României - 1995. Comisia Naţional� pentru Statistic�. Bucure�ti,

Editura Metropol, 1995.
• Clasificarea ocupañiilor din România (C.O.R.). Manual pentru utilizatori. Bucure�ti,

Editura Tehnic�, 1995 (lucrare elaborat� de Ministerul Muncii �i Protecţiei Sociale �i
Comisia Naţional� pentru Statistic�).

• Recensământul populaţiei �i locuinţelor din 7 ianuarie 1992. Vol. II. Bucure�ti, Comisia
Naţional� pentru Statistic�.

• Admiterea Ýn învăţământul superior de stat - 1997. Ministerul Învăţământului. Bucure�ti,
Editor “Tribuna Învăţământului” S.A., 1997.

• Structura instituţiilor de învăţământ superior, anul universitar 1995/1996. Ün: “FORUM”
- revistă a învăţământului superior, nr. 7-8-9, 1995.

• Bucur, G. E. (sub red.). Elemente practice de medicină a orientării şcolare �i
profesionale. Bucure�ti, Editura Medical�, 1986.

Elaborat de Grupul de lucru pentru informare ëëëëi consiliere privind cariera (Voicu

Gheorghe, iunie 1997).

 62

Bibliografie

ALLEN, J. (coord.). Ghidul întreprinzătorului particular. Bucureşti, Editura Tehnică, 1997.

The American Journal of Distance Education, Vol. 12, nr. 1 1998.

BERNARD, H.W.; FULLMER, D.W. Principles of Guidance. New York, Thomas Crowel

Company, 1977.

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

Bucureşti, Editura Medicală, 1986.

CEAUŞU, V. (coord.). Psihologia şi viaţa cotidiană. Bucureşti, Editura Academiei, 1988.

CHIRCEV, A.; SALADE, D. Orientarea şcolară şi profesională. Bucureşti, EDP, 1976.

Contribuţii la orientarea şcolară şi profesională. Coordonatori A. Chircev, R. Dăscălescu,

D. Salade). Bucureşti, EDP, 1969.

COR. Clasificarea Ocupaţiilor din România. Bucureşti, Editura tehnică, 1995.

Democraţia în România. International Institute for Democracy and Electoral Assistance

(IIDEA). Bucureşti, Editura Humanitas, 1998, pp. 69-70.

Dicţionar de psihologie. Coord. Ursula Şchiopu. Bucureşti, Editura Babel, 1997.

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

Ethical Standards. In: Educational and Vocational Guidance. International Association of

Educational and Vocational Guidance - IAEVG. Bulletin, Berlin, nr. 58 / 1996.

GAL, R. L’orientation scolaire. Paris, PUF, 1966.

GHICA, Vasile. Ghid de consiliere şi orientare şcolară pentru orele de dirigenţie. Iaşi,

Polirom, 1998.

Ghid metodologic pentru orientarea şcolară şi profesională. Bucureşti, EDP, 1989.

GHIVIRIGĂ, M. Tendinţe contemporane ale orientării şcolare şi profesionale. Bucureşti,

EDP, 1976.

HOLBAN, I. Orientarea şcolară. Iaşi, Editura Junimea, 1973.

HOLBAN, I. Laboratorul şcolar de orientare. Bucureşti, EDP, 1973.

LĂSCUŞ, V. Cercetări asupra opţiunii profesionale. Bucureşti, EDP, 1977.

 63

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

1995.

LEON, A. Psychopédagogie de l’orientation professionnelle. Paris, PUF, 1957.

MĂRGINENU, N. (coord.). Selecţia şi orientarea profesională.

OZUNU, D., POP, E. Educaţie şi profesiune. Bucureşti, Editura Politică, 1979.

PETEANU, M. Examinarea medicală în scop de selecţie şi orientare şcolară şi

profesională. Bucureşti, EDP, 1971.

PETEANU, M. (coord.). Monografii profesionale. 23 volume. Bucureşti, EDP, 1971-1973.

Psihoteste. Bucureşti, SC Ştiinţă şi tehnică, 1994.

Revista de pedagogie, nr. 1-12 / 1997. (Cariera - şansă sau planificare ?).

SALADE, D.

STANTON, N. Comunicarea. Bucureşti, S.C. Ştiinţă şi Tehnică, 1995.

SUPER, D. E. Career and life development. În: Career choice and development. (Brown

Eds.), San Francisco, Jossey-Bass Publishers, 1987.

ŞUTEU, T. Orientarea şcolară şi profesională. Cluj-Napoca, Univ. Babeş-Bolyai, 1985.

ŞUTEU, T.; IONESCU, A. Dezbateri educative cu elevii. Bucureşti, EDP, 1994.

THILL, J; CHAMBOULANT, S. Guide des études et des carrieres. Paris, PUF, 1965.

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

Viaţa Românească, 1999.

TOMŞA, Gheorghe. Orientarea şcolară şi profesională a elevilor. În: Structuri, strategii şi

performanţe în învăţământ (coord. I. Jinga şi L. Vlăsceanu). Bucureşti, Editura

Academiei, 1989.

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

Editura Afelin, 1996.

Transnational Vocational Guidance and Training for Young People and Adults. Berlin,

CEDEFOP, 1990.

WATTS, A. G.; GUICHARD, J.; PLANT, P. and RODRIGUEZ, M. I. Educational and

Vocational Guidance in the European Community. Bruxelles, Commission of the

European Communities, 1993.

	Tehnici folosite în consilierea elevilor ramasi în urma la învatatura
	Scoala Profesionala Anul III

