
COLEGIUL NAȚIONAL ”ȘTEFAN CEL MARE”

TÎRGU-NEAMȚ

RAPORT

PRIVIND STAREA ÎNVĂȚĂMÂNTULUI

ÎN SEMESTRUL I

AL ANULUI ȘCOLAR 2017-2018

ECHIPA MANAGERIALĂ:

Director, prof. Margine Adina

Director adjunct, prof. Ichim Ana-Alina

POLITICI EDUCAŢIONALE

ÎN COLEGIUL NAȚIONAL ”ȘTEFAN CEL MARE”

 Activitate educaţională desfăşurată în semestrul I al anului şcolar 2017-2018, unitatea

noastră de învăţământ a urmărit:

 performanţele intelectuale;

 deprinderea unor abilităţi practice;

 exersarea eficientă a abilităţilor de studiu;

 stimularea competiţiei;

 respectul pentru ştiinţă;

 recunoaşterea valorilor culturale şi ştiinţifice.

 Apreciem că unele dintre principalele obiective atinse în semestrul I al anului școlar

2017-2018 sunt:

 Cunoaşterea şi aplicarea noilor documente de politică educaţională, a metodologiilor
aprobate la nivelul unităţilor de învăţământ.

 Stabilirea ofertei curriculare personalizate la nivel instituţional în funcţie de nevoile
specifice ale elevilor şi ale comunităţii locale.

 Asigurarea condiţiilor optimale trecerii de la un curriculum axat pe acumulare de

cunoştinţe la un curriculum centrat pe formarea de competenţe.

 Îmbunătăţirea calităţii predare-invăţare-evaluare, astfel încât să se asigure şanse
egale tuturor elevilor.

NIVELURI DE ÎNVĂȚĂMÂNT ÎN CNSM

 Nivel primar: 8 clase/233 de elevi

 Nivel gimnazial: 7clase/161 de elevi

 Nivel liceal: 35 clase/1030 de elevi

RESURSE UMANE, I

Cadre didactice: 80

 2 debutanți

 9 definitiv

 6 gradul didcatic al II-lea

 59 gradul didactic I

 4 titlul științific de doctor

Norme didactice: 78,18

Personal didactic auxiliar: 15 norme

Personal nedidactic: 17 norme

RESURSE UMANE, II

Dinamica resurselor umane. Elevi

NIVELUL Înscriși

la

începutul

anului

școlar

Număr

de elevi

rămași

la

sfârșitul

sem. I

Număr

elevi

veniți în

timpul

sem. I

Număr

elevi

plecați

în

timpul

sem.I

Număr

elevi

promovați

la

sfârșitul

sem.I

Număr

elevi

retrași

la

sfârșitul

sem. I

Număr

elevi

corigenți

la

sfârșitul

sem. I

Primar 233 234 1 - 230 - 4

Gimnazial 161 158 - 3 145 - 13

Liceu 1030 1027 - - 1011 3 13+3

Total 1424 1419 1 3 1422 3 30+3

STAREA DISCIPLINARĂ. ABSENTEISMUL, I

Ciclul primar

Clasa Total

absențe

Motivate Diriginte

Preg. A - - Onu Gheorghe

Preg. B - - Tataru Adina

Cls. I A 197 197 Pipirigeanu R.

Cls. I B - - Rusu Mina

Cls. II 38 38 Vrîncianu A.

Cls. III A - - Ciobanu Dorel

Cls. III B - - Apostol Laura

Cls. IV - - Sava Anisoara

Total primar 235 235

STAREA DISCIPLINARĂ. ABSENTEISMUL, I

Ciclul gimnazial

Clasa Total absențe

(actual/trecut)

Motivate Diriginte

Cls. V A 159 25 Olaru Georgiana

Cls. V B 14 12 Olariu Mihaela

Cls. VI A 20/18 10/11 Irina Cecilia

Cls. VI B 125/145

(7 note

scăzute la

purtare)

27/9 Cușmir Stejărel

Cls. VII 95/31 80/15 Asiminei Madalin

Cls. VIII A 98/104

(2 note

scăzute la

purtare)

48/104 Filioreanu N.

Cls. VIII B 386/257

(7 note

scăzute la

purtare)

99/115 Luca Roxana

Total gimnaziu 897/1199

(16 note

scăzute la

purtare)

301/639

STAREA DISCIPLINARĂ. ABSENTEISMUL, I

Ciclul liceal

Clasa Total

absențe

Motivate Diriginte

Cls. IX RA 126 96 Iosub Maria

Cls. IX RB 143 120 Oancea C.

Cls. IX RC 80 79 Pupăzan Gh.

Cls. IX RD 186 155 Luchian I.

Cls. IX RE 134 124 Moșneagu V.

Cls. IX RF 88 77 Tolocan A.

Cls. IX UA 65 44 Matei R.

Cls. IX UB 164 86 Ungurenașu T.

Cls. IX UC 139 135 Corduneanu A.

Total cls a IX-a 1125 916

Clasa Total absențe

(actual/trecut)

Motivate Diriginte

Cls. X RA 443/222 393/97 Morosanu D.

Cls. X RB 203/131 160/83 Beca Mihaela

Cls. X RC 254/209

(1 notă scăzută la

purtare)

120/173 Pascu E.

Cls. X RD 112/119 51/81 David Ion

Cls. X RE 98/40 66/34 Radu Anca

Cls. X RF 194/56

(2 note scăzute la

purtare)

125/43 Trofin M.

Cls. X UA 210/154

(1 notă scăzută la

purtare)

135/134 Ionita Elena

Cls. X UB 192/181 99/98 Drăgănescu Mihaela

Cls. X UC 207/50

(1 notă scăzută la

purtare)

165/44 Puiu D.

Total cls a X-a 1913/1162

(5 note scăzute la

purtare)

1314/787

Clasa Total absențe

(actual/trecut)

Motivate Diriginte

Cls. XI RA 211/120

(1 notă scăzută la

purtare)

114/49 Căpitanu C.

Cls. XI RB 311/688

(5 note scăzute la

purtare)

161/299 Airinei Ana

Cls. XI RC 378/113

(4 note scăzute la

purtare)

120/67 Preda R.

Cls. XI RD 170/145

(1 notă scăzută la

purtare)

60/101 Croitoriu C.

Cls. XI RE 223/296 181/274 Avadanei A.

Cls. XI RF 179/121 129/77 Carp Octavian

Cls. XI UA 424/370

(2 note scăzute la

purtare)

191/224 Afloari Mihai

Cls. XI UB 182/145 87/64 Szekeres B.

Cls. XI UC 168/146 123/69 Manole Luminița

Total cls a XI-a 2246/2144

(13 note scăzute la

purtare)

1166/1224

Clasa Total absențe

(actual/trecut)

Motivate Diriginte

Cls. XII RA 738/693

(9 note

scăzute la

purtare)

280/450 Radu Dragos

Cls. XII RB 335/263

(2 note

scăzute la

purtare)

265/200 Nutu Mirela

Cls. XII RC 186/67 156/65 Bompa L.

Cls. XII RD 329/202

(3 note

scăzute la

purtare)

115/61 Apostoae C.

Cls. XII RE 439/203

(1 notă

scăzută la

purtare)

190/86 Baicanescu C.

Cls. XII UA 370/166 172/61 Tarhon B.

Cls. XII UB 250/294 120/172 Cucos Adina

Cls. XII UC 407/194 285/114 Manoliu C.

Total cls a XII-a 3054/2082

(15 note

scăzute la

purtare)

577/1209

TOTAL LICEU 8338

(33 de note

scăzute la

purtare)

TOTAL

UNITATE DE

ÎNVĂȚĂMÂNT

9470

(49 de note

scăzute la

purtare)

OBSERVAȚIE: Din totalul de 9470 de absențe, motivate sunt 5515, iar nemotivate

3955. În cazul în care se aplică ROF, un număr de 395 de elevi ar avea nota scăzută la

purtare cu un punct. Astfel, pentru un număr de 346 de elevi nu s-a aplicat ROF.

STAREA DISCIPLINARĂ. ABSENTEISMUL, II

Activităţile de prevenire şi combatere a absenteismului şi abandonului şcolar au vizat o serie

de obiective generale, după cum urmează:

 Creşterea nivelului de conştientizare, în rândul elevilor, cu privire la riscurile la care

se expun prin refuzul de a frecventa cursurile şcolii.

 Realizarea unui mediu educaţional stimulativ pentru elevi (diversificarea şi

atractivitatea activităţilor extracurriculare şi extraşcolare, promovarea cooperării,

recompensarea echitabilă a învăţării etc.)

 Deschiderea şcolii către comunitate şi diversificarea proiectelor, în parteneriat cu

actorii de la nivelul comunităţii.

ACTIVITATEA DE PERFORMANȚĂ. BURSE DE PERFORMANȚĂ

Numele si prenumele elevului

Clasa

Rezultatul obtinut

Concurs/ Competitie

1.Pâslaru Gabriel IX RA Premiul II Olimp. Jud. Lb

Română

2.Gheorghita Cristina Georgiana IX RD Locul III Concursul Si eu pot fi

bun la mate

3.Tomovici Iulian IX RD Locul III Conc. Impuls

Perpetuum, faza

Nationala

4. Simion Paul Sebastian IX RE Premiul III Olimp. Jud. De

Lingvistica

5. Ignat Carmen Mihaela IX RE Mentiune Olimp. Nat. de Lb

Romanice, Lb

Franceză

Premiul I Olimp. Jud. Lb

Franceză

6. Margine Nicolae IX RE Premiul III Olimp. Jud. Lb.

Franceză

7. Sandu Paul Adrian IX RC Premiul II Conc. De Fizica si

Chimie Impuls

Perpetuum

8. Andrei Iustin IX RC Premiul II Concurs Interjudetean

de Geografie

9. Cârjă Ioan IX RC Premiul III Olimp. Jud. Biologie

10. Fruntoaea Bianca IX RC Premiul III Conc. Jud. Comper

11. Murariu Tudor Cristian IX RB Premiul II Olimp. Jud.

Matematică

 Locul I Conc. Nat. Istorie

12. Nitu Matei Dragos IX RB Locul I Olimp. Nat. Fizică

Ștefan Procopiu

13. Apostol Antonin IX RB Premiul II Olimp. Jud. Lb.

Franceză

14. Manolache Flavian IX RB Premiul II Olimp. Jud.

Matematică

15. Huma Vasile Dragos IX RB Premiul II Olimp. Jud. Geografie

16. Ilioi Daniel IX RB Locul I Conc. Nat. Istorie

17. Mihăilă Georgiana XII UB Premiul I Ol. Jud. Istorie

18. Tănăselea Rebeca-Emilia XII UB Premiul III Ol. Jud.Istorie

19. Vasilca Miruna X UA Premiul III Ol. Jud. Istorie

20. Apostol Maria-Elidia X RA Premiul I Ol. Jud. Religie

Premiul Special Ol. Nat. Religie

21. Filimon Maria X RE Premiul II Ol. Jud. Religie

22. Bălăoiu Ioana X UC Premiul III Ol. Jud. Religie

23. Voinia Teodora XI RA Premiul I Ol. Jud. Religie

24. Aron Bianca XI RB Premiul III Ol. Jud. Religie

25. Croitoriu Iustina XII RC Premiul I Ol. Jud. Religie

26. Ungureanu Maria XII RC Premiul III Ol. Jud. Religie

27. Vasiliu Ana XII RC Premiul I Ol. Jud. TIC

 Mentiune, Medalie

de Argint

Ol. Nat. TIC

Premiul II Ol Jud. Informatica

28. Macovei Ioan Mihail XII RD Premiul II Ol. Jud. TIC

29. Aron Radu XII RD Premiul II Ol. Jud. TIC

30. Bălănici Andrei Daniel X RB Premiul II Ol. Jud. Chimie

Premiul II Conc. Mathesis CJE

31. Oglinzanu Gabriela XII RE Premiul III Conc. Mathesis CJE

Premiul III Ol. Jud. Matematica

Premiul I Concursul National

Haimovici

32. Avasilcai Mihaela XI Premiul II Conc. Nat. Haimovici

33. Agapie Ilinca X RC Premiul III Ol. Jud. Lb. Română

34. Apostol Maria XI RF Premiul III Ol. Lectura ca abilitate

de viata

35. Nuţu Constantin XI UC Premiul III Ol. Jud. Lb. Română

36. Bălănescu Elena Georgiana X UC Premiul Special Ol. Nat. Lb. Latina

Premiul III Ol. Jud. Lb. Latina

Premiul II Ol. Jud. Certamen

Ovidianum

Mentiune Ol. Nat. Certamen

Ovidianum

37. Echipa Handbal Liceu Fete Locul I Jud. ONSC

38. Echipa Handbal Gimnaziu
Fete

Băieți

Locul II

Locul III

Jud. ONSC

Jud. ONSC

39. Echipa Handbal Gimnaziu Baieti Locul III Jud. ONSC

RAPORT DE ACTIVITATE–CABINET MEDICAL ȘCOLAR

 Cabinetul medical scolar asigura asistenta medicala profilactica, de urgenta si curative

elevilor inscrisi in unitatea de invatamant.

 ASISTENTA MEDICALA DE URGENTA SI CURATIVA

 In semestrul I al anului scolar 2017-2018, s-au inregistrat 2645 de prezentari la

cabinetul medical al liceului ,pentru asistenta medicala de urgenta si curativa:

 - 1769-prezentari pentru afectiuni acute intercurente(afectiuni respiratorii,afectiuni

digestive,crize de tetanie,alergii,boli ale ochiului sau urechii,boli ale aparatului

circulator,afectiuni renale si ginecologice,boli ale cavitatii bucale,sindroame somatogene

generate de inadaptabilitatea scolara,distonii neurovegetative ,boli ale pielii,etc);

 - 506–prezentari pentru tratamente si interventii de prim ajutor

(accidente,traumatisme,plagi,tratamente conform Rp);

 - 376 –prezentari la consultatie medicala pentru competitii sportive,olimpiade

scolare, excursii.

 ACTIVITATEA MEDICALA PROFILACTICA

 a. TRIAJ EPIDEMIOLOGIC -efectuat dupa fiecare vacanta scolara sau in focar de

boli transmisibile(depistare si izolare a cazurilor si indicatii de tratament-

pediculoza,scabie,viroze respiratorii,angine,micoze,veruci vulgare etc).

 1. Triaj epidemiologic la inceput de an scolar-1420 elevi prezenti la clase

 Cazuri depistate si rezolvate:

 -pediculoza capilara -10 cazuri

 -angine - 6 cazuri

 -IACRS -12 cazuri

 -micoze - 5 cazuri

 -veruci vulgare - 4 cazuri

 -alte afectiuni dermatologice - 4 cazuri

 2. Triaj epidemiologic dupa vacanta din noiembrie-233 elevi prezenti ,din clasele

 pregatitoare -IV

 Cazuri depistate si rezolvate:

 -angine - 2 cazuri

 -orjelet - 1 caz

 -alergodermii - 2 cazuri

 3. Triaj epidemiologic dupa vacanta de iarna- 1403 elevi prezenti

 Cazuri depistate si rezolvate:

 -pediculoza capilara -14 cazuri

 -angine - 5 cazuri

 -viroze respiratorii -10 cazuri

 -micoze - 7 cazuri

 4.Triaj epidemiologic la contactii de clasa, a unui caz de angina streptococica,la

XII UA,cu trimiterea suspectilor la analiza de laborator-exudat faringian,in luna decembrie si

supravegherea ulterioara a cazului.

 b. EDUCATIE PENTRU SANATATE

 Pe parcursul primului semestru ,am desfasurat activitati de E.P.S la clasele

primare,gimnaziale si liceale.Temele abordate au fost de interes ,fiind fie teme propuse de

D.S.P, fie teme importante pentru colectivitate, in contextul general actual.

Activitatile care s-au desfasurat in sala de festivitati a liceului sau la clase, au fost organizate

impreuna cu responsabila comisiei de educatie sanitara,prof.Irina Cecilia sau cu profesorii

diriginti/profesorii/invatatorii.

 Mentionam ca la majoritatea activitatilor de educatie sanitara s-au impartit

materiale informative primite de la D.S.P Neamt.

 Luna septembrie 2017:

 -Saptamana europeana a mobilitatii

 -Principalele metode contraceptive.Ziua mondiala a contraceptiei

 -Igiena personala si colectiva

 -Alimentatia sanatoasa

 Luna octombrie 2017:

 -“Miracolul fara calorii-apa.Generatia carbogazoasa”

 - Igiena personala a scolarului

 - Bolile sezonului rece.Gripa si virozele respiratorii

 - Despre pubertate

 - Obezitatea la copil

 - “Generatia Fast-food.O zi buna incepe cu micul dejun”

 Luna noiembrie 2017

 -“Tutunul ne ameninta pe toti”

 - Consecintele fumatului pasiv asupra copilului

 - “ Invinge dependenta de tutun.Recastiga-ti sanatatea”

 - Diabetul.Ziua mondiala de lupta impotriva diabetului

 - Cum prevenim bolile de sezon

 - Z.E.I.A-fumatul in randul tinerilor

 - Pubertatea-“Hai ca sa vorbim ca intre fete”

 - Alimentatia sanatoasa a scolarului

 - Importanta exercitiului fizic

 Luna decembrie 2017

 -“Ridicati mainile pentru prevenirea HIV”

 -Gripa si bolile de sezon-prevenire

 -Angina streptococica in colectivitati-preventie si tratament

 -Prevenirea bolilor parazitare

 -Comportamente cu risc in randul tinerilor

 -“Generatia Fast-food.O zi buna incepe cu micul dejun”

 -“Miscarea- remediul minune”

 Luna ianuarie 2018

 -Bolile de sezon si gripa

 -Prevenirea bolilor infecto-contagioase

 -Hepatita virala A.Simptomatologie si preventie

 -“Mens sana in corpore sano”

 c. CURATENIA SI DEZINFECTIA

 La inceputul semestrului s-a facut instructajul personalului de ingrijire privind

Normele de igiena in unitati de ocrotire,educatie si instruire a copiilor si tinerilor,conform

legislatiei in vigoare,sedinta incheindu-se cu intocmirea de procese verbale si luare de

semnaturi.

 Modul de efectuare a curateniei si dezinfectiei in spatiile scolii, a fost urmarit

periodic de catre cadrele medicale, iar neregulile depistate au fost semnalate verbal si

remediate impreuna cu personalul de ingrijire implicat si administratorul unitatii.

 d. EXAMENELE MEDICALE DE BILANT

 Anual (la clasele a I-a ,a IV-a,a VIII- a si a XII-a)efectuam in colectivitatile de

elevi,acest examen medical al starii de sanatate, care se face in vederea cunoasterii nivelului

de dezvoltare a sanatatii si in vederea depistarii precoce a unor afectiuni sau deficiente si se

fac masuratori somatometrice celorlalte grupe de varsta.

 Elevii depistati cu probleme de sanatate sunt trimisi la medicii specialisti pentru

investigatii ,apoi luati in evidenta pe baza documentelor medicale(certificate medicale,bilete

de externare din spital,investigatii de laborator si EKG,EEG,ecografii), atasate fiselor

medicale individuale ale elevilor.

 In primul semestru al anului scolar 2017-2018,s-au facut masuratori

somatometrice-inaltime si greutate ,la un numar de 1256 de elevi si am inceput masuratorile

fiziometrice la clasele a XII a si a VIII-a(tensiune arteriala si puls),urmand sa fie definitivate

pana la sfarsitul anului scolar.S-a calculat de asemenea indicele de masa corporala,stabilindu-

se unde se incadreaza elevul :subponderal,normoponderal ,supraponderal sau obez si daca a

fost cazul au fost consiliati privind alimentatia.

 La clasele I-IV s-au facut impreuna cu prof. ed. fizica Dorneanu, masuratori

antropometrice-lungime talpa, inaltimea bustului, perimetru abdominal, anvergura brate.

 ELIBERAREA/VIZAREA DOCUMENTELOR MEDICALE NECESARE

 S-au mai prezentat la cabinetul medical pentru a viza adeverintele medicale pentru

scutire de ore, un numar de 52 de elevi.

 Au fost examinati si au primit viza anuala pentru educatie fizica,elevi ai claselor a-

II,III,IV,VI,VII,VIII,X,XI,XII-a ,in numar de 1050 (elevi aflati la evidenta speciala, in numar

de 441 ,stabilindu-se tipul de efort fizic permis ,in baza baremului din Monitorul Oficial.)

Elevilor inscrisi in clasele pregatitoare ,a V-a si a IX-a le-am vizat adeverintele pentru

educatie fizica si le-am intocmit fise medicale.

 EVIDENTA BOLILOR CRONICE:

 Bolile cronice au fost luate in evidenta, pe baza documentelor medicale primite, in urma

investigatiilor din ambulatorii de specialitate sau centre de diagnostic si tratament,odata cu

inscrierea in clasele pregatitoare, a V-a si a IX-a sau au fost depistate cu ocazia examenului

medical de bilant, efectuat de medicul scolar.

 In functie de diagnostic,elevii sunt trimisi periodic la control, reevaluare de diagnostic,

stabilire a schemelor de tratament sau recuperare medicala.

 Dintr-un numar aproximativ de 1427 de elevi inscrisi la inceputul anului scolar, in

clasele pregatitoare pana la a XII a avem inregistrate la evidenta speciala, la sfarsitul

semestrului I, al anului scolar 2017-2018, 441 de cazuri de boli cronice, structurate pe grupe

de varsta, numeric, conform tabelului de mai jos.

NR

CR

T

EVIDENTA SPECIALA

AFECTIUNI CRONICE

TOTAL NR.CAZURI

CL.PREG-IV

NR.CAZU

RI

V-VIII

NR.CAZUR

I

IX-XII

1 ASTM BRONSIC 33 3 5 25

2 ALTE AFECTIUNI CRONICE ALE

APARATULUI RESPIRATOR

22 1 3 18

3 REUMATISM ARTICULAR ACUT - - - -

4 AFECTIUNI CRONICE

REUMATISMALE

8 - 1 7

5 HIPERTENSIUNEA ARTERIALA 11 - - 11

6 BOLI CARDIACE CONGENITALE SI

DOBANDITE

30 2 1 27

7 DIABET ZAHARAT 3 - - 3

8 HEPATITA CRONICA 1 - - 1

9 ULCER GASTRIC SI DUODENAL - - - -

10 ALTE BOLI ALE APARATULUI

DIGESTIV

23 - - 23

11 LITIAZA RENALA 4 - - 4

12 ALTE BOLI CRONICE ALE

APARATULUI URINAR

6 - 1 5

13 BOLI CRONICE GENITALE

FEMININE

10 - - 10

14 EPILEPSIE 3 - 2 1

15 ALTE BOLI ALE SISTEMULUI

NERVOS

13 - - 13

16 TULBURARI PSIHICE 4 1 - 3

17 AFECTIUNI ALE APARATULUI

LOCOMOTOR SI ALE COLOANEI

VERTEBRALE

56 2 2 52

18 TULBURARI DE AUZ

(HIPOACUZIE)

3 1 1 1

19 TULBURARI DE VEDERE 85 15 9 61

20 OBEZITATE 25 2 4 19

21 TUMORI MALIGNE - - - -

22 GUSA TIROIDIANA - - - -

23 ANEMIE CARENTIALA 14 2 2 10

24 TUMORI BENIGNE - - - 1

25 SPASMOFILIE 28 - 2 26

26 BOLI DE SANGE 3 - - 3

27 LEUCEMIE 1 - - 1

28 ENDOCRINOPATII CRONICE - - - -

29 ALTE AFECTIUNI CRONICE 53 7 4 42

 TOTAL 441 36 39 366

Pentru prevenirea bolilor cronice, imperios necesar ar fi:

1. Indrumarea elevilor de la cele mai mici varste pentru alegerea unui stil de viata

sanatos.

2. Prezentarea la medic in caz de imbolnavire, dar si periodic pentru evaluarea starii de

sanatate.

3. Sensibilizarea elevilor in a constientiza pericolul pe care îl reprezinta o alimentatie

inadecvata,consumul de alcool,tutun si droguri, prin intensificarea actiunilor de

educatie sanitara de catre toti factorii educationali (familie,cadre didactice,cadre

medicale, biserica) si o mai stransa colaborare intre acestia.

4. Tonifierea organismului copilului prin relaxare si sport in aer liber.

 Dr. Platon Maria Mihaela,

Medic specialist Medicină Generală

ACTIVITATEA COMISIILOR METODICE

I. COMISIA METODICĂ A ÎNVĂŢĂTORILOR

Structura Comisiei metodice a învăţătorilor a reunit 8 cadre didactice, care s-au

dovedit a fi, prin modul în care au gândit şi au prestat actul didactic, înzestrate cu harul

metodic şi profesionalismul dascălului ce urmăreşte eficienţa şi pragmatismul cunoştinţelor

predate elevilor. Membrii comisiei au fost preocupaţi pentru continuă perfecţionare, pentru

pregătirea elevilor în vederea obţinerii performanţei, a rezultatelor bune şi foarte bune la

concursurile şcolare. Comisia metodică şi-a desfăşurat activitatea pe baza planului

managerial care a avut următoarele puncte strategice:

a) întocmirea judicioasă a documentelor de planificare şi proiectare didactică;

b) ridicarea nivelului de pregătire şi de perfecţionare profesională prin cursuri,

programe;

c) implicarea învăţătorilor în realizarea lecţiilor model de înaltă ţinută precum şi a

activităţilor extracurriculare;

d) practicarea unui schimb informaţional şi metodic prin acţiunile de interasistenţă,

asistenţă, simpozioane şi concursuri;

e) pregătirea elevilor pentru concursurile şcolare;

f) întocmirea planului de măsuri pentru remedierea unor deficienţe apărute pe

parcursul traseului predare – învăţare;

g) atragerea familiilor într-un parteneriat educaţional eficient;

h) atragerea de sponsori pentru îmbunătăţirea bazei materiale.

Ca urmare a atingerii ţintelor stabilite, s-au obţinut următoarele rezultate:

a) Întocmirea judicioasă a documentelor de planificare şi proiectare didactică;

Învăţătorii Colegiului Naţional ,,Ştefan cel Mare “ şi-au elaborat documentele de

planificare, proiectare şi evaluare didactică din perspectiva noului. Există în fiecare dascăl

elementul de creativitate care duce la personalizarea proiectării, în funcţie de potenţialul

intelectual şi de zestrea de abilităţi şi deprinderi specifice fiecărui colectiv în parte. Astfel, în

acest an şcolar, învăţătorii au elaborate documente ce s-au înscris în graficul activităţilor

impuse, dar în acelaşi timp s-au impus prin gradul de originalitate şi deschidere către

prezentul în educaţie.

b) Ridicarea nivelului de pregătire şi de perfecţionare profesională;

 În fiecare membru al comisiei a existat interesul şi deschiderea către perfecţionarea,

prin participarea la cursuri de formare, cu tematici atractive prin actualitatea problemelor, pe

care le-au dezvoltat în seminarii, dezbateri, prelegeri şi ateliere de lucru.

Componenţa comisiei:

Nr.

crt.

Numele şi prenumele Clasa Funcţia Adresă email

1. Onu Gheorghe CP A -coordonator comisie

metodică a

învăţătorilor

gigionu61@yahoo.com

2. Tătaru Adina – Elena CP B secretar tataru_adina2000@yahoo.com

3. Pipirigeanu Rodica I A -responsabil Cerc

nr.18-metodist

rodicapipirigeanu@yahoo.com

4. Rusu Mina I B membru rusu.mina@yahoo.com

5. Vrîncianu Aurelia a II-a membru aureliav@yahoo.com

6. Ciobanu Dorel a III-a A membru dorel.cbn@gmail.com

 7. Apostol Laura a III-a B membru apostollaura7631@yahoo.com

 8. Sava Ana a IV-a membru -

EFECTIVELE DE ELEVI PE CLASE

Nr.

crt.

Clasa Nr. elevi Învăţător

1. Pregătitoare A 31 Onu Gheorghe

2. Pregătitoare B 29 Tătaru Adina

3. I A 25 Pipirigeanu Rodica

4. I B 28 Rusu Mina

5. II A 30 Vrîncianu Aurelia

6. III A 33 Ciobanu Dorel

7. III B 33 Apostol Laura

8. IV A 24 Sava Anişoara

TOTAL Preg. – IV 233

mailto:tataru_adina2000@yahoo.com

 Rezultate obţinute la testele de evaluare finală, la sfârşitul anului şcolar 2016-2017

Clasele Pregătitoare A şi B – 51 elevi

 Fără calificative

Toţi elevii au înregistrat rezultate care au permis promovarea la etapa următoare de învăţare.

Clasa I – Total 25 elevi

Clasa a II-a A – Total 30 elevi

Disciplina Fb B S I

Comunicare în limba română 17 8 5 -

Matematică şi explorarea mediului 17 8 5 -

Clasele a III-a A şi a III-a B – Total 65 elevi

Disciplina Fb B S I

Limba şi literatura română 49 13 3 -

Matematică 49 13 3 -

Clasa a IV-a 24 elevi.

Disciplina Fb B S I

Limba şi literatura română 51 6 5 -

Matematică 47 10 5 -

Ştiinţe ale naturii 52 8 2 -

Istorie 45 13 4 -

Geografie 47 9 6 -

CONCLUZII:

 Evaluarea finală

 nu îşi propune aprecierea performanţelor globale ale elevilor şi nici ierarhizarea lor;

 identifică nivelul achiziţiilor iniţiale ale elevilor în termeni de cunoştinţe, competenţe

şi abilităţi, în scopul asigurării premiselor atingerii obiectivelor propuse pentru etapa

imediat următoare;

 este indispensabilă pentru a stabili dacă subiecţii dispun de pregatirea necesare
creării de premise favorabile unei noi învăţări;

Disciplina Fb B S I

Comunicare în limba română 20 5 - -

Matematică şi explorarea mediului 20 5 - -

 oferă profesorului cât şi elevului posibilitatea de a avea o reprezentare cât mai exactă
a situaţiei existente (potenţialul de învăţare al studenţilor, lacunele ce trebuiesc

completate şi remediate) şi a formula cerinele următoare;

 pe baza informaţiilor evaluării iniţiale se planifică demersul pedagogic imediat

următor şi eventual a unor programe de recuperare.

Rezultate la concursuri şcolare:

 Clasa Pregătitoare B: profesor pt. înv. Primar Tătaru Adina

 Concursul ,,Micii olimpici”: 11 elevi -11 puncte, 1 elev - 98 puncte

 Clasa I B : profesor pt. înv. primar Rusu Mina

 Concursul ,,Micii olimpici”

 Clasa a II-a A: profesor pt. înv. primar Vrîncianu Aurelia

 Concursul ,,Micii olimpici”

Clasa a III-a B: profesor pt. înv. primar Apostol Laura:

 Concursul ,, Micii Olimpici “

Dezvoltare profesională, activitate metodică şi ştiinţifică. Activităţi extracurriculare

Nr.

crt.
Tema activităţii metodice Tipul activităţii Data Participanţi Propunător

1.

 Reorganizarea

comisiei metodice

pentru anul şcolar

2017-2018

Perfecţionarea

permanentă a

învăţătorilor

septembrie

2017

Toţi

învăţătorii

Responsabilul

comisiei

2.

 Prezentarea

Raportului

comisiei metodice

pentru anul şcolar

2016-2017

 Prezentarea

Planului

managerial al

comisiei pentru

anul şcolar 2017-

2018

Întocmirea şi

prezentarea
informării

privind

activitatea

Comisiei

metodice a

învăţătorilor în

anul şcolar

2016-2017

Proiectarea

activităţii

Comisiei

metodice a

învăţătorilor, an

şcolar 2017-

2018

octombrie

2017

Toţi

învăţătorii

Responsabilul

comisiei

II. Participare la cercuri:

Toţi învăţătorii au participat la:

 Cercul Pedagogic desfăşurat în semestrul I al anului şcolar 2017 – 2018, la Şcoala
Ţibucani nr. 1.

 Tema cercului : Îmbunătăţirea activităţii didactice la toate disciplinele predate de
învăţătorul clasei

 Dezbateri pe temele:
 Regulamentul- cadru de organizare şi funcţionare a unităţilor de învăţământ

preuniversitar, nr. 5079 / 31.08.2016;

 Statutul elevului aprobat prin OMENCS nr. 4742 / 2016;

 Ordinul nr. 3066 / 1999, privind temele pentru acasă.

III. Activităţi extracurriculare :

 ZIUA EDUCAŢIEI:

 Vizionarea spectacolului ,, Punguţa cu doi bani ” - profesor pentru înv. primar

Pipirigeanu Rodica ;

 ZIUA CULTURII - profesor pentru înv. primar Pipirigeanu Rodica ;

 ZIUA EDUCAŢIEI: profesor pentru înv. primar Rusu Mina;

 PRIETENI DRAGI : profesor pentru înv. primar Rusu Mina;

 1 DECEMBRIE: profesor pentru înv. primar Rusu Mina;

 Luceafărul poeziei româneşti: profesor pentru înv. primar Rusu Mina;

 SUNT MÂNDRU CĂ SUNT ROMÂN- profesor pentru înv. primar Vrîncianu

Aurelia;

3.

 Planificarea

calendaristică a

acţiunilor comisiei

metodice (pentru

realizarea

obiectivelor

propuse în planul

managerial al

comisiei metodice)

 Cerc pedagogic -

Şcoala Ţibucani

Perfecţionarea

permanentă a

învăţătorilor

 noiembrie

2017

Toţi

învăţătorii

Responsabilul

comisiei

ISJ Neamţ

4.

 Activitate

demostrativă –

Clasa a IV-a

 ,, De ce citim? ”

Referat – Valenţele

formative ale

lecturii individuale

la elevul mic

 Limba şi

literatura

română

 decembrie

2017

Toţi

învăţătorii

Elevii clasei

a IV-a

Înv. Sava

Anişoara

 SUNT MÂNDRU CĂ SUNT ROMÂN - – profesor pentru înv. primar Apostol

Laura

 A venit toamna– profesor pentru înv. primar Ciobanu Dorel;

 Noi suntem romani - profesor pentru înv. primar Ciobanu Dorel;

 LA CEAS ANIVERSAR - Eminescu - profesor pentru înv. primar Ciobanu Dorel;

 HAI SĂ DĂM MÂNĂ CU MÂNĂ - profesor pentru înv. primar Ciobanu Dorel;

 ZIUA NAŢIONALĂ - profesor pentru înv.primar Tătaru Adina.

 ÎN AŞTEPTAREA LUI MOŞ CRĂCIUN - profesor pentru înv.primar Tătaru

Adina.

 MICA UNIRE - profesor pentru înv.primar Tătaru Adina.

 ÎN AŞTEPTAREA LUI MOŞ CRĂCIUN - înv. Onu Gheorghe;

 LA CEAS ANIVERSAR - Eminescu - înv. Onu Gheorghe;

 S-au desfăşurat activităţi la nivelul claselor de elevi cu temele:

 Excursii în natură,

 Prietenul meu calculatorul

 Parada fructelor

 Mai aproape de Dumnezeu

 Uite, vine Moş Crăciun!

 Poetul inimilor noastre

 „Poveşti la gura sobei”- şezători literare

V. Măsuri pentru îmbunătăţirea calităţii actului didactic:

 Susţinerea bazei materiale prin resurse alternative;

 Găsirea unor surse de finanţare pentru propriile proiecte,

 Susţinerea accesului la perfecţionare a personalului didactic;

 Motivarea cadrelor didactice pentru înscrierea la cursuri de dezvoltare

profesională;

 Menţinerea parteneriatelor şi desfăşurarea altora noi.

VI. Managementul calităţii

Pentru îmbunătăţirea calităţii activităţii didactice , pentru ca o şcoală să fie eficientă,

este necesar ca elevii, dascălii şi părinţii să aibă foarte bine conştientizată misiunea comună,

iar activitatea didactică să fie mai mult centrată pe instruire -formare şi curriculum.

În multe cazuri cadrele didactice au pus un accent mai mare pe învăţarea în clasă, s-a

creat un climat favorabil învăţării , elevii au fost implicaţi şi responsabilizaţi de viitorul lor, s

–au stimulat elevii pentru a reuşi, s-au desfăşurat activităţi extracuricularecare care să

lărgească interesul elevilor în sensul construirii de relaţii bune în şcoală, s-a încercat şi

realizat in unele cazuri modificarea, dezvoltarea şi perfecţionarea stilului didactic al

dascălilor

 Coordonator comisie metodică a învăţătorilor,

 Învăţător, Onu Gheorghe

II. COMISIA METODICĂ A DIRIGINŢILOR

La începutul anului şcolar s-au realizat documentele specifice de planificare a

activităţii educative: Planul managerial, Graficul de activități, Planificarea şedinţelor cu

părinţii, Graficul privind orele de consiliere individuală a părinților. În elaborarea acestora

s-a avut în vedere:

- întocmirea documentelor de lucru ale diriginților şi corelarea temelor propuse cu

cerinţele claselor de elevi;

- utilizarea unor strategii didactice, în cadrul orelor de dirigenţie, astfel încât elevul să

se poată exprima, să fie ascultat şi îndrumat eficient;

- implicarea tuturor diriginţilor în activităţi educative extraşcolare şi valorificarea

acestora din punct de vedere educativ;

- atragerea sprijinului părinţilor în vederea realizării unui parteneriat real şcoală-familie

prin stabilirea intervalului orar al activităților de consiliere a părinților.

Activitatea comisiei diriginților s-a desfășurat după graficul întocmit la propunerile

membrilor comisiei, în accord cu prioritățile și obiectivele urmărite la nivelul unității școlare.

De asemenea fiecare profesor diriginte și-a proiectat și respectat activitatea educativă

conform cu programa aprobată de M.E.N. după cum urmează:

- întocmirea planului muncii educative al fiecărei clase;

- întocmirea tematicii orelor de dirigenţie pe fiecare semestru;

- întocmirea proiectelor didactice.

Fiecare profesor diriginte a planificat atât activitățile orelor săptămânale de dirigenție

cât și activitățile extracurriculare corespunzătoare semestrului I.

Comisia diriginţilor şi-a desfăşurat activitatea urmărind să respecte planul elaborat la

începutul anului şcolar dar şi să răspundă unor cerinţe ivite ulterior. Profesorii diriginți au

organizat activitatea educativă centrată pe:

- ore de specialitate şi educative care să asigure manifestarea plenară a personalităţii

elevilor prin metode activ-participative, mijloace moderne, muncă diferenţiată;

- susţinerea unor lecţii demonstrative de către cadre didactice cu experienţă în domeniu;

- colaborarea cu părinţii prin lectorate, consultaţii şi şedinţe pentru cunoaşterea mai

bună a copiilor şi valorificarea optimă a potenţialului acestora pe toate planurile.

În acest context s-au realizat următoarele activități: lecție demonstrativă la clasa a V-a

B cu tema Profesorul ideal în școala ideală; aplicarea de chestionare în cadrul orelor de

dirigenție pentru identificarea necesităților în educație, intereselor, valorilor și aptitudinilor

elevilor.

S-au organizat activităţi extraşcolare de către fiecare diriginte pentru marcarea unor

zile, evenimente, sărbători naţionale sau religioase prin programe artistice, întruniri,

concursuri sau alte forme adecvate, conform programelor pe clase sau la nivel de unitate

școlară. În funcție de natura activității, aceasta s-a realizat în cadrul fiecărui colectiv de elevi

sau prin concursul mai multor clase de elevi, dintre care se pot enumera:

- Educația. Trecut și prezent, activitate realizată în Sala de festivități de Ziua

Internațională a Educației;

- Balul Bobocilor, spectacol realizat la Casa Culturii „Ion Creangă”;

- Spectacol de Crăciun, serbare realizată la Casa Culturii „Ion Creangă”.

Starea disciplinară a elevilor este evaluată continuu și cuantificată periodic în cadrul

ședintelor Consiliului clasei și cu ocazia ședințelor cu părinții. Elevii beneficiază de

îndrumare și consiliere lunar și ori de câte ori este nevoie prin întâlniri cu personalul poliției

(domnul ofițer Marian Ioan). Pentru menținerea stării disciplinare în termeni de normalitate și

pentru îmbunătățirea acesteia s-au realizat următoarele:

- prelucrarea regulamentului de ordine interioară la fiecare clasă;

- dezbaterea măsurilor de sancţionare a actelor de indisciplină;

- planificarea și organizarea de activități care promovează toleranța, diversitatea și

nonviolența de către Comisia Antiviolență;

- propunerea şi susţinerea de teme legate de actele de indisciplină, educaţie moral-

civică, convenţii sociale etc.;

Fiecare profesor diriginte a oferit consultații şi consiliere individuală părinților prin

activități cu părinții conform graficului proiectat la începutul anului școlar și ori de câte ori a

fost nevoie. S-au desfățurat periodic lectorate cu părinții, atât la nivelul clasei cât și la nivelul

unității școlare la care s-au abordat teme variate cu scopul de a optimiza relația școală-

familie- comunitate. Pentru optimizarea relației dintre școală și familie s-au realizat:

- stabilirea de către diriginţi a intervalelor orare, în afara orelor de curs, pentru

părinţi în vederea desfăşurării activităţilor de suport educaţional, consiliere pentru

părinţi;

- organizarea lectoratelor cu părinţii semestrial;

- organizarea şi defăşurarea şedinţelor cu părinţii, cel puțin o dată pe semestru.

În planificarea activităților de dirigenție s-a urmărit acordarea unui număr de ore

suficient, în creștere de la clasa a cincea spre clasa a opta, care are drept scop o orientarea

școlară și profesională eficientă, centrată pe elev.

 Responsabil comisie,

 prof. Drăgănescu Mihaela

III. CATEDRA DE LIMBA ŞI LITERATURA ROMÂNĂ

I.Activitatea științifică și metodică a catedrei

• Proza scurtă – activitate demonstrativă în cadrul Cercului Pedagogic de Limba și Literatura

Română, clasele a X-a, profesori: Pascu Elisabeta, Nuțu Elena-Mirela și Balica Ionela

• Particularități ale predării-învățării noțiunilor de vocabular în gimnaziu și liceu – referat

prezentate în cadrul Cercului Pedagogic de Limba și Literatura Română, prof. Filioreanu

Nicoleta

 • Numai poetul – activitate dedicată ,,Zilei Culturii Naționale” – Sala de Festivități a

colegiului – prof. organizatori Nuțu Elena-Mirela, Pascu Elisabeta, Filioreanu Nicoleta și

Manoliu Ioana-Cătălina

• Activitate în cadrul Centrului Județean de Excelență Neamț -- profesori: Pascu Elisabeta,

Olariu Mihaela, Nuțu Elena-Mirela, Matei Anca-Ramona, Filioreanu Nicoleta și Manoliu

Ioana-Cătălina

• Propuneri de subiecte pentru etapa locală a Olimpiadei de Limba și Literatura Română –

profesori: Pascu Elisabeta, Olariu Mihaela, Nuțu Elena-Mirela și Filioreanu Nicoleta

• Pregătirea elevilor pentru olimpiada de Limbă şi literatură română - etapa locală – toți

membrii catedrei

 II. Simpozioane, articole publicate, cursuri de formare

• Participare cu lucrare la Simpozionul Național cu Participare Internațională „Dimitrie

Cantemir și vocația europeană a gândirii românești” – prof. Pascu Elisabeta

• Publicarea unui articol în revista Evaluarea în învățământul preuniversitar – prof. Nuțu

Elena-Mirela

• Coordonarea revistei catedrei Foaie literară (nr. 4, 2017, ISSN-L2458-1003) – profesori:

Olariu Mihaela și Nuțu Elena-Mirela

• Publicare articole în revista Foaie literară – profesori: Olariu Mihaela, Nuțu Elena-Mirela,

Pascu Elisabeta, Margine Adina-Raluca și Drăgănescu Mihaela

 III. Activităţi extracurriculare şi extraşcolare

• Voluntariat în cadrul proiectului ,,Școala lecturii” – prof. Pascu Elisabeta

• Coordonarea unor grupuri de elevi pentru participarea la proiectul educativ-cultural

,,Drepturile Omului pentru toți’ desfășurat în perioada septembrie - decembrie 2017 –

profesori: Olariu Mihaela, Pascu Elisabeta

• Coordonarea elevului Sabin Arsene de la clasa a IX-a pentru participarea la Concursul

internațional ,,Tradiții și obiceiuri de iarnă pe ulița mea’’ – prof. Olariu Mihaela

• Participare la Proiectul Educațional Evaluarea în învățământul preuniversitar – prof. Nuțu Elena-

Mirela

• Organizarea spectacolului Balul Bobocilor profesori: Nuțu Elena-Mirela, Drăgănescu

Mihaela și Manoliu Ioana-Cătălina

 IV. Puncte tari

• întocmirea riguroasă a documentelor de proiectare didactică (planificările anuale şi

calendaristice);

• parcurgerea materiei de studiu, respectându-se programa şcolară;

• dorinţa de perfecţionare continuă prin studiu individual și cursuri de formare;

• interesul pentru o cât mai bună implicare a elevilor în demersul didactic prin îmbinarea

metodelor tradiţionale cu acelea activ – participative; folosirea unor strategii şi mijloace

didactice diverse, cu scopul implicării active a elevului în procesul instructiv-educativ;

• buna colaborare a membrilor catedrei.

V. Puncte slabe

• scăderea interesului elevilor pentru lectură, pentru studiul individual şi pentru formarea unei

opinii personale în legătură cu textul literar;

• observarea unor dificultăţi de comunicare, în special orală (vocabular sărac, dificultăţi în

alegerea cuvintelor şi în formularea frazelor, tendinţa de a reduce cât mai mult comunicarea,

reproducerea unor clişee lingvistice, a unor fraze-şablon şi chiar folosirea unui limbaj de

lemn, abateri de la logică în exprimare);

• preocupare scăzută pentru iniţierea unor proiecte educative.

VI. Măsuri ameliorative

• organizarea unor cercuri/cluburi de lectură, cu întâlniri lunare şi organizarea unor activităţi

care să retrezească interesul pentru lectură;

• folosirea unor strategii pentru dezvoltarea, nuanţarea şi diversificarea exprimării orale şi

scrise, pentru îmbogăţirea vocabularului, combaterea clişeelor lingvistice supărătoare, în

vederea construirii unui discurs corect şi coerent;

• încurajarea elevilor să se exprime liber, atât în cadrul orelor de curs, cât şi în cadrul altor

activităţi;

• colaborarea cu profesorii diriginţi şi încercarea de a implica mai mult părinţii în aspecte

legate de modul în care învaţă elevii;

• stimularea interesului pentru proiecte şi programe educative.

Responsabil catedră,

Prof. Nuţu Mirela

IV. CATEDRA DE LIMBA ENGLEZĂ

 Activitatea metodică și științifică a catedrei

 In cadrul catedrei de limba engleză au fost organizate:

a) Dezbateri

1. Dezbaterea raportului de activitate al catedrei de limba engleză, an școlar 2016-2017

2. Modalități de aplicare a programelor scolare

3. Analiza rezultatelor obținute la probele de evaluare inițială

4. Dezbatere pe marginea subiectelor de bacalaureat si admitere în învățământul superior

5. Folosirea filmelor în învățarea limbii engleze.

b) Referate

1.Dificultăți în predarea limbii engleze la clasa pregătitoare.(23.09.2017)-Olaru Georgiana

2.Influenta limbii engleze în limba română actuală.(09.10.2017)-Ichim Alina

3.JOCUL-metodă interactivă de predare.(03.11.2017)-Ichim Alina

4.Mijloace moderne în predarea limbii engleze.(08.12.2017)Machidon Anca

5.Folosirea filmelor în predarea limbii engleze.(15.12.2017)Ichim Alina

6.Cum evaluăm pronunția corectă în limba engleză(19.01.2018)Ichim Alina

c) Activitate demonstrativă

1.Reported Speech-clasa a XII-a RC,prof.Tarhon Bianca (09 octombrie 2017)

2.If Clauses-clasa a XI-a UA,prof.Tarhon Bianca(29 noiembrie 2017)

3.Bac Subjects-clasa a XII-a RD,prof.Ichim Alina (25 ianuarie 2018)

 Performanțe cu elevii

1.Public Speaking Competition. Elevi calificați pentru etapa județeană(21.12.2017).

 Cucoș Răzvan- clasa a IX-a RA,professor îndrumător Tarhon Bianca

 Ghidoarcă Mihail- clasa a IX-a RA,professor îndrumător Tarhon Bianca

 Sava Alexandru- clasa a IX-a RA,professor îndrumător Tarhon Bianca

 Dudanu Nicola- clasa a IX-a UC,professor îndrumător Tarhon Bianca

 Dumitroaea Teodora- clasa a IX-a UC,professor îndrumător Tarhon Bianca

 Buhnă Dumitrel- clasa a IX-a UB,professor îndrumător Tarhon Bianca

 Cojocariu Cornelia Elena- clasa a XI-a UA,professor îndrumător Tarhon Bianca

 Glodeanu Diana- clasa a XI-a UA,professor îndrumător Tarhon Bianca

 Cojocaru Luciana- clasa a XI-a RE,professor îndrumător Boteanu Veronica

 Iacoboae Iasmina- clasa a XII-a UC,professor îndrumător Boteanu Veronica

 Lupu Ioana Ilinca- clasa a XII-a UA,professor îndrumător Tarhon Bianca

2.Olimpiadă-faza locală(27.01.2018). Elevi calificați la faza județeană:

 .Doroftei Adrian- clasa a IX-a RA, professor îndrumător Tarhon Bianca, 98 puncte

 Dudanu Nicola- clasa a IX-a UC, professor îndrumător Tarhon Bianca, 98 puncte

 Dumitroaea Teodora- clasa a IX-a UC, professor îndrumător Tarhon Bianca, 98 puncte

 Ghidoarcă Mihail- clasa a IX-a RA, professor îndrumător Tarhon Bianca, 95 puncte

 Lazăr Camelia Andreea - clasa a IX-a UC, professor îndrumător Tarhon Bianca, 95 puncte

 Lipan Rareș- clasa a X-a RA, professor îndrumător Olaru Georgiana, 90 puncte

 Cojocariu Silvia Valentina- clasa a X-a UA, professor îndrumător Ichim Alina, 90 puncte

 Buhnă Dumitrel Ioan- clasa a XI-a UB, professor îndrumător Tarhon Bianca, 90 puncte

 Cojocariu Cornelia- clasa a XI-a UA, professor îndrumător Tarhon Bianca, 90 puncte

 Ignat Florina Georgiana- clasa a XI-a RA, professor îndrumător Ichim Alina, 90 puncte

Activitați extracuriculare/extrascolare

1. Ziua Europeană a limbilor străine – 27.09.2017

Activități-concurs coordonate de Ichim Alina și Tarhon Bianca la care au participat 160

de elevi din cadrul Colegiului Național “Ștefan cel Mare”, dar și din alte unități școlare

partenere.Activitățile au fost grupate pe secțiuni:

 Secțiunea Logo-uri

 Secțiunea Interpretare

 Sectiunea Traducere de poezie

2. Education Day, 5.10.2017, prof. Olaru Georgiana

3. Global Education Week, 22-29.10.2017- clasele V-VIII, prof. Olaru Georgiana

4. Activități de Halloween, 31.10.2017, prof.Ichim Alina, Olaru Georgiana

5. Despre examenele Cambridge, întâlnire cu reprezentanți British Council Iași- 20.11.2017-prof

coordonator Tarhon Bianca

6. Piesă de teatru Christmas is Coming, 22.12.2017, prof. Olaru Georgiana

7. Cursuri pregătire examene Cambridge, octombrie 2017-februarie 2018, prof. Tarhon Bianca

Cursuri de perfecționare

 Curs de formare pentru metodiști ISJ Neamț-furnizor CCD Neamț,12 credite(Ichim

Alina,Tarhon Bianca)

 Teaching For Success:a course for Romanian Teachers of English(3-7.02.2018):Ichim

Alina, Olaru Georgiana, Tarhon Bianca, Machidon Anca

Puncte tari

 Pregătirea si desfășurarea orelor de curs

 Continua formare și perfectțonare prin participare la programe de formare județene si naționale

 Interes ridicat penrtu pegătirea elevilor în vederea obținerii certificatelor Cambridge.

 Rezultate bune la BAC și concursuri școlare

 Puncte slabe

 Dificultatea de a aduce o parte din elevii claselor a IX-a la nivelul programei școlare in curs

 Pregătirea elevilor cu nivel scăzut de cunoștințe în școală

 Dorința elevilor de a obține note mari, neacoperite de cunoștințe

Măsuri ameliorative

 Ore de pregătire suplimentară cu elevii (penrtu BAC și cu elevii corigenți)

 Interasistențe conform unui grafic

 O mai buna comunicare între membrii catedrei

 Educarea elevilor în vederea formării bunului simț și a capacității de autoevaluare

Responsabil,

Prof. Tarhon Bianca

V. CATEDRA DE LIMBA FRANCEZĂ

Pe parcursul anului scolar 2017-2018, semestrul I, Catedra de limba franceza din

cadrul Colegiului National Stefan cel Mare si-a desfasurat activitatea conform programelor

scolare si documentelor intocmite in vederea respectarii tematicii obligatorii a disciplinei.

De altfel, se remarca o încercare continua de a transmite elevilor faptul ca limba

franceza a castigat in importanta devenind la fel de ceruta de angajatori de pe piata europeana

ca si limba engleza. Acest lucru a suscitat o crestere a interesului elevilor pentru studiul

limbii franceze si pentru obtinerea certificatelor de competenta lingvistica, tip DELF, nivel

B1 si B2.

I. Activitatea metodica si stiintifica a catedrei

 Participarea activa in cadrul cercului pedagogic (Scoala Petricani, jud.

Neamt)

 Inscrierea membrilor catedrei prin sistemul online al Institutului

Cultural Francez Iasi in cadrul bibliotecii Culturethéque, in vederea

facilitarii accesului la carti, documente si alte articole de specialitate

 Participarea la Sedintele Consiliului Consultativ pentru limba franceza,

ISJ Neamt – Insp. Teodorescu Valentin

 Inscrierea in Asociatia Romana a Profesorilor de Limba Franceza

(ARPF) –Prof. Luca Roxana

 Intalniri periodice cu membrii catedrei

 Imbogatirea portofoliilor personale cu materiale auxiliare

 Coordonarea si organizarea Olimpiadei de Limba Franceza – faza

locala

II. Performante cu elevii

 Participare cu un numar de 12 elevi la olimpiada de limba franceza,

din care 8 inscrisi la etapa judeteana

 In cadrul programului de Craciun Suflet pentru suflet – 21 decembrie

2017 – un grup de 15 eleve de la clasa a IX a UC au participat cu un

repertoriu de colinde in limba franceza, coord. Prof. Maftei Anca-

Catalina si in limba latina, coord. Prof. Draganescu Mihaela.

 Desfasurarea unor sedinte de pregatire in vederea obtinerii

certificatelor de competenta lingvistica DELF, coord. Insp. Teodorescu

Valentin.

 Desfasurarea unor sedinte de pregatire cu tematica de dezvoltare a

performantelor pentru elevii selectati la etapa judeteana a olimpiadei.

(cls. a X a RC, coord. Luca Roxana)

III. Activitati extracurriculare/ extrascolare

 Activitati specifice pentru Ziua Internationala (sept. 2017) - concursul

Logo, organizat in parteneriat cu catedra de limba engleza (toti

membrii catedrei au participat si indrumat grupuri de elevi).

IV. Analiza SWOT

1. Puncte tari

 Efortul membrilor catedrei de a sensibiliza elevii cu privire la

importanta cunoasterii limbii franceze.

 Inscrierea pe platforma IF PROFS, unde cadrele didactice comunica,

aplica ori utilizeaza metode si fise de lucru noi in vederea diversificarii

activitatilor.

 Preocuparea profesorilor de a transmite informatii practice cu caracter

aplicativ imediat in realitatea culturii si civilizatiei franceze respectand

totodata criteriile de evaluare a nivelelor stabilite de CECR

 Abordarea integrata a celor 4 aptitudini evaluate, creandu-se astfel

premisele unei reale performante educative.

 Inregistrarea progresului in cadrul procesului de invatare cu ajutorul

materialelor auxiliare: cataloage personale, fise de interpretare a

testelor predictive, formative si sumative,

2. Puncte slabe

 Evaluare insuficienta a competentelor specifice de producere a unor

interactiuni de comunicare orala

 Lipsa unui laborator multimedia modern dedicat studiului limbilor

straine

3. Masuri ameliorative

 Necesitatea de a face cat mai multe auditii in clasa.

 Exploatarea textelor scrise se va face in asa fel incat sa cerintele

manualului sa fie reformulate si sa stimuleze capacitatea de

conversatie, dezbatere ori problematizare.

 Abordarea subtila a elementelor de gramatica, plecand intotdeauna de

la situatii concrete de comunicare si aratand latura pragmatica a

acesteia. (Ex: De ce sa invatam subjonctivul?)

4. Oportunitati

 Posibilitatea de a face parte dintr-un grup care participa la schimburi

de experienta cu colegii din Franta. Acest lucru va atrage prietenii in

strainatate, lucru ce va obliga la comunicare in limba franceza.

 Obtinerea Certificatului International Lingvistic recunoscut si in

strainatate, de tipul DELF B1, B2.

 Intensificarea eforturilor menite sa care sa creeze un laborator

multimedia sau un Centru de Documentare si de Informare (CDI)

necesar in vederea insusirii limbilor straine, precum si

participarea la cursuri de formare continua care sa ilustreze

latura pragmatica a acestuia.

 Responsabil,

 Prof. Luca Roxana

VI. CATEDRA DE MATEMATICĂ

1. Activitatea de performanță cu elevii:

 Pentru atingerea unor standarde corespunzătoare de calitate în cadrul actului instructiv-

educativ, în cadrul catedrei de matematică pe parcursul primului semestru al anului şcolar

2017-2018 s-au realizat:

 Discutarea și întocmirea planificărilor calendaristice.

 Elaborarea , administrarea și discutarea testelor inițiale.

 Proiectarea eficientă a fiecărei lecţii, realizarea unor modele de proiecte de unităţi de

învăţare.

 Organizarea de ore de pregătire pentru examenele şcolare finale şi de admitere

 Pregătirea diferenţiată a elevilor talentaţi în vederea participării la olimpiade şi concursuri

şcolare cu activităţi desfăşurate săptămânal în cadrul Centrului de excelență-

 profesori: Beca Mihaela, Căpitanu Carmen și Iosub Maria

 Olimpiada de matematică, și Concursul Naţional de matematică aplicată”Adolf

Haimovici”, etapa locală, 27 ianuarie 2017

 Profesor organizator etapa locală: MOROȘANU DORIN

Elaborarea subiectelor:

 Clasa a IX-a matematică-informatică, clasa a XII-a matematică –informatică :

profesor APOSTOAE CAMELIA

 Clasa a X-a matematică-informatică, clasa a X-a şi clasa a XII-a ştiinţele naturii :

profesor CĂPITANU CARMEN

 Clasa a XI-a matematică-informatică, clasa a IX-a ştiinţele naturii, clasa a IX-a,

clasa a X-a, clasa a XI-a ştiinţe sociale : profesor IOSUB MARIA

 Elevi calificaţi la etapa judeţeană:

Nr.crt.
Numele și prenumele

elevului
Clasa

Numele și prenumele

profesorului

1 Sava Georgiana a V-a Preda Ramona

2 Urzică Silvia Elena a V-a Preda Ramona

3 Aruxandi Ioan a VI-a Apostoae Camelia

4 Aanei Ioan Bogdan a IX-a Iosub Maria

5 Ciorobîtcă Laura a IX-a Iosub Maria

6 Ilioi Daniel a IX-a Capitanu Carmen

7 Murariu Tudor Cristian a IX-a Capitanu Carmen

8 Oltianu Ştefania a IX-a Capitanu Carmen

9 Sandu Paul Adrian a IX-a Cusmir Stejarel

10 Bălănici Andrei Daniel a X-a Beca Mihaela

11 Ichim Anca Maria a X-a Morosanu Dorin

12 Resmeriţă Vasile Cosmin a X-a Morosanu Dorin

13 Ciorobitca Mihai a XI-a Preda Ramona

14 Crăciun Elena a XI-a Apostoae Camelia

15 Manole Robert a XI-a Capitanu Carmen

16 Iftime Adrian a XII-a Preda Ramona

17 Nitu Andreea a XII-a Preda Ramona

18 Ursache Mădălina a XII-a Preda Ramona

Nr.

Crt.

Numele și prenumele

elevului Clasa

Profil (pentru C.N.

A. Haimovici)

Numele și

prenumele

profesorului

1 Ignat Carmen a IX-a Ştiinţe ale naturii Iosub Maria

2 Butnariu Adrian a IX-a Ştiinţe ale naturii Capitanu Carmen

3 Mechea Andra a IX-a Filologie Iosub Maria

4 Cerbu Gabriela a IX-a Ştiinţe ale naturii Capitanu Carmen

5 Margine Nicolae a IX-a Ştiinţe ale naturii Iosub Maria

6 Chistol Casiana-Ecaterina a X-a Ştiinţe sociale Iosub Maria

7 Marian Andrei a X-a Ştiinţe ale naturii Iosub Maria

8 Mihalachi Mihaela a X-a Ştiinţe ale naturii Iosub Maria

9 Apostoae Ioana Alexandra a X-a Ştiinţe ale naturii Iosub Maria

10 Gaman Oana Casiana a XI-a Ştiinţe ale naturii Capitanu Carmen

11 Oglinzanu Gabriela a XII-a Ştiinţe ale naturii Iosub Maria

12 Negru Vasilica a XII-a Ştiinţe ale naturii Iosub Maria

13 Tudor Iustina a XII-a Ştiinţe ale naturii Iosub Maria

 Pregătirea elevilor din clasa a X-a pentru Concursul “Mathesis” și Olimpiada de

matematică

 prof. Beca Mihaela

 Înființarea Clubului de fotografie și inițierea proiectului “365 de zile prin fotografie” –

 prof. Beca Mihaela

 Coordonarea elevilor din clasa a X-a UA în vederea participării la Concursul Național

”Science 4 you” –secțiunile proză științifico-fantastică și fotografie – prof. Beca Mihaela.

2. Activitatea metodică și științifică a catedrei:

 Pe parcursul anului şcolar 2017-2018 activităţile vizând perfecţionarea ştiinţifică şi metodică a

cadrelor didactice din catedra de matematică au constat în:

 Studiu individual şi discutarea în catedră a noutăţilor ştiinţifice de specialitate, a

planificărilor calendaristice anuale şi semestriale.

 Îmbunătăţirea metodelor de evaluare şi diversificarea lor prin elaborarea de teste de evaluare

iniţială şi sumativă, analiza rezultatelor obţinute în cadrul catedrei.

 Elaborarea unor teste iniţiale după modelele propuse de MEN, însoţite de competenţele de

evaluat şi de matricele de specificaţii, susţinera testelor iniţiale.

 Analiza testelor iniţiale în cadrul catedrei, realizarea unor situaţii statistice pe competenţe şi

conţinuturi, elaborarea unui plan de măsuri remediale în urma testării iniţiale.

 Participarea membrilor catedrei la activităţi de perfecţionare continuă după cum

urmează:

 Cercul de matematică nr. 10, responsabil prof. PREDA RAMONA:

 Inspecții în specialitate ca metodiști : Preda Ramona, Iosub Maria

3. Analiza SWOT

 a) Puncte tari

 Elevii obţin constant rezultate bune la examenele finale (evaluarea naţională clasa a

VIII-a) şi admitere în învăţământul superior la disciplina matematică.

 Studenţii care provin de la Colegiul nostru se încadrează cu uşurinţă în învăţământul

superior atât din ţară cât şi din străinatate şi obţin rezultate foarte bune la examenele

de specialitate, dovedind o bună cunoaştere a disciplinei matematice.

 Prin rezultatele obţinute de elevii Colegiului nostru la Olimpiada de Matematică şi la

multe alte concursuri de matematică judeţene , interjudeţene şi naţionale, Catedra de

matematică este foarte bine cotată la nivel judeţean.

 Profesorii din Catedra de Matematică desfăşoară o activitate constantă la nivel

judeţean ca: profesori metodişti (Iosub Maria, Preda Ramona), membri în Consiliul

Consultativ al disciplinei (Căpitanu Carmen , Iosub Maria), responsabil de Cerc

Pedagogic (Preda Ramona).

 Toţi profesorii din Catedră desfăşoară forme diverse de pregătire suplimentară cu

elevii pentru concursuri şi examene şcolare.

 Toţi profesorii din catedră sunt preocupaţi de perfecţionarea continuă şi participă

constant la cursuri şi programe de perfecţionare, simpozioane şi colaborări pentru

elaborarea unor lucrări de specialitate.

 Toţi profesorii din catedră sunt implicaţi în derularea unor activităţi educative.

b) Puncte slabe

 Din cauza programei şcolare supraîncărcate există dificultăţi în parcurgerea

eficientă a tuturor conţinuturilor şi în formarea de competenţe în mod deosebit la

clasele a IX-a şi a XI-a, dar şi în realizarea unei recapitulări sistematice la clasa a

XII-a.

 Suprapunerea orelor din orar a profesorilor de matematică nu au permis efectuarea

de interasistenţe.

 Nu există o bază materială adecvată desfăşurării optime a activităţilor catedrei (

lipsa instrumentelor geometrice, machete şi corpuri geometrice, etc.).

c)Măsuri ameliorative

 Deoarece parcurgerea programei şcolare este obligatorie şi propunerile de

descongestionare făcute nu au fost niciodată luate în cosiderare de forurile

superioare, rămâne ca la nivel local să stabilim în cadrul Catedrei pentru fiecare

an şcolar şi la nivelul ficărei discipline matematice care sunt conţinuturile şi

competenţele fundamentale ce trebuiesc formate la elevi pentru a realiza o pregătire

eficientă şi de calitate a acestora.

 Ne propunem elaborarea în cadrul Catedrei a unor teste de evaluare finală în

vederea pregătirii examenelor de bacalaureat şi admitere în învățământul superior,

precum şi pentru evaluarea naţională la clasa a VIII-a.

 Responsabil catedră,

 profesor Moroșanu Dorin

VII. CATEDRA DE FIZICĂ – CHIMIE

A. Curriculum

1. Proiectarea activității didactice riguros, în conformitate cu cerințele programei școlare

și ținând cont de specificul clasei.

Toate cadrele didactice care au fizică și chimie în încadrarea pentru anul școlar 2017-2018 au

întocmit și realizat documentele de proiectare didactică, pentru anul scolar în curs și pentru

semestrul I.

 Ficare profesor de chimie și fizică a avut în vedere adaptarea strategiilor și conținuturilor

specifice disciplinelor la particularitățile de vârstă ale elevilor.

Activităților didactice desfățurate la clasă au urmărit diversificarea modalităților de

organizare a colectivului de elevi, realizarea diferențierii demersului didactic pentru a sprijini

și facilita progresul elevilor în ritm propriu.

Pe tot parcursul semestrului I cadrele didactice au conceput și redactat fișe de lucru, fișe de

activități practice dar și alte resurse educționale corelate cu competențele urmărite, precum și

teste de evaluare pentru elevi, în concordanță cu standardele educaționale.

2. Ameliorarea calității procesului de predare-învățare –evaluare și orientarea procesului

instructiv- educativ spre performanță școlară s-a realizat prin folosirea unor strategii didactice

adaptate la specificul clasei, utilizarea la lecții a metodelor activ-participative, exploatarea

judicioasă a bazei materiale prin desfășurarea de activități de laborator.

3. Utilizarea eficientă a metodelor și a instrumentelor de evaluare; construirea unui

sistem de evaluare a performanțelor elevilor pornind de la competențele specifice din

programele școlare.

Fiecare cadru didactic a aplicat la clasă teste inițiale, de progres și sumative. Itemii sunt

elaborați în concordanță cu competențele cerute de programa școlară. Rezultatele evaluarii au

fost analizate și fiecare cadru didactic și-a stabilit un plan de ameliorare a rezultatelor școlare

și acolo unde au existat posibilități un program de lucru pentru cu elevii capabili de

performanță.

4. Pregătirea elevilor în vederea concursurilor școlare a examenelor de evaluare finală și

admitere în liceu/învățîmântul superior.

Cadrele didactice au selectat un grup de elevi care pot și doresc să participe la concursuri și

olimpiade, pentru care au stabilit un program de lucru.

Elevi capabili de performanță:

Nr. Crt. Numeși prenume Disciplina Clasa Profesor

1. Avăcăriței Patricia Elena Chimie a IX-a Luchian Isabela

2. Butnariu Adrian Ioan Chimie a IX-a Luchian Isabela

3. Tomovici Iulian Chimie a IX-a Luchian Isabela

4. Humă Vasile Dragoș Chimie a IX- a Achirei Veronica

5. Manolache Flavian Chimie a IX-a Achirei Veronica

6. Mihailov Dorin Chimie a IX-a Achirei Veronica

7. Apostoae Alexandra Ioana Chimie a X-a Luchian Isabela

8. Mariean Andrei Chimie a X-a Luchian Iabela

9. Mihalachi Mihaela Chimie a X-a Luchian Isabela

10. Luchian Bogdan Teodor Chimie a XI-a Luchian Isabela

11. Aruxandei Ioan Fizică a VI-a Bălțătescu Cătălin

12. Florean Rareș Gabriel Fizică a VI-a Bălțătescu Cătălin

13. Apostoae Răzvan Fizică a VI-a Bălțătescu Cătălin

14. Sauciuc Ecaterina Daria Fizică a VI-a Bălțătescu Cătălin

15. Olaru Sebastian Fizică a XI- a Băicănescu Cristinel

16. Sandu Pavel Adrian Fizică a IX- a Pupăzan Gheorghe

17. Bîrzu Bianca Iuliana Fizică a IX-a Croitoriu Cristina

18. Găucă Marina Fizică a IX- a Croitoriu Cristina

19. Cucoș Bianca Elena Fizică a IX- a Croitoriu Cristina

20. Tomovici Iulian Fizică a IX-a Avădanei Angela

21. Bălănici Andrei Daniel Fizică a X-a Avădanei Angela

Program de pregătire a elevilor capabili de performanță:

NR.

CRT.

PROFESOR

DISCIPLINA

CLASA

ZI/ ORĂ

OBSERVAȚII

1. Avădanei

Angelica

Fizică a IX-a luni- vineri/

13
00

-14
00

În vavanțe, la

solicitarea

elevilor

2. Avădanei

Angelica

Fizică a X-a luni- vineri/

13
00

-14
00

În vavanțe, la

solicitarea

elevilor

3. Pupăzan Gheorghe Fizică a IX-a Luni și

marți/

14
00

- 15
00

În vavanțe, la

solicitarea

elevilor

4. Bălțătescu Cătălin Fizică a VI-a Marți/ 14
00

-

15
00

În vavanțe, la

solicitarea

elevilor

5. Băicănescu
Cristian

Fizică a XI-a Luni și
vineri/

14
00

- 15
00

În vavanțe, la
solicitarea

elevilor

6. Croitoriu Cristina Fizică a IX-a Marți/ 14
00

-

15
00

În vavanțe, la

solicitarea

elevilor

7. Luchian Isabela Chimie a IX-a Vineri /

14
00

- 15
30

În vavanțe, la

solicitarea

elevilor

8. Luchian Isabela Chimie a X-a joi / 14
00

-

15
30

În vavanțe, la

solicitarea

elevilor

9. Achirei Veronica Chimie a IX-a Marți/ 14
00

-

15
00

Sâmbătă/

9
00

- 12
00

În vavanțe, la

solicitarea

elevilor

B. Resurse umane

Comisia metodică a profesorilor de fizică și chimie are în componență 8 cadre didactice.

Încadrarea membrilor comisiei s-a realizat în conformitate cu legislaţia în vigoare şi

respectând, pe cât posibil, criteriul continuităţii, prin consultarea profesorilor şi la decizia

conducerii colegiului.

Nr.

crt

Nume şi

prenume

profesor

Specializare/

disciplină

încadrare

Instituţia

de

învăţământ

absolvită

Anul

absolvirii

Vechime

în înv.

Grad

didactic

Anul

susţinerii

Studii

postuniversitare

1. Unguranașu

Teodora

chimie Univ. „Al.

Ioan Cuza”

Iași/1980

37 Definitivat/

1984

-

2. Pupăzan

Gheorghe

fizică Univ. „Al.

Ioan Cuza”

Iași/ 1980

37 Grad I/

1992

-

2. Avadanei

Angela

fizică Univ. „Al.

Ioan Cuza”

Iași/1987

30 Grad I/

1999

Stiințele

Educației

3. Croitoriu

cristina

fizică Univ. „Al.

Ioan Cuza”

Iași/ 1990

27 Grad I/

2005

-

4. Băicănescu

Cristian

fizică Univ. „Al.

Ioan Cuza”

Iași/ 1995

21 Grad I/

2006

-

5. Bălțătescu

Catălin

fizică Univ. „Al.

Ioan Cuza”

Iași/ 1996

20 Grad I/

2008

-

6. Luchian

Isabela

Chimie-

fizică

Univ. „Al.

Ioan Cuza”

20 Grad I/

2008

-

Iași/ 1996

7 Achirei

Veronica

Chimie-

fizică

Univ. „Al.

Ioan Cuza”

Iași/ 1995

18 Grad I/

2013

-

8 Scurtu

Nicoleta

Chimie-

fizică

Univ. „Al.

Ioan Cuza”

Iași

19 Grad I/

2008

Matematică/ PIR

Master: Chimia

Științei integrate

1. Profesorii de fizică și chimie au participat la activitatea - Referat metodic

“Importanța activităților practice de laborator în însușirea cunoștințelor ” susținută de prof.

Luchian Isabela , în cadrul comisiei metodice.

Profesorii de fizică au organizat activitatea de cerc pedagogic din semestrul I, prin

coordonarea unei excursii la Observatorul astronomic de la Bacău. Profesorii de chimie au

participat la activitatea de cerc organizată în semestrul I de Școala Gimnazială Răucești, cu

tema: Formarea continuă a cadrelor didactice din învățământul preuniversitar în domeniul

literației la disciplina chimie cu aplicație pentru săptămâna „Școala altfel” - referat.

Predarea-învățarea chimiei prin demers comunicativ-acțional – lecție

demonstrativă/înregistrare. Prezentarea de noutăți editoriale de specialitate.

2. Participarea / organizarea de concursuri/ olimpiade la nivel de școală și județean.

Un grup de elevi au participat la Concursul de chimie Academician Cristofor Simionescu,

organizat de Facultatea de Inginerie Chimică și Protecția Mediulului unde s-au obținut

următoarele rezultate:

Nr.

crt.

Nume și perenume elev clasa Rezultat/

permiu

Profesor îndrumător

1 Humă Vasile Dragoș IX II Achirei Veronica

2 Mihailov Dorin IX III Achirei Veronica

3 Butnariu Ioan Adrian IX mențiune Luchian Isabela

4 Tomovici Iulian IX mențiune Luchian Isabela

La Colegiul Național “Ștefan cel Mare” Tg. Neamț s-au desfăsurat: Olimpiada de fizică, faza

locală 27. 01. 2018 și cea județeană 28. 02. 2018, Olimpiada de chimie faza locală clasa a

VIII-a, 27. 01. 2018 și clasele IX-XII, 2. 02. 2018

Pentru fazele județene ale olimpiadelor s-au calificat următorii elevi:

Nr.

crt.

Nume și perenume elev clasa Disciplina Profesor îndrumător

1 Humă Vasile Dragoș IX chimie Achirei Veronica

2 Butnariu Ioan Adrian IX chimie Luchian Isabela

3 Tomovici Iulian IX chimie Luchian Isabela

4 Olaru Sebastian XI fizică Băicănescu Cristian

 Sandu Pavel Adrian IX fizică Pupăzan Gheorghe

 Găucă Marina IX fizică Croitoriu Cristina

 Tomovici Iulian IX fizică Avădanei Angela

 Bălănici Andrei Daniel X fizică Avădanei Angela

3. Participarea la cursuri de formare și proiecte educaționale/ educative s-a concretizat

prin participarea cadrelor didactice de fizică și chimie la proiectele educaționale desfășurate

în școală cu ocazia Zilei Educației,Balul bobocilor, Zilei Naționale a României, Sărbătorilor

de iarnă.

Cursuri de formare profesională:

Nr.

crt.

Nume și prenume

cadru didactic

 Denumire curs Perioadă de

desfățurare

Organizator

1 Luchian Isabela Expresivitatea vorbirii 22-24 nov. Fundația

Principesa

Margareta

C. Resurse materiale

1. Utilizarea eficientă a mijloacelor didactice existente a fost realizată prin

expoatarea bazei materiale existente în școală în cadrul lucrărilor de laborator

în timpul activității la clasă, ăn cadrul lucrărilor de laborator destinate

pregătirii elevilor pentru olimpiade și concursuri. Profesorii de chimie și

fizică, împreună cu laborantul Timofte Iuliana au realizat o evaluare a bazei

materiale existente în dotarea laboratoarelor de fizică și chimie.

2. Utilizarea mijloacelor și instrumentelor I.T. s-a realizat doar prin elaborarea și

redactarea planificărilor calendaristice ale cadrelor didactice și pentru

redactarea a unei părți din testele aplicate la clasă. Nu s-au exploatat suficient

laboratoarele de informatică și platforma A.E.L în timpul orelor de chimie și

fizică.

D. Dezvoltare comunitară

Deschiderea către comunitate, dezvoltarea și promovarea relației școală-comunitate.

Profesorii de fizică și chimie care dețin funcția de diriginte au participat la dezvoltatea relației

școală –comunitate prin întărirea relației școală-familie în cadru activităților de consiliere cu

elevii și părinții și cu ocazia realizării de lectorate cu părinții.

Participarea/ organizarea la concursuri, simpozioane conferințe și proiecte educaționale care să

promoveze imaginea personală a elevilor și a școlii în comunitate este ilustrată de:

o participarea la activitățile proiectului „Frumusețea Naturii în mâinile copiilor‟ de

către un grup de elevi de la Colegiul Național “Ștefan cel Mare” Tg. Neamț,

coordonați de prof. Luchian Isabela care au obținul locul II.

o Debutul proiectului educațional „Lumea magică a chimiei‟, coordonat de prof.

Scurtu Nicoleta și prof. Luchian Isabela

o Debutul proiectului educațional „Trăiască România Dodoloață” , coordonat de prof.

Manole Luminița, prof. Luchian Isabela, prof. Scurtu Nicoleta, prof. Irina Cecilia

In urma analizei activității metodice desfășurate de profesorii de chimie și fizică pe

parcursul semestrului I al anului școlar 2017-2018 consider că că s-au atins obiectivele

propuse pentru fiecare domeniu de activitate, prin aportul calitativ al fiecarui cadru didactic.

 Responsabil,

Prof. Luchian Isabela

VIII. COMISIA METODICA BIOLOGIE-GEOGRAFIE

Comisia metodică de biologie-geografie şi-a desfăsurat activitatea în următoarea

componenţă: Tolocan Agneta, Trofin Manuela-Simona, Carp Octavian, Irina Cecilia-

Georgeta, Praiu Daniela, Puiu Dumitru, David Ion, Roșu Constantin, Afloari Mihai.

1. Activitatea metodică şi ştiinţifică

În semestru I, membrii comisiei metodice de biologie-geografie au desfăşurat următoarele

activităţi:

 participarea la Consfătuirile cadrelor didactice - septembrie 2017;

 întocmirea planului managerial al comisiei de către responsabilul comisiei, prof.

Manuela Trofin;

 întocmirea planificărilor şi proiectarea unităţilor de învăţare conform programelor

şcolare în vigoare de către toţi membrii comisiei;

 elaborarea testelor iniţiale la disciplinele biologie şi geografie, pentru clasele a V-a si

a IX-a;

 analiza rezultatelor evaluării iniţiale şi stabilirea modalităţilor de remediere a

deficienţelor identificate;

 elaborarea ofertei de discipline opţionale pentru anul şcolar 2018-2019;

 pregătirea suplimentară a elevilor claselor a XII-a care susţin bacalaureatul la

biologie sau geografie;

 participarea la cercurile pedagogice semestriale.

 Lecție demonstrativă –clasa a IX-a cu tema „Aneuploidii autozomale și

heterozomale”- prof. Manuela Trofin.

 Referat cu tema „Metode active în educație” - prof. Puiu Dumitru

 elaborarea itemilor pentru olimpiada de biologie la clasele IX-XII- faza locală

 organizarea fazei locale a olimpiadei de biologie- liceu, prof. Tolocan Agneta și

Trofin Manuela

2. Performanţe cu elevii

 identificarea elevilor capabili de performanţă şi pregătirea acestora în vederea

participării la olimpiada de biologie sau geografie

 faza locală a olimpiadei de biologie pentru elevii de liceu. Au participat 19 elevi din

care s-au calificat pentru faza judeţeană următorii:

SIMION PAUL SEBASTIAN a IX-a RE

HUMĂ VASILE DRAGOȘ a IX-a RB

DOMINTE RALUCA ANDREEA a X-a RF

VRÎNCIANU VLAD IOAN a X-a RA

NISTOR ȘTEFAN OCTAVIAN a XI-a RE

COJOCARU GABRIELA LUCIANA a XI-a RE

3. Activități extracurriculare/extrascolare

 Excursie la Vatra Dornei prof. Tolocan Agneta, Trofin Manuela

 Drumeții cu elevii prof. Carp Octavian,Puiu Dumitru, David Ion.

 Activităti educative cu elevii de gimnaziu pe tema educației pentru sănătate- dna prof.

Irina Cecilia

4. Perfecţionarea cadrelor didactice

 curs de jurnalism și comunicare media -dna prof. Agneta Tolocan, în perioada

octombrie-decembrie 2017

5. Analiza SWOT

 Puncte tari

- Calitatea demersului didactic

- Motivarea elevilor pentru performanța școlară

- Colaborarea armonioasă în cadrul comisiei

- Numarul mare de elevi care optează pentru biologie sau geografie la examenul de

bacalaureat

 Puncte slabe

- Dotarea redusă a laboratorului de biologie (lipsa prizelor, a unui aparat de proiecție)

- Număr redus de ore la clasele a XI-a

Responsabil comisie,

prof. Manuela Trofin

VII. CATEDRA DE INFORMATICĂ

Comisia metodică şi-a desfăşurat activitatea pe baza Planului Managerial care a avut

următoarele puncte strategice:

a) eficientizarea lucrului în echipa în procesul de predare-învățare;

b) creșterea calității și menținerea actualității activității cadrelor didactice;

c) îmbunătățirea constantă a procesului instructiv-educativ;

d) permanentizarea utilizării metodelor active participative, ca instrumente de

învățare;

e) utilizarea unei platformei educaționale agreate de mai mulți membri ai

catedrei;

f) respectarea normelor de protecția muncii în cadrul orelor de laborator și de

clasa;

În semestrul I activitatea la nivelul Catedrei de Informatică s-a orientat cu precădere

către:

1. pregătirea noului an şcolar

1.1. întocmirea judicioasă a documentelor de planificare și proiectare

didactică

1.2. pregătirea laboratoarele de informatică pentru desfășurarea orelor de

laborator în condiții optime

1.3. stabilirea regulamentului și normelor de protecția muncii în laboratoarele

de informatică

1.4. conceperea, susţinerea şi evaluarea testelor iniţiale

2. identificarea elevilor capabili de performanță

3. stabilirea temelor de atestat pentru elevii claselor de matematică-informatică

4. susținerea etapei locale a Olimpiadei de Informatică

5. participarea la concursurile de specialitate desfășurate în această perioadă

6. pregătirea/prelucrarea examenului de Competențe Digitale din cadrul

examenului Național de Bacalaureat 2018

Rezultate:

I. Activitatea metodică şi ştiinţifică a catedrei

 În laboratoarele de informatică d-l prof. Achirei Marian şi d-l prof. Cracană Ioan

desfăşoară cursuri în cadrul Centrului de Excelenţă la disciplina TIC. (marți ora 14,

L4)

 Organizarea etapei locale a Olimpiadei de Informatică (1 februarie 2018) (prof.

Marian Achirei, prof, Ana Maria Airinei, prof. Ioan Cracană)

 Elaborarea de subiecte pentru etapa locală a Olimpiadei de Informatică (prof. Marian

Achirei, prof, Ana Maria Airinei, prof. Ioan Cracană, prof. Radu Dragoș Neculai,

prof. Constantin Oancea)

 Participarea la concursul Bebras, Concurs Internațional de Informatică și Gândire

Computațională, organizat în România de ECDL – România (prof. Marian Achirei)

II. Performanţe cu elevii

 Olimpiada Locală de Informatică, 1 februarie 2018

Au participat 12 elevi

 Concursul Bebras, 16 noiembrie 2017

Au participat 4 elevi

III. Activităţi extracurriculare/extraşcolare

 Încheierea Proiectul Erasmus+ Mobilităţi Formare Profesională “Key Skills for Web

Developers” (prof. Marian Achirei, prof. Ioan Cracană)

 Aprobarea unor cursuri care vor fi susținute prin CCD Neamț (Excel pentru

personalul didactic auxiliar, Aplicațiile Google, Resurse Educaționale libere

pentru profesorii care predau Discipline Umaniste) (prof. Marian Achirei)

 D-na prof. Cojoc Maria a realizat activităţi extraşcolare cu elevii claselor de gimnaziu

o amenajarea colțului verde –clasa a VI-a A-septembrie 2017

o realizarea de decorațiuni din materiale reciclabile –clasa a VII-a -decembrie

2017

 Întocmirea orarului (Ana Maria Airinei)

 Realizarea site-ului colegiului (Marian Achirei, Vasiliu Ana – cls. a XII-a C)

 Coordonarea elevilor care au realizat design-ul pentru diferite diplome, coperți de

revistă sau alte materiale (soneria) pentru colegiu sau alte catedre (Marian Achirei,

Anton Aanei Andrei cls. a XII-a B, Grigore Emanuel cls. a XII -a B, Manolache

Gabriel cls. a XII-a B)

 Participare la ședințele Consiliului de Administrație a C.N. “Ștefan cel Mare” (Ana

Maria Airinei)

IV. Puncte tari

 Elevi deschiși spre a studia și alte tehnologii, altele decât cele care se predau la

clasă;

 Întocmirea riguroasă a documentelor de proiectare didactică;

 Toate orele de Tehnologia Informaţiei şi a Comunicaţiilor se desfăşoara în

laboratoarele de informatică;

 Întreţinerea laboratoarelor de informatică a fost o preocupare continuă – chiar

dacă fără succes;

V. Puncte slabe

 Scăderea interesului elevilor pentru studiu individual;

 Lipsa orientării profesionale la unii elevi astfel încât ajung la profilul matematică-

informatică fără să ştie ce îi aşteaptă;

 Continua uzură a dispozitivelor periferice;

 Folosirea mijloacelor tehnice moderne în mică măsură în cadrul orelor de

Informatică şi TIC, în principal datorită problemelor tehnice;

 Eșec în punerea în funcțiune a laboratorului AeL;

 Slaba comunicare în catedră;

 Participarea la un număr redus de concursuri

 Lipsa oricărei certificări în domeniul IT (ECDL, IC3, CISCO, ORACLE)

Responsabil comisie metodică,

Prof. Marian ACHIREI

VIII. DISCIPLINE SOCIO-UMANE

1. Activitate stiintifica si metodica a catedrei

a. Toți membrii catedrei au proiectat și realizat curriculumul la disciplinele socio

– umane pornind de la diagnoza nivelului de deţinere de către elevi a

condiţiilor necesare dobândirii competenţelor si a obiectivelor stabilite.

b. Toți membrii catedrei de stiinte socio - umane si istorie au participat la Cercul

Pedagogic stabilit pentru semestrul I..

c. Toți membrii catedrei au propus subiecte pentru faza locală a olimpiadelor

scolare.

d. Pentru portofoliul catedrei, toți membrii catedrei și-au adus contribuția, prin

realizarea următoarelor materiale:

- plan de lecție ca model de bună practică

- modele de teste de evaluare și de teze

- lecții pentru Centrul Județean de Excelență.

e. Referat cu tema “Activi in educatie ” sustinut in decembrie 2017 (prof.

Loredana Bompa).

f. Proiectul ,,Identitate şi Spiritualitate Românească”. Prezentare – dezbatere cu

tema ,,Martirii Rugului Aprins”, Sandu Tudor, Adrian Făgeţeanu; Ianuarie

2018. (prof. Anca Corduneanu).

g. 24 Ianuarie – Unirea Principatelor Romane, Ianuarie 2018. Catedrele de

ştiinţe sociale, de istorie.

2. Performante în activitatea cu elevii

Pe parcursul primului semestru al anului scolar, prof. Loredana Bompa a

susținut lecții la Centrul Județean de Excelență pentru disciplina Sociologie.

a. Octombrie 2017 - Cercul de psihologie ,,Psyche”. Tema abordata ,,A şti să înveţi”

(prof. Anca Corduneanu).

b. Octombrie 2017 – Cercul de Sociologie „Dimitrie Gusti” – dezbatere pe tema

“Familia traditionala versus familia moderna” (prof. Loredana Bompa).

c. Octombrie 2017 “Armata in istorie” – activitate organizata de Ziua Armatei.

(prof. Manole Luminita)

d. Coordonarea elevilor Lavinia Cotfase (clasa a XI-a RD), Elena Apetrei, Nina

Miron, Raul Enache și Diana Murariu (clasa a XI-a RC). (prof. Adina Cucoș-

Grigore)

e. Participarea la activitățile Cercului de istorie cu lucrarea ,,Personalități din

Bucuvina”. (prof. Adina Cucoș-Grigore)

f. Publicarea revista ,,Culmea Pleșului”, nr. 2/noiembrie 2017, cu tema

,,Semnificația Zilelor Istorice”. (prof. Adina Cucoș-Grigore)

g. Noiembrie 2017 – Redactarea nr. 10 al Revistei de filosofie ,,Socrate”. (Prof.

Corduneanu Anca)

h. 1 Decembrie – Ziua Nationala a Romaniei . Activitate inclusa in Proiectul

Centenar 2018. (prof. Manole Luminita)

i. Decembrie 2017, Revoluţia Română - Decembrie 1989, moment al libertăţii,

(Prof. Corduneanu Anca)

În vederea bunei desfășurări a fazei locale a Olimpiadei de stiinte sociale, au fost

implicați toți membrii catedrei de la conceperea subiectelor, mobilizarea elevilor,

supravegherea acestora în timpul susținerii probei, evaluarea tezelor și centralizarea

rezultatelor.

Premii obținute la Concursul Internațional ,,Tradiții și obiceiuri de iarnă pe ulița mea”

din 17-31 decembrie 2017 (prof. Adina Cucoș-Grigore) :

 Premiul I: Acatrinei Ioan-Marian, Dudan Nadia-Maria și Corbu Andreea-

Daniela din clasa a X-a UB;

 Premiul II: Armanu Adina-Elena; Borcilă Alexandru din clasa a X-a UB.

3. Puncte tari

Activități extrașcolare și extracurriculare desfasurate in cadrul catedrei:

a. participarea la Simpozionul ,,Identitate și memorie prin educație”, 8- 10 septembrie

2017

b. publicarea articolului despre istoria liceului în volumul simpozionului

 (prof. Adina Cucoș-Grigore)

4. Puncte slabe

Lipsa unor softuri educationale pentru disciplinele socio – umane.

5. Masuri ameliorative

Crearea unor programe pentru grupe de excelenta.

Perfectionarea metodelor de lucru cu elevii.

Responsabil comisie,

Prof. Bompa Loredana

IX. CATEDRA DE RELIGIE ȘI ARTE

ARTE
În semestrul I al anului şcolar 2017-2018, comisia metodică arte şi-a propus următoarele

obiective:

 Asigurarea calităţii actului educaţional (întocmirea planificărilor calendaristice şi

semestriale; parcurgerea ritmică şi de calitate a conţinuturilor şcolare; utilizarea de

strategii activ-participative; folosirea activităţii independente, diferenţiate, de grup);

 Organizarea de activităţi extracurriculare;

 Participarea la programe de perfecţionare individuale sau colective;

 Participarea şi susţinerea de activităţi în cadrul cercului pedagogic;

 Procurarea sau confecţionarea unor materiale didactice;

 Colaborarea şcoala-familie.

Activitatea desfăşurată în cadrul comisiei metodice a privit următoarele aspecte:

1. Proiectarea didactică şi planificări riguros întocmite

- proiectarea s-a realizat prin dezvoltarea de competenţe, prin însuşirea de cunoştinţe pe baza

abordării transdisciplinare şi transcurriculare a conţinuturilor programelor în vigoare;

- s-a practicat învăţarea centrată pe elev;

- activităţile sunt concepute creativ, conform particularităţilor individuale ale copiilor;

- material didactic diversificat, fişe de lucru, diverse soft-uri educaţionale, suport audio video,

suport electronic, planşe etc.

2. Calitatea activităţilor didactice: Profesorii îşi dovedesc competenţele de comunicare

empatică, de conducere şi folosesc tot mai des metodele centrate pe elevi, metode bazate pe învăţarea

prin cooperare.

3. Calitatea evaluării:

- există o corelaţie autentică între scop-obiective-conţinut

- conceperea unor modalităţi eficiente de integrare a actelor evaluative în activitatea didactică

- criteriile de evaluare au fost raportate la standardele de performanţă la sfârşit de semestru

- s-au interpretat testele iniţiale şi sumative pe domenii experienţiale, iar în urma evaluării s-a

constatat că elevii deţin cunoştinţele prevăzute de programă şi dau dovada de receptivitate în ceea ce

priveşte învăţarea.

4. Aprecieri asupra nivelului atingerii standardelor de către copii

- s-a realizat o monitorizare permanentă a progresului copiilor la disciplinele curriculare arte,

în conformitate cu metodologia de evaluare la toate testările predictive, formative şi sumative

- s-a confirmat o calitate sporită a actului didactic, aspect obiectivat în achiziţiile,

competenţele, atitudinile şi comportamentele copiilor.

5. Activităţi şcolare si extraşcolare, concursuri:

- „Balul bobocilor”, spectacol de Crăciun - profesor Szekeres-Ciudin Blaziu;

- Prof. Cîrcei Costel au realizat expoziţii pe clase, expoziţii cu tematica „Datini şi obiceiuri de

sărbătorile de iarnă” (măşti populare);

- Elevele Pucăloaia Adelina clasa a XII-a UA şi Mihalcea Denisa, clasa a XI-a RF au

participat la Festivaluri-concurs

6. Curriculum la decizia şcolii:

Materia planificată la toate disciplinele şi cele opţionale a fost parcursă ritmic şi integral,

aplicându-se metode şi procedee activ-participative, cu rezultate deosebite.

7. Activitatea de perfecţionare prin comisie metodică:

Programul de interasistenţe la nivelul comisiei metodice a fost bine organizat toate activităţile

s-au desfăşurat conform planului managerial.

RELIGIE

În semestrul I al anului şcolar 2017-2018, activitatea membrilor Catedrei de Religie

(Daraban Gheorghiţă, Filip Daniela, Grigore Irinel, Ioniţă Elena) s-a desfăşurat conform

planului managerial, urmărindu-se perfecţionarea pregătirii ştiinţifice şi metodice a cadrelor

didactice în acord cu cerinţele impuse de un învăţământ modern şi dinamic, precum şi

stimularea aptitudinilor creative ale elevilor printr-o educaţie morală, religioasă, umanistă şi

estetică adecvată.

 Formele de activitate propuse şi desfăşurate în şedinţele catedrei au fost următoarele:

A. Activitatea metodică:

- constituirea catedrelor;

- dezbateri privind modalităţile de aplicare a programelor şcolare, de redactare a

proiectelor didactice pe unităţi de învăţare pentru fiecare an de studiu;

- oferta de manuale şi auxiliare pentru anul şcolar 2018-2019;

- elaborarea ofertei de discipline opţionale pentru anul şcolar 2018-2019;

- testarea elevilor de clasa a IX-a în vederea stabilirii nivelului de cunoştinţe;

- antrenarea elevilor prin participarea activă în viaţa bisericii;

- participarea la consfătuirile organizate de către I.S.J Neamţ şi cerinţele zonale;

- în luna noiembrie toţi profesorii de religie au participat la Cercul pedagogic nr. 5,

din cadrul ISJ Neamţ;

- prof. Filip Daniela, Grigore Irinel şi Ioniţă Elena fac parte din corpul de metodişti ai

ISJ Neamţ la disciplina religie;

- în luna ianuarie 2018, în cadrul catedrei, prof. Elena Ioniţă a susţinut lecţie

demonstrativă la clasa a VIII-a A cu tema „Icoana-fereastră spre cer”, iar prof.

Daniela Filip a prezentat un ppt cu tema “Maica Domnului – modelul mamei

creştine”;

- prof. Ioniţă Elena a implementat programul Junior Achievement Romania, la clasa a

X-a UA cu tema “Nutriţie şi sănătate”;

- prof. Ioniţă Elena a participat la activitatea metodică “Activitatea de consiliere şi

orientare, component esenţială a procesului de dezvoltare a carierei”, organizată de

CCD Neamţ, în parteneriat cu ISJ Neamţ şi Universitatea Bacău.

B. Performanţe cu elevii:

 Prof. Ioniţă Elena a participat cu elevele Vasîlca Maria-Miruna şi Avăcăriţei
Sarra-Emilia la Simpozionul de Ziua Educaţiei „Educaţia. Trecut şi prezent”

(Ediţia I) cu tema „Antim Ivireanul – ierarhul cărturar”;

 Pregătirea a 36 de elevi, pentru Olimpiada Locală de Religie, la care au promovat

24 de elevi pentru Olimpiada Judeţeană de Religie.

C. Activitatea extracurriculară

 Cercul de religie „ÎNŢELEPCIUNE ŞI CREDINŢĂ, - coord. prof. Ioniţă Elena;

 Cerc „ Mugur de lumină” –responsabil Grigore Irinel;

 Cerc de pictură- responsabil prof. Filip Daniela;

 Cu ocazia sărbătorii Crăciunului, prof. Ioniţă Elena şi prof. Filip Daniela au

organizat şi susţinut spectacol de colinde la ISJ Neamţ, în faţa profesorilor,

preoţilor din parohii, cât şi în centrele sociale din oraş (Fundaţia „Speranţa”,

Fundaţia „Omenia”, Centrul de Îngrijire şi Asistenţă, Centrul de plasament

„Ozana”) unde elevii au dăruit celor asistaţi daruri de Crăciun, în cadrul proiectului

local Suflet pentru suflet, în parteneriat cu Casa Culturii „Ion Creangă”, Tg. Neamţ,

Primăria Tg. Neamţ, liceele din oraş şi seminarele teologice din zonă etc.

 Prof. Ioniţă Elena a realizat parteneriate cu centrele din oraş Fundaţia „Omenia”,
Fundaţia “Speranţa”, Centru de Îngrijire şi Asistenţă şi Centrul de plasament

„Ozana”, Centrul Şcolar pentru Educaţie Incluzivă, Direcţia Generală de Asistenţă

Socială şi Protecţia Copilului Neamţ, în cadrul cărora s-au desfăşurat activităţi

caritabile, culturale, precum şi de voluntariat;

 Prof. Daniela Filip a desfăşurat activităţi de voluntariat cu ATOR Tg. Neamţ;

 Prof. Ioniţă Elena s-a implicat în activităţi legate de 1 Decembrie în proiectul

“Start pregătirilor pentru centenarul Marii Uniri;

 Prof. Ioniţă Elena a derulat activităţi din cadrul Proiectului Educaţional
IDENTITATE ŞI SPIRITUALITATE ROMÂNEASCĂ, în colaborare cu d-na

prof. Corduneanu Anca;

 Prof. Ioniţă Elena a participat împreună cu doamna prof. Corduneanu Anca la
Programul Naţional “Ora de Net”, în parteneriat cu Organizaţia “Salvaţi copiii” în

noiembrie 2017;

 Prof. Ioniţă Elena a coordonat activităţile din cadrul SNAC “Săptămâna de fructe
şi legume donate” (noiembrie 2017);

 Prof. Ioniţă Elena a organizat activităţi în cadrul “Campaniei 19 zile de prevenire

a abuzurilor şi violenţei asupra copiilor şi tinerilor” despre susţinerea vieţii şi

combaterea violenţei, precum şi a traficului de persoane în noiembrie 2017;

 Prof. Ioniţă Elena a participat la Casa Culturii “Ion Creangă”, Tg. Neamţ la
proiecţia filmului documentar “Alice are grijă!”, organizat de World Vision

Romania în luna noiembrie, LUNA.DOC.

În semestrul I al anului şcolar 2017-2018, membrii catedrei de Religie au realizat

activitatea ştiinţifică şi metodică de redactare a programei specifice disciplinelor opţionale,

precum şi legătura şcoală-biserică-societate, organizând lecţii de predare-învăţare-evaluare,

dar şi lecţii moral-spirituale.

Apreciem activitatea membrilor catedrei de Religie în anul şcolar precedent ca fiind

foarte bună, realizându-se toate obiectivele propuse pe baza modelului activităţii metodico-

ştiinţifice.

PUNCTE TARI:
 experienţă în domeniul activităţii educative şcolare şi extraşcolare;

 personal didactic calificat, cu competenţe necesare evaluării şi valorificării valenţelor

educative derivate dintr-o problematică educativă diversă;

 postarea pe Internet a tot mai multor activităţi educative

 diversitatea programului de activităţi educative;

 instituţii specializate în activităţi educative extraşcolare în care sunt implicaţi elevii

noştri: CJE Neamţ, Clubul Copiilor, ONG-uri;

 modalităţi alternative de petrecere a timpului liber prin activităţi derulate în timpul

anului şcolar;

 mediatizarea activităţilor extraşcolare şi extracurriculare în comunitate şi societate

prin mass-media locală şi judeţeană, dar şi prin spectacole, recitaluri, concursuri,

competiţii pentru copii;

 deschiderea oferită de disciplinele opţionale în conformitate cu interesele copiilor şi

perspectivele de dezvoltare ale societăţii;

 existenţa parteneriatului educaţional cu familia, comunitatea, organizaţii non-

guvernamentale, în vederea responsabilizării acestora în susţinerea şi îmbunătăţirea

actului educaţional etc.

PUNCTE SLABE:
 minimalizarea activităţii educative extraşcolare şi extracurriculare de către părinţi şi

unii elevi;

 carenţe în domeniul colaborării între unele cadre didactice, în scopul realizării unor

proiecte educaţionale interdisciplinare.

OPORTUNITĂŢI:
 varietatea cursurilor de perfecţionare şi formare continuă oferite de I. S. J. Neamţ,

C.C.D. Neamţ şi de universităţi;

 disponibilitatea altor şcoli pentru schimburi de experienţă şi pentru activităţi

organizate în parteneriat, în interes reciproc;

 postarea pe Internet a tot mai multor activităţi educative;

 cadre didactice calificate, titulare, care asigură continuitatea şi se implică în mod

activ la îmbunătăţirea calităţii activităţilor tradiţionale şcolii;

 organizarea unor activităţi extraşcolare care pot duce la realizarea unor legături

interumane strânse.

AMENINŢĂRI:
 sistemul legislativ complicat, adesea confuz, restrictiv şi în veşnică transformare;

 lipsa motivării elevilor şi atitudinea pasivă în privinţa viitorului;

 impactul nefast al mass-mediei;

 programele şcolare încărcate;

 lipsa de timp şi de motivaţie financiară a personalului din învăţământ;

 lipsa de timp a părinţilor, datorată situaţiei economice, conduce la o slabă

supraveghere a copiilor şi la o redusă implicare în viaţa şcolii.

NEVOI IDENTIFICATE:
 promovarea unor programe pentru „educarea” părinţilor, în scopul unei

participări active/conştiente la viaţa şcolii;

 sprijinirea elevilor talentaţi/care pot face performanţa, precum şi a elevilor cu

nevoi speciale.

Responsabil comisie,

Prof. Ioniţă Elena

X. CATEDRA DE EDUCAŢIE FIZICĂ ŞI SPORT

 În anul şcolar 2017-2018, în cadrul catedrei din aria curriculară „Educaţie fizică şi sport” s-

au urmărit obiectivele şi acţiunile cuprinse în planul managerial.

A. Obiective propuse:

 Stabilirea cadrului organizatoric;

 Asigurarea informaţiei;

 Participarea şi calificarea într-o competiţie la nivel naţional- echipa de majorete și a
unei echipe in ONSS la nivel zonal-echipa de Srugby-tag

 Participarea a cât mai multor elevi în competiţiile sportive;

 Selecţia cât mai bună la echipele reprezentative;

 Formarea continuă a resurselor umane

 Amenajarea bazelor sportive;

 Achiziţionarea de materiale sportive;

 Participarea elevilor scutiți în diferite activități.

B. Obiective nerealizate

 Participare scăzută la competiţia de tenis de masă şi şah fete.

1. Activitatea metodică şi ştiinţifică a catedrei:
 - dezbateri privind fixarea probelor de control în concordanţă cu programa şcolară

şi condiţiile existente în şcoală în şedinţa de catedră și combaterea absenteismului la ora de

educație fizică;

 - participarea profesorilor catedrei la “Programul Biomotric” inițiat de MTS în

colaborare cu MEN

 - prezentarea de lecții demonstrative și referate pe teme de specialitate conform

graficului de activitate de catre toți profesorii catedrei;

 - participare activă în cadrul Cercului pedagogic de pe semestrul I care a avut loc

la Colegiul Tehnic “Ion Creangă” Tg. Neamț - prof. Radu Anca-Livia, prof. Afloari Mihai,

prof. Dorneanu Maria, prof. Asiminei Mădălin .

2. Performanţe cu elevii:

 Olimpiada Naţională a Sportului Şcolar/Olimpiada Gimnaziilor:

 Faza locală
 - locul I cros – Călugăru Alina cls a XI a RD prof. Afloari Mihai

 - locul I cros – Turluianu Ștefan cls a X-a RC prof. Radu Anca-Livia

 - locul I cros – Corfu Alexandru cls a XII-a UA prof. Radu Anca-

Livia

 - locul II cros – Dolhescu Andreea cls a XII-a RA prof. Radu Anca-

Livia
 - locul II cros – Cozma Bianca cls a X-a UB prof. Radu Anca-Livia

 - locul III cros – Roșu Daria cls a IX-a RC prof. Afloari Mihai

 - locul III cros – Istrate Alin cls a IV-a prof. Dorneanu Maria

 - locul I șah – Anton Alexandru cls a IV-a prof. Dorneanu Maria

 - locul I șah – Apostol Maria cls a XI-a RF prof. Asiminei Mădălin

 - locul II șah – Cozma Andrei cls a IV-a prof. Dorneanu Maria

 - locul I tenis de masă Borcilă Alexandru– cls a X –a UB prof. Radu

Anca-Livia

 - locul II tenis de masă Tănasa Mara– cls a XI –a RA prof. Radu

Anca-Livia

 - locul II tenis de masă Ailenei Daniel – cls a IX –a RD prof. Afloari

Mihai

 - locul II tenis de masă Tănasa Mara– cls a XI –a RA prof. Asiminei

Mădălin

 - locul I echipa de handbal fete cls V-VIII prof. Radu Anca-Livia

 - locul I echipa de handbal băieți cls V-VIII prof. Asiminei

Mădălin/Radu Anca

 - locul I echipa de handbal fete cls IX-XII prof. Radu Anca-Livia

 - locul II echipa de handbal băieți cls IX-XII prof. Afloari Mihai

 - locul I echipa de baschet băieți cls IX-XII prof. Radu Anca-Livia

 Faza județeană
 - locul II cros – Corfu Alexandru cls a XII-a UA prof. Radu Anca-

Livia

 - Mențiune cros – Turluianu Ștefan cls a X-a RC prof. Radu Anca-

Livia

 Concursuri, festivaluri avizate MENCS și ISJ:

 Festivalul Internațional de dans și ștafete,, Fair-Play”- Vaslui -oct. 2017

 - LOCUL I echipa de majorete Fancy cls IX-XII prof. Radu Anca-Livia

3.Activităţi extracurriculare/extraşcolare:

 - Crosul de toamnă etapa pe școala septembrie 2017 și participarea pe localitate – 1

octombrie 2017 –deschiderea anului școlar sportiv

 - Campionat interclase la minifotbal-minihandbal cls I-IV”Ziua Educației” prof. Maria

Dorneanu
 - Cupa ”Ziua Educației” la tenis de masă şi şah prof. Radu Anca- Livia, Afloari Mihai,

Asiminei Mădălin
 - Campionat interclase la handbal cls V-VIII și IX-XII prof. Afloari Mihai, Asiminei

Mădălin, Radu Anca-Livia

 - Campionat interclase la fotbal cls V-VIII și IX-XII prof. Asiminei Mădălin, Radu Anca

Livia, Afloari Mihai
 - Cupa 1 decembrie tenis de masă şi şah prof. Radu Anca- Livia, Afloari Mihai,

Asiminei Mădălin și Dorneanu Maria;

- Parteneriat cu CSEI- trupa de dans modern –voluntari SNAC;

 - Participare la Programul de colinde de Craciun la Fundația Omenia, Centrul de

bătrâni, Casa Ozana, Primaria Tg. Neamț;

 -Parteneriat Gradinița PPN nr. 1 Tg. Neamț –program artistic ,,Obiceiuri și datini cu

ocazia Sărbătorilor de iarnă,,

 - Excursie tematică-schi la Vatra Dornei.

2. Analiza SWOT

 Puncte tari:

 Elaborarea proiectării didactice, la educaţie fizică, care asigură unitatea cerinţelor şi
libertatea cadrului didactic în stabilirea metodologiei;

 Profesori cu o bună pregătire de specialitate interesaţi de formarea continuă
(participare la cercul pedagogic, lecţii susţinute în comisia metodică, cursuri de

formare, inspecţii grade didactice);

 Colaborarea eficientă cu metodiştii şi inspectorul şcolar de educaţie fizică şi sport ;

 Prezenţa bună a elevilor la ore şi la competiţiile locale ;

 Organizarea competiţiilor locale şi judeţene ;

 Buna colaborare cu profesorii de la CSS Tg. Neamţ și LPS-urile din județ în vederea
selectării sportivilor de performanţă.

 Puncte slabe:

 Lipsa panourilor de baschet în sala de sport- corp A;

 Lipsa spaţiilor pentru ramura atletism;

 Căldură insuficientă pe timpul iernii în sala de sport;

 Teren de sport neadecvat-cu risc de accidentări –corp B.

 Amenințări :

 Creşterea numărului de elevi cu tendinţă spre obezitate şi cu diferite afecţiuni;

 Scăderea interesului pentru activităţile de timp liber atât a elevilor cât şi a
profesorilor;

 Lipsa fondurilor necesare unei activităţi diversificate de educaţie fizică şi sport.

 Măsuri ameliorative:

 Atragerea elevilor scutiţi total şi parţial la orele de educaţie fizică prin implicarea lor
în diferite activități sportive.

 Atragerea de susținători financiari, închirierea sălii de sport pentru desfășurarea de

activități sportive independente;

 Colaborarea cât mai bună cu autorităţile locale în vederea găsirii surselor financiare
necesare reparării terenului de sport -corp B și instalațiilor sportive, (panouri de

baschet)-corp A, sportului şcolar şi competiţiilor sportive şcolare;

 Responsabil de catedră,

 Radu Anca-Livia

ACTIVITATEA COMISIILOR METODICE

I. Comisia pentru perfomanta școlară, olimpiade și concursuri

1. Actiuni realizate (conform graficului de activitati propus):

- Activitati organizatorice la nivel de comisie; stabilirea responsabilitatilor
membrilor. Intrunirea comisiei (octombrie 2017).

Dovezi: decizii de numire a membrilor comisiei de lucru in vederea

- Intrunirea comisiei. Activitate de documentare. Studiul si difuzarea calendarului

concursurilor si olimpiadelor scolare in anul 2017-2018.

Actualizarea bazei de date conform comisiei dirigintilor pentru a facilita comunicarea datelor,

rezultatelor scolare si extrascolare la nivelul institutiei.

Dovezi : Proces-verbal intrunirea comisiei de lucru

 Difuzarea deciziei (decizia nr. 321/ 09.11. 2017) cuprinzand componenta comisiei de

consiliere si orientare scolara. Proces-verbal intrunirea comisiei de lucru.(noiembrie 2017)

- Monitorizarea activitatilor de selectie a elevilor capabili de performante. Debutul
organizarii olimpiadelor locale.

Afisarea si distribuirea informatiilor privind calendarul de desfasurare a concursurilor si

olimpiadelor scolare pentru anul scolar 2017-2018.

Activitati permanente de consultare a site-ului Inspectoratului Judetean Neamt (www.

isjneamt.ro) - .(decembrie 2017).

- Colectarea datelor prin intermediul rapoartelor comisiilor metodice si anumitor
comisii de lucru din scoala in vederea intocmirii rapoartelor de performanta pe

criteria de premii (I, II si III) , mentiuni, sau distinctii obtinute la activitatile

extrascolare.

- Centralizarea rezultatelor si performantelor scolare din ultimii 4 ani, in vederea
reconfirmarii statutului de colegiu a institutiei noastre de invatamant

Dovezi : email conducerea institutiei 21-01-2018, cu rapoartele de performanta la nivelul

institutiei (ianuarie 2018)

- Sinteza activitatilor comisiei. Discutii si analiza

- Analiza, completarea, actualizarea si raportarea performantelor evidentiate prin
activitatea comisiei in semestrul I, al anului scolar in curs. Intrunirea comisiei

(februarie 2018)

Dovezi: Proces-verbal de intrunire a consiliului profesoral unde au fost evidentiate rezultatele

obtinute la nivelul institutiei de catre fiecare comisie metodica in parte.

- Colaborarea cu Consilierul Educativ al Scolii in vederea difuzarii informatiilor

privind activitatile competitive scolare. Imbogatirea si actualizarea portofoliului

comisiei. (in mod constant pe tot parcursul semestrului).

2. Concluzii. Statistici

- In urma desfasurarii activitatii de monitorizare si colectare a datelor privind

rezultatele la concursuri si olimpiade scolare se observa o scadere a gradului de

implicare atat din partea elevilor cat si din partea cadrelor didactice.

- Colectarea premiilor si diplomelor obtinute este posibila doar avand o stransa
colaborare cu cadrele didactice, Consilierul Educativ si Consiliul Elevilor.

- Promovarea rezultatelor obtinute folosind diverse canale de difuzare a informatiei:
avizierul scolii, revista scolii, presa locala, retele de socializare etc.

- Promovarea concursurilor in ordinea aparitiei si desfasurarii de indata ce sunt
anuntate de ISJ, MEN si alte organizatii.

3. Puncte tari

- Cea mai mare parte a elevilor implicati in competitii aduc rezultate bune si foarte
bune, ceea ce reflecta profesionalismul cadrelor didactice, dar si interesul elevilor.

- Experienta pe care o aduce participarea la un concurs, creeaza ulterior o atitudine de
curaj si incredere in forte proprii.

4. Puncte slabe

- Scaderea numarului de elevi care doresc sa se implice in activitati competitive;

- Dezinformarea sau slaba promovare a activitatilor si concursurilor propuse la nivel
international, national ori judetean;

- Scaderea numarului de cadre didactice dispuse sa stimuleze implicarea elevilor in
astfel de activitati;

- Desi obtin rezultate deosebite la concursuri si competitii scolare, cadrele didactice
nu sunt interesate de promovarea imaginii acestora, astfel incat foarte multe premii

si distinctii raman necunoscute la nivel institutional si local, ele fiind stiute, adesea,

doar la nivel de clasa.

- Premiile si recompensele in urma unor astfel de concursuri sunt slab subventionate
sau uneori absente.

 Responsabil,

 Prof. Luca Roxana-Mihaela

II. Comisia pentru relații externe și implementarea proiectelor

școlare

1. Acțiunile realizate:

 Septembrie-Octombrie 2017

▪ Responsabilul cu activitățile comisiei a elaborat următoarele documente:

- Raportul de activitate pentru anul şcolar 2016-2017;

- Planul de activități al comisiei;

- Graficul de activități al comisiei.

▪Activități de diseminare a produselor finale de proiect Key Skills for Web Developers din

cadrul programului Erasmus+;

▪ Scrierea Raportului final pentru proiectul Key Skills for Web Developers din cadrul

programului Erasmus+, derulat în anul școlar trecut;

▪Inițierea și înaintarea spre aprobare a următoarelor proiecte locale, județene și interjudețene:

- Lumea magică a chimiei

- ,,Trăiască România dodoloață!’’

- Și nouă ne pasă!

- Identitate și spiritualitate românească

- Suflet pentru suflet

- Sigur.Info

- Proiect educațional de voluntariat ,,Școala de vară – Program de Excelență’’

- Omul, ființă rațională, între normalitate și normalitate;

- La braț cu stelele

▪ Continuarea Proiectului educațional de schimb internațional de experiență școlară ,,Friends

without Frontiers’’ FwF;

▪ Încheierea acordurilor de parteneriat cu școli sau alte instituții din localitate, din județ sau

din alte județe, în cadrul proiectelor menționate mai sus;

 Noiembrie - Decembrie

▪ Completarea, pe platforma Mobility Tool, a Raportului final pentru proiectul Key Skills for

Web Developers din cadrul programului Erasmus+, derulat în anul școlar trecut;

▪ Desfășurarea Programului ,,Ora de net’’ în parteneriat cu organizația ,,Salvați copiii’’!

▪ Desfășurarea activității din cadrul proiectului Centenar – 100 de ani de la Marea Unire din

1918 – Memorie identitară. Elemente ale istoriei locale – Primul Război Mondial;

▪ Desfășurarea activităților din cadrul proiectului ,,Trăiască România dodoloață!’’ dedicate

Zilei Naționale a României, 1 Decembrie;

▪ Organizarea Spectacolului de Crăciun în cadrul proiectului Suflet pentru suflet –

▪ Inițierea proiectului 2018 – L’année européenne du patrimoine culturel – derulat pe

platforma eTwinning- realizarea unor albume foto virtuale despre elementele de patrimoniu

cultural și încărcarea pe platformă a unor materiale despre tradițiile locale

Ianuarie

▪ Activitatea Unirea, națiune a făcut-o în cadrul proiectului Centenar – 100 de ani de la

Marea Unire din 1918.

2. Produse rezultate în urma acestor activități:

O parte dintre produsele finale se află la Dosarul Comisiei pentru implementarea proiectelor

și a programelor educative sau la dosarul de proiect realizat de către coordonatorii proiectelor

vizate:

- portofoliile proiectelor;

- afișe, bannere, roll up-uri; film de la activitatea de diseminare a proiectului KSWD,

apărut și pe site-ul școlii; articole apărute în presă;

- diplome; adeverințe, acorduri de parteneriat;

- procese-verbale, fotografii, diplome, jurnal de proiect, site-ul proiectului

www.kswd.eu unde se pot viziona site-urile realizate de cei 24 de participanți la

stagiul de practică din Nottingham (UK), din cadrul proiectului Key Skills for Web

Developers;

- prezentare Power Point, fotografii, sigla de proiect și fotografii apărute pe platforma

eTwinning.

Responsabil Comisie,

Prof. Mihaela Olariu

III. Consilierul educativ

Un element semnificativ, demn de menţionat, este acela că prin transpunerea în

practică a proiectului managerial pe anul şcolar 2017-2018, s-a reuşit realizarea unui

echilibru între activităţile curriculare şi extracurriculare.

 S-a urmărit în mod constant ca spaţiul şcolii să constituie un spaţiu de manifestare a

responsabilităţilor, a unui comportament cararacterizat prin: asertivitate, toleranţă faţă de

opinii diferite, libertate de exprimare, respect, implicare.

 În calitate de Coordonator pentru proiecte şi programe educative, la începutul anului

şcolar 2017-2018 am întocmit următoarele documente:

 - Planul managerial

 - Programul activităţilor educative şi extraşcolare/extracurriculare

 - Calendarul activităţilor Consiliului elevilor.

 Pentru anul şcolar 2017-2018, prin Planul managerial al coordonatorului pentru

proiecte şi programe educative şcolare şi extraşcolare s-au stabilit următoarele obiective şi

direcţii de acţiune:

1. PROIECTAREA ACTIVITĂŢII EDUCATIVE ŞI DE CONSILIERE

2. ASIGURAREA RESURSELOR (UMANE, CURRICULARE, MATERIALE,

INFORMAŢIONALE)

http://www.kswd.eu/

3. IMPLEMENTAREA ŞI REALIZAREA CURRICUMULUI ACTIVITĂŢII

EDUCATIVE ŞI DE CONSILIERE

4. REALIZAREA MANAGEMENTULUI EDUCAŢIEI ŞCOLARE ŞI

EXTRAŞCOLARE

5. MANAGEMENTUL RESURSELOR UMANE DIN DOMENIUL MUNCII

EDUCATIVE ŞI DE CONSILIERE

6. ASIGURAREA ŞI SPRIJINIREA DEZVOLTĂRII ELEVILOR

7. DEZVOLTATEA RELAŢIILOR COMUNITARE

 În realizarea obiectivelor enumerate un rol important a revenit profesorilor diriginţi,

coordonatorului pentru proiecte şi programe educative şcolare şi extraşcolare, consilierului

şcolar şi relaţiilor de colaborare stabilite de aceştia cu alţi parteneri educativi, instituţii de

cultură şi ONG-uri: Casa Culturii „Ion Creangă” Tg. Neamţ, Biblioteca Orăşenească Tg.

Neamţ, Clubul Copiilor, Fundaţia Culturală „Ion Creangă”Tg. Neamţ, Agenţia Naţională

Antidrog, Agenţia Naţională Împotriva Traficului de Persoane, Sucursala Bacău, Poliţia Tg.

Neamţ, ISU Neamţ, Primăria Tg. Neamţ, Consiliul Judeţean al Elevilor etc.

 Desfăşurarea activităţii educative a implicat următoarele demersuri:

- coordonarea şi sprijinirea activităţilor desfăşurate în cadrul Consiliului Elevilor;

- desfăşurarea orelor de consiliere şi orientare şcolară, educaţie civică, activităţile

extracurriculare etc.;

- rolul disciplinelor şcolare din trunchiului comun şi al disciplinelor opţionale, în ceea

ce priveşte educaţia pentru valori, precum şi strategii adecvate acestui scop;

 - parteneriate cu instituţii care au impact în educaţia elevilor;

 - implicarea factorilor educaţionali în activităţile desfăşurate.

S-au evidenţiat, prin organizare şi impact educaţional, următoarele programe şi

proiecte şcolare, precum şi alte activităţi cuprinse în Calendarul Activităţilor Educative

Extraşcolare (CAEE) şi în Programul Activităţilor Educative Extraşcolare (PAEE):

1. Proiecte educative în parteneriat:

1. Proiectul Internaţional ERASMUS + Mobilităţi Formare Profesională: KEY

SKILLS FOR WEB DEVELOPERS, coordonator prof. Olariu Mihaela

2. Programul Internaţional Junior Achievement Romania;

3. Programul „Ora de Net”, în parteneriat cu Organizaţia „Salvaţi copiii”, prof.

coord. Ioniţă Elena şi Corduneanu Anca

4. „SIGUR.INFO - Siguranţa pe Internet” în parteneriat cu Organizaţia „Salvaţi

copiii” - Conştientizarea elevilor de pericolul utilizării necorespunzătoare a

internetului, prof coord. Filip Daniela;

5. Proiectul Regional „Identitate şi Spiritualitate Românească”, coord. prof.

Corduneanu Anca, Olariu Mihaela şi Ioniţă Elena;

6. Proiectul „1 Decembrie – Trăiască România Dodoloaţă”, prof. Luchian Izabela,

Manole Luminiţa, Irina Cecilia, Cucoş-Grigore Adina, Ioniţă Elena, Szekeres

Blaziu.

7. Proiectul „Sanitarii pricepuţi”, prof. Irina Cecilia;

8. Proiectul „Şi 9 ne pasă”, prof. Irina Cecilia şi Luchian Izabela

9. „SUFLET PENTRU SUFLET" - strângere de fonduri pentru persoanele din

centrele din Tg. Neamţ (Centrul de Îngrijire şi Asistenţă, Fundaţia Filantropică

„Omenia”, Centrul de plasament „Ozana”, Fundaţia „Speranţa), sensibilizarea şi

educarea elevilor Colegiului Naţional „Ştefan cel Mare” cu privire la implicarea în

viaţa comunităţii, coord. Ioniţă Elena

10. Proiectul Educaţional Judeţean “Lumea magică a chimiei”, prof. coord. Scurtu

Nicoleta

11. Proiect umanitar “Prieteni fără frontiere” cu Centrul de Recuperare și

Reabilitarea persoanelor cu Handicap Păstrăveni-Neamţ, prof. Anca-Livia Radu

12. Proiectul de voluntariat cu DGASPC Neamţ, coord. Prof. Ioniţă Elena şi Radu

Anca-Livia

13. Proiectul educaţional „Incluziunea copiilor cu CES în instituţiile de învăţământ

preuniversitar”, în parteneriat cu CSEI Tg. Neamţ, prof. coord. Iosub Maria;

14. Proiectul educaţional „365 de zile prin fotografie”, prof. coord. Beca Mihaela-

Liliana;

15. Proiectul educativ “Start pregătirilor pentru centenarul Marii Uniri -

1 Decembrie 2017”, prof. Margine Adina-Raluca, Prof. insp. Preda Elena;

16. Proiectul educative “Micul literator”, coordonator: prof. Filioreanu Nicoleta.

2. Activităţi extraşcolare:

 activităţile din cadrul SĂPTĂMÂNII LIMBILOR MODERNE (septembrie), organizate de

catedrele de limbă franceză şi limbă engleză;

 Simpozionul „Educaţia. Trecut şi Prezent” (ediţia I), de Ziua Mondială a Educaţiei

 Expoziție grafică și eseuri pe tema „9 Octombrie - Ziua Comemorării Holocaustului în

România”, prof. Adina Cucos-Grigore

 Prezentare EDMUNDO

 “1 Decembrie -Ziua Naţională a României“- la nivelul oraşului Tg. Neamţ, prof.

Margine Adina-Raluca, Nuţu Mirela-Elena

 Conferinţa „1 Decembrie 1918”, coord. prof. Năstăselu Vălu

 “Suflet pentru suflet “- activităţi în cadrul proiectului umanitar, prof. Ioniţă Elena, Filip

Daniela

 15 ianuarie – Eminesciana, catedra de limba română

 Unirea – naţiunea a făcut-o – moment dedicat zilei de 24 ianuarie, prof. Manole

Luminiţa şi diriginţii;

3. Activităţi extracurriculare:

• Comemorarea victimelor Holocaustului, octombrie 2016 „SOUAH...” Catedra de istorie şi

socio –umane

 Activităţi de „Ziua Internaţională a Educaţiei”- 5 octombrie;

 „Balul bobocilor - 2017”- sărbătoarea elevilor de clasa a IX-a, organizat de clasele a XII-

a;

 Organizarea întrecerilor sportive. Jocuri sportive Baschet Fete şi Băieţi, Handbal Fete şi

Băieţi, Fotbal Băieţi, Cros;

• activităţile din cadrul Programului naţional PREVENIREA Şl COMBATEREA

FENOMENULUI VIOLENŢEI ÎN MEDIUL ŞCOLAR, responsabil prof. Manole Luminiţa

• Întâlniri tematice cu elevii internatului- în colaborare cu Poliţia de Proximitate Tg. Neamţ,

prof. Ioniţă Elena, Olariu Mihaela, Năstăselu Vălu

• „Moş Nicolae”, întâlnire cu elevii ai căror părinţi sunt plecaţi în străinătate, Prof.

Drăgănescu Mihaela;

• Parteneriat cu CSEI- trupa de dans modern –voluntari SNAC, coord. Prof. Radu Anca-

Livia;

• Activităţi de voluntariat cu elevii colegiului la centrele din oraş şi zonă, prof. Ioniţă Elena

şi Radu Anca-Livia

• „Tremur în caz de cutremur” – 13 octombrie Ziua Internaţională de reducere a riscului

dezastrelor, prof. Afloari Mihai

• Ziua Armatei Române – 25 octombrie

• „Cu drogurile rişti mai mult decât îţi pasă”, în parteneriat cu Asociaţia Naţională „Crucea

Roşie”, Filiala Piatra Neamţ, coord. medic şcolar dr. Platon Mihaela – activitate destinată

elevilor din clasele IX-XII;

• “Campania 19 zile de prevenire a abuzurilor şi violenţei asupra copiilor şi tinerilor”, prof.

coord. Manole Luminiţa;

• proiecţia filmului documentar “Alice are grijă!”, organizat de World Vision Romania în

luna noiembrie, LUNA.DOC, prof. Ioniţă Elena, Apostoae Camelia;

• activităţi din cadrul SNAC “Săptămâna de fructe şi legume donate” (noiembrie 2017), prof.

coord. Ioniţă Elena şi Pipirigeanu Rodica;

4. Spectacole şi serbări şcolare:

 Program artistic cu grupul vocal-instrumental ,,Fărâmă de stea” – 1 Decembrie 2017

– la Colegiul Naţional ,,Ştefan cel Mare”- înv. Onu Gheorghe;

 Semnificaţia zilei de 1 Decembrie pentru poporul roman – poezii, cântece, desene -

învăţătorii;

 Spectacol caritabil de colinde “Suflet pentru suflet”, organizat la Casa Culturii „Ion

Creangă”, Tg. Neamţ – în aşteptarea sărbătorilor de iarnă, prof.: Margine Adina-

Raluca, Nuţu Mirela-Elena, Drăgănescu Mihaela, Maftei Cătălina-Anca, Ioniţă Elena,

Filip Daniela, Szekeres Blaziu, înv. Apostol Laura-Veronica

 Spectacol de colinde la ISJ Neamţ, Primăria Tg. Neamţ, Centrul de informare

turistică Tg. Neamţ şi la alte instituţii din Tg. Neamţ, Prof. Margine Adina-Raluca,

Ioniţă Elena, Filip Daniela;

 Program artistic–,,Traditii şi obiceiuri de Crăciun şi Anul Nou”– înv. Onu Gheorghe;

 Program artistic – ,,În aşteptarea lui Moş Crăciun” - înv.Vrîncianu Aurelia;

 Serbare de Crăciun - înv. Ciobanu Dorel;

 Serbare de Crăciun – înv. Apostol Laura;

 Serbare de Crăciun – profesor pentru înv. primar Tătaru Adina;

 Serbare de Crăciun - ,,Naşterea pruncului Iisus” profesor pentru înv. primar

Pipirigeanu Rodica;

 Serbare de Crăciun – profesor pentru înv. primar Rusu Mina;

 ,,15 ianuarie – Ziua Culturii” - Activitate dedicată lui Mihai Eminescu - profesor

pentru înv. primar Pipirigeanu Rodica;

 Toţi învăţătorii au participat la spectacolele de teatru organizate la Casa Culturii ,,Ion

Creangă”- Tîrgu Neamţ.

5. Concursuri şi competiţii:

• Crosul de toamnă etapa pe școala septembrie 2016 și participarea pe localitate-

octombrie 2016;

• Campionat interclase la minifotbal-minihandbal cls. I-IV “Cel mai bun câștigă” prof.

Maria Dorneanu.

 • Campionat interclase la handbal cls V-VIII și IX-XII prof. Afloari Mihai, Asiminei

Mădălin, Radu Anca-Livia

 • Campionat interclase la fotbal cls V-VIII și IX-XII prof. Asiminei Mădălin, Radu

Anca Livia; Afloari Mihai
 • Cupa 1 decembrie tenis de masă şi şah, prof. Radu Anca- Livia, Afloari Mihai,

Asiminei Mădălin și Dorneanu Maria;

6. Cluburi şi cercuri şcolare:

Clubul GREEN IMPACT, coordonator: prof. Ichim Ana-Alina şi Luchian Izabela;

Clubul de literatură „Luceafărul”, coordonator: prof. Olariu Mihaela;

Cercul de lectură „Cuvinte potrivite”, coordonator: prof. Filioreanu Nicoleta;

Cercul dramatic „Creanga de aur”, coordonator: prof. Pascu Elisabeta, Manoliu Cătălina;

Cercul de matematică, coordonator: prof. Căpitanu Carmen;

Cercul de astronomie „Galileo”, coordonator: prof. Beca Mihaela;

Cercul de fizică, coordonator: prof. Avădanei Angela;

Cercul de psihologie „PSYCHE”. coordonator: prof. Corduneanu Anca;

Cercul de economie, coordonator: prof. Moşneagu Virginia;

Cercul de sociologie „Dimitrie Gusti”, coordonator: prof. Bompa Loredana;

Cercul de religie ..ÎNŢELEPCIUNE ŞI CREDINŢĂ”, coordonator: prof. Ioniţă Elena;

Cercul de religie „Muguri de lumină”, coordonator: pr. prof. Grigore Irinel;

Cercul de pictură, coordonator: prof. Filip Daniela;

Cercul de franceză „LA FRANCOPHONIE CONTEMPORAINE”, prof. Maftei Cătălina-

Anca;

Cercul de activităţi sportive, coordonator: prof. Radu Anca-Livia.

7. Vizite şi excursii tematice:

– Vizionarea spectacolului ,, Punguţa cu doi bani ” - profesor pentru înv. primar

Pipirigeanu Rodica ;

– Vizită la Casa Memorială ,, Ion Creangă ” - profesor pentru înv. primar Rusu Mina;

– Vizită la Muzeul de Istorie - profesor pentru înv. primar Vrîncianu Aurelia;

– Vizită la Casa Memorială ,, Ion Creangă ” – profesor pentru înv. primar Apostol Laura;

– Vizită la Casa Memorială ,, Ion Creangă ” – profesor pentru înv. primar Ciobanu Dorel;

– Expoziţie de desene - înv. Sava Anişoara;

– Vizită la Muzeul de Istorie - înv. Onu Gheorghe;

– Vizită la Muzeul de Istorie - profesor pentru înv.primar Tătaru Adina;

– Drumeţii la monumentul Vânătorilor de munte, Oglinzi, Cetatea Neamţului;

- Excursie la Suceava, prof. Puiu Dumitru;

- Excursie la Piatra Neamţ, prof. Margine Adina-Raluca, Ioniţă Elena şi Filip Daniela;

- Excursii cu caracter recreativ la Vatra Dornei - prof. Moroşanu Dorin, Trofin Manuela,

Tolocan Agneta, Cîrcei Costel, Puiu Dumitru, David Ion etc.

- Excursie cu caracter recreativ pe Muntele Ceahlău - prof. Moroşanu Dorin.

 PUNCTE TARI:

 experienţă în domeniul activităţii educative şcolare şi extraşcolare;

 personal didactic calificat, cu competenţe necesare evaluării şi valorificării valenţelor

educative derivate dintr-o problematică educativă diversă;

 reţea coerentă de coordonare a activităţilor educative şcolare, extraşcolare şi

extracurriculare: inspectorul educativ şi inspectorul şcolar cu programe şi proiecte

de cooperare internaţională – la nivel judeţean, coordonatorul de programe şi

proiecte şcolare – la nivelul unităţii de învăţământ, consilierul diriginte şi corpul

profesoral – la nivelul clasei, structurile organizaţionale ale elevilor şi părinţilor - la

nivelul unităţii şcolare;

 postarea pe Internet a tot mai multor activităţi educative;

 diversitatea programului de activităţi educative;

 instituţii specializate în activităţi educative extraşcolare în care sunt implicaţi elevii

noştri: Clubul Copiilor, ONG-uri;

 modalităţi alternative de petrecere a timpului liber prin activităţi derulate în timpul

anului şcolar;

 mediatizarea activităţilor extraşcolare şi extracurriculare în comunitate şi societate

prin mass-media locală şi judeţeană, dar şi prin spectacole, recitaluri, concursuri,

competiţii pentru copii;

 deschiderea oferită de disciplinele opţionale în conformitate cu interesele copiilor şi

perspectivele de dezvoltare ale societăţii;

 existenţa parteneriatului educaţional cu familia, comunitatea, organizaţii non-

guvernamentale, în vederea responsabilizării acestora în susţinerea şi îmbunătăţirea

actului educaţional etc.

 PUNCTE SLABE :

 minimalizarea activităţii educative extraşcolare şi extracurriculare de către părinţi şi

unii elevi;

 carenţe în domeniul colaborării între unele cadre didactice, în scopul realizării unor

proiecte educaţionale interdisciplinare.

 OPORTUNITĂŢI:

 varietatea cursurilor de perfectionare şi formare continuă oferite de I.S.J. Neamţ,

C.C.D. Neamţ şi de universităţi;

 disponibilitatea altor şcoli pentru schimburi de experienţă şi pentru activităţi

organizate în parteneriat, în interes reciproc;

 postarea pe Internet a tot mai multor activităţi educative;

 cadre didactice calificate, titulare, care asigură continuitatea şi se implică în mod

activ la îmbunătăţirea calităţii activităţilor tradiţionale şcolii;

 organizarea unor activităţi extraşcolare care pot duce la realizarea unor legături

interumane strânse.

AMENINŢĂRI:

 sistemul legislativ complicat, adesea confuz, restrictiv şi în veşnică transformare;

 lipsa motivării elevilor şi atitudinea pasivă în privinţa viitorului;

 impactul nefast al mass-mediei;

 programele şcolare încărcate;

 lipsa de timp şi de motivaţie financiară a personalului din învăţământ;

 lipsa de timp a părinţilor, datorată situaţiei economice, conduce la o slabă

supraveghere a copiilor şi la o redusă implicare în viaţa şcolii.

NEVOI IDENTIFICATE:

 adaptarea ofertei educaţionale la nevoile individuale ale elevilor, care să răspundă

intereselor de formare pe termen scurt, mediu şi lung;

 promovarea unor programe pentru „educarea” părinţilor, în scopul unei participări

active/conştiente la viaţa şcolii;

 sprijinirea elevilor talentaţi/care pot face performanţa, precum şi a elevilor cu nevoi

speciale;

 împărţirea elevilor şcolii pe grupe de aptitudini şi atragerea lor în programe

educaţionale care să îi pună în valoare, să îi implice activ în viaţa comunităţii,

responsabilizându-i.

Apreciem ca remarcabilă activitatea educativă desfăşurată în colegiul nostru, cu

realizări şi împliniri profesionale, care au dovedit puterea de muncă, spiritul de echipă şi

competitivitatea colegilor noştri.

 Consilier educativ,

 Prof. Elena Ioniţă

IV. Comisia SNAC

 Pe parcursul semestrului I din anul şcolar 2017-2018 comisia SNAC, cu participarea

copiilor/elevilor/tinerilor din învăţământul preuniversitar, a vizat o diversitate de activități
creative, cu scop și mesaj educativ, centrate pe creșterea gradului de integrare/incluziune
socială, urmărindu-se următoarele obiective:

OBIECTIVE GENERALE

 Cooptarea copiilor/elevilor/tinerilor şi încurajarea implicării lor, ca voluntari, în

activităţi desfăşurate cu persoane aparținând grupurilor dezavantajate /familii
vulnerabile din punct de vedere social, copiilor/elevilor cu CES din centrele de

plasament, din comunitatea locală, în scopul susținerii procesului de incluziune

socială şi de dezvoltare personală a acestora;

 Realizarea incluziunii şi a implicării persoanelor aflate în dificultate, prin angajarea
tuturor celor interesaţi într-un program de activităţi educative ce promovează intens

incluziunea socială;

 Implicarea copiilor cu dificultăți de adaptare, a profesorilor, elevilor şi a altor

voluntari în cadrul unor proiecte ce vor fi realizate împreună;

 Familiarizarea voluntarilor cu organizarea practică și implementarea unui Program de

Acţiune Comunitară, în scopul sprijinirii / dezvoltării spiritului de acțiune.

OBIECTIVE SPECIFICE

 Iniţierea de programe/activități de Acţiune Comunitară cu copiii/elevii voluntari, în

parteneriat cu instituții comunitare, organizații nonguvernamentale, în favoarea
persoanelor aflate în dificultate;

 Activități centrate pe stimularea/dezvoltarea unor abilități ale persoanelor cu nevoi

speciale utilizând strategii terapeutice - terapii ocupaționale: abilități practice,

plastice, muzică, artă dramatică, mișcare, IT, loisir – activități în comun copii - adulți;
 Cooptarea/exersarea copiilor/elevilor în activități de voluntariat - participarea lor la

proiecte de Acțiune Comunitară.

 Însuşirea de valori civice precum solidaritatea, implicarea şi munca în echipă.

Astfel s-au desfăşurat următoarele acţiuni cu caracter comunitar:

1. Proiect de voluntariat „Fii alături de semenii tăi” – scop: responsabilizarea şi

implicarea activă a elevilor în identificarea unor nevoi sociale, culturale sau educaţionale din

comunitate, în găsirea de modalităţi de intervenţie; cultivarea spiritului de echipă, a

abilităţilor de comunicare interpersonală.
Coordonator: DGASPC Neamţ

Colaboratori: prof. Ioniţă Elena şi Radu Anca-Livia

Partener: Centrul de plasament „Ozana”, Tg. Neamţ

2. Proiectul „Ora de Net” – scop: responsabilizarea elevilor în mediul on-line şi off-line
Iniţiator: Organizaţia „Salvaţi copiii”

Coordonatori: prof. Ioniţă Elena şi Corduneanu Anca

Participanţi: elevi ai colegiului din clasele a VII-a, a VIII-a A, a IX-a UC, a X-a RD, a

X-a UA

3. ,,Săptămâna legumelor şi a fructelor donate” – scop: formarea unei conduite civice,

responzabilizarea faţă de problemele comunităţii; promovarea voluntariatului în rândul

elevilor cu suportul părinţilor şi al cadrelor didactice.

Coordonatori: prof. Ioniţă Elena şi înv. Pipirigeanu Rodica

Voluntari: elevi şi profesori ai colegiului

Beneficiari: Centrul Şcolar pentru Educaţie Incluzivă, Tg. Neamţ, Centrul de

plasament „Ozana” din Tg. Neamţ, Fundaţia „Omenia”, Tg. Neamţ, elevii din

Republica Moldova cazaţi în Internatul Colegiului

4. Proiect caritabil „Suflet pentru suflet” – scop: ajutorarea persoanelor defavorizate

din punct de vedere economic din unitatea noastră.

Coordonator: prof. Ioniţă Elena

Voluntari: elevi ai colegiului

Parteneri: Fundaţia „Speranţa”, Fundaţia „Omenia”, Centrul de Îngrijire şi Asistenţă,

Centrul de plasament „Ozana” din Tg. Neamţ

5. Proiect de voluntariat - „Bucuria de a fi copil”
Scop: ajutorarea copiilor cu posibilităţi materiale reduse şi cu situaţii familiale

deosebite; cultivarea spiritului de echipă, a abilităţilor de comunicare interpersonală.

Coordonator: prof. Ioniţă Elena

Parteneri: Centrul Şcolar pentru Educaţie Incluzivă, Tg. Neamţ şi Clubul Copiilor, Tg.

Neamţ

Voluntarii: elevi ai colegiului din clasele a IX-a RE şi a X-a UA

REZULTATE ALE ACTIVITĂŢILOR

• mulţumire, satisfacţie, formarea unei gândiri raţionale şi competitive;

• creşterea interesului pentru implicarea elevilor în viaţa comunităţii prin activitatea

de voluntariat;

• oferirea de beneficii materiale şi spirituale persoanelor defavorizate din comunitatea

locală.

Feed-back-ul a fost unul pozitiv din perspectiva beneficiarilor, a personalului

partener, dar şi a coordonatorilor.

ANALIZA SWOT:

a. Puncte tari:

 oferirea posibilităților de socializare cu alți copii din şcoli şi medii diferite

 dezvoltarea capacităţii de a se exprima prin diferite forme de comunicare

 abordarea creativă și interactivă a activităților desfășurate

 schimb de bune practici între elevi şi cadrele didactice

 deschiderea şi implicarea elevilor spre activităţi diversificate după

inteligenţele multiple

 manifestarea interesului elevilor faţă de activităţile derulate

 dezvoltarea la elevi a spiritului civic şi a spiritului de alimentaţie sănătoasă

 prezenţa elevilor foarte bună la activităţi

 lucrul în echipă

b. Puncte slabe:

 lipsa de comunicare şi implicare a profesorilor diriginţi necesare desfășurării

unor activități de voluntariat

 dificultatea de a gestiona organizarea şi implicarea unui număr mare de elevi

în activităţile planificate pentru o săptămână

 nu s‐au putut implica în activităţile care s‐au desfăşurat în deplasare, toți
copiii.

c. Oportunităţi:

 dezvoltarea personalităţii complexe a copiilor prin implicarea acestora în

diferite

tipuri de activităţi de voluntariat

 promovarea ideilor proprii ale copiilor, părinţilor şi punerea lor în practică

 ieşirea din tiparul curricular

 aplicarea priceperilor şi deprinderilor în contexte noi

 valorificarea inteligenţelor multiple

 implicarea părinţilor în organizarea şi desfăşurarea activităţilor.

d. Ameninţări:

 slaba putere financiară a părinților

 descurajarea din partea unor membri ai comunităţii la dezvoltarea

voluntariatului

Coordonator şcolar SNAC,

Prof. Ioniţă Elena

V. Comisia pentru activitatea educativă din internatul şcolii

Comisia responsabilă cu activitatea educativă din internatul şcolii noastre, constituită

din prof.: Ioniţă Elena, Olariu Mihaela, Năstăselu Vălu şi-a propus şi a realizat în semestrul I

al anului şcolar 2017-2018 următoarele:

1. Acţiuni realizate (conform planului operaţional propus):

În acest semestru Comisia pentru internat a realizat următoarele obiective:

 buna colaborare cu personalul auxiliar (pedagog şi supraveghetor de noapte);

 repartizarea elevilor pe camere,

 întocmirea programului de activităţi în internat,

 dezvoltarea capacităţilor intelectuale, a disponibilităţilor afective şi abilităţilor

practice prin asimilarea de cunoştinţe umaniste, ştiinţifice, tehnice şi estetice;

 educarea în spiritul respectării drepturilor şi libertăţilor fundamentale ale

omului, ale demnităţii şi al toleranţei, al schimbului liber de opinii;

 asigurarea ordinii, disciplinei şi a unui ambient adecvat studiului;

 comunicarea cu elevii din internat, cunoaşterea problemelor acestora şi

rezolvarea lor, atunci când e posibil (dacă nu ţin de competenţa altor persoane);

 asimilarea tehnicilor de muncă intelectuală necesare instruirii şi autoinstruirii

pe durata întregii vieţi;

 cultivarea respectului pentru natură şi mediul înconjurător

 dezvoltarea armonioasă a individului prin educaţie fizică şi educaţie pentru

sănătate

 cultivarea dragostei faţă de ţară, faţă de trecutul istoric şi de tradiţiile

poporului român

 realizarea de activităţi cu rol cultural-educativ şi cetăţenesc (convorbiri cu

medici, psihologi, preoţi, reprezentanţi ai Poliţiei de Proximitate).

 efectuarea de controale periodice, dar şi spontane, în internat de către membrii

comisiei pentru a monitoriza permanent activitatea educativă din internat, modul de

utilizare a bunurilor din dotarea internatului, respectarea normelor de comportare în

colectivităţile de elevi, igiena individuală, igiena camerelor şi a grupurilor sanitare,

dar şi la cererea elevilor pentru rezolvarea diferitelor probleme administrative şi nu

numai.

 organizarea unor activităţi împreună cu Poliţia de proximitate unde au fost

promovate campanile: “Prevenirea delincvenţei juvenile”, “Combaterea consumului de

droguri, substanţe halucinogene/substanţe etnobotanice” (septembrie-decembrie 2017);

 participarea la Balul bobocilor 2017 (noiembrie);

 organizarea activităţii „Împreună împotriva oricărui tip de violenţă”, (ianuarie).

2. Produse rezultate în urma acestor activităţi (concluzii, statistici etc.)

În acest semestru pedagogii şcolari au participat alături de personalul didactic din

şcoală la formarea unui colectiv unitar de elevi şi la crearea unui climat corespunzător pentru

o bună desfăşurare a activităţilor din internatul colegiului.

Între pedagogii şcolari, personalul didactic de conducere al colegiului, consilierul

educativ, diriginţii şi familiile elevilor a existat o bună colaborare pentru identificarea

nevoilor elevilor şi rezolvarea problemelor cu care se confruntă aceştia.

A fost aplicată legislaţia specifică şi a fost adus la cunoştinţă elevilor Regulamentul

de Organizare și Funcționare a Internatului Colegiului Naţional “Ştefan cel Mare”, Tg.

Neamţ, prelucrându-se normele privind sănătatea şi securitatea în cămin, programul zilnic al

internatului etc.

S-a urmărit formarea unui comportament civilizat la elevi, respectarea de către aceştia

a programului zilnic al internatului, participarea elevilor la programul de meditaţie, frecvenţa

la orele de curs şi la orele de practică unde a fost cazul.

Timpul liber al elevilor a fost bine organizat prin participarea acestora la activităţi

extracurriculare.

S-au luat măsuri cu elevii depistaţi ce au încălcat regulamentul de internat şi au fost

incluşi în programe de remediere comportamentale.

A fost întocmită evidenţa elevilor cazaţi în internat.

A fost identificat şi solicitat necesarul de materiale consumabile pentru internatul

şcolar.

A fost creată o ambianţă plăcută în camerele de locuit, holuri.

S-a urmărit atragerea de venituri extrabugetare prin folosirea spaţiului de cazare.

S-a urmărit respectarea termenelor impuse de predare a situaţiilor către superiorul

ierarhic.

Ne dorim ca pe viitor să existe o şi mai rapidă colaborare a tuturor resurselor umane

implicate în activitatea educativă a elevilor din Internatul Colegiului Naţional “Ştefan cel

Mare”, Tg. Neamţ.

Puncte tari

- Implicarea personalului de conducere în activitatea din internat;

- Condiţii optime de cazare;

- Personal cu experienţă;

- Cazarea profesorilor în cămin;

Puncte slabe

- Elevi proveniţi din diferite licee, cu programe diferite;

- Dezinteresul unor elevi pentru respectarea Regulamentului din Internatul Colegiului

Naţional “Ştefan cel Mare”, Tg. Neamţ;

- Cazarea unor elevi pe o scurtă perioadă de timp şi nu pentru un an de zile;

- Elevi puţini în raport cu numărul de locuri.

 Responsabil comisie,

 Prof. Ioniţă Elena

VI. COMISIA DE PREVENIRE ŞI COMBATERE A

VIOLENŢEI ÎN MEDIUL ŞCOLAR

1. ARGUMENT

 Violenţa in mediul şcolar este un fenomen destul de complex, cu o diversitate de forme de

manifestare care justifică folosirea terminologiei specializate, rafinate: astfel, şcoala este

spaţiul de manifestare a conflictului între copii si între adulţi-copii, iar raporturile de forţă sau

planul in care se consumă conduitele ofensive (verbal, acţional, simbolic) sunt variabile

importante în înţelegerea fenomenului. De aceea când vom folosi noţiunea mai generală de

„violenţă” vom desemna orice comportament al cărui scop este prejudicierea sau distrugerea

victimelor.

O cunoaştere în profunzime a dificultăţilor curente sau potenţiale cu care se confruntă

elevii, cadrele didactice sau ehipa managerială a şcolii în ceea ce priveşte fenomenul de

violenţă este o condiţie esenţială pentru dezvoltarea unor măsuri de intervenţie adecvate.

Acest proiect are rolul de a sprijini cadrele didactice, elevii si părinţii acestora în

combaterea violenţei sub orice formă de manifestare a acesteia.

2. OBIECTIVE PROPUSE

2.1. Obiectivul general - crearea unui mediu favorabil dezvoltării in rândul elevilor

din

cadrul şcolii, a unor comportamente paşnice printr-un management eficient al

conflictelor

şi implicarea părinţilor în construirea unor contexte de învăţare sănătoase pentru

comportamentul copiilor.

2.2. Obiective specifice

 Cunoaşterea şi identificarea fenomenelor de violenţă din şcoală şi a cauzelor care le

generează prin aplicarea instrumentelor specifice (chestionare, ghiduri de interviu,

anchete de familie);

 Elaborarea unei strategii de prevenire şi combatere a violenţei la nivelul şcolii,

adaptată contextului specific în care aceasta îşi desfăşoară activitatea (50% din

populaţia şcolară face parte din familii dezorganizate).

 Realizarea unei comunicări eficiente in cadrul şcolii între cadre didactice, elevi si

parinţii copiilor cu privire la problematica violenţei prin organizarea de dezbateri,

evenimente şi activităţi comune.

 Accesul elevilor şi părinţilor la informaţiile legate de problematica violenţei

şcolare/violenţei în societate prin realizarea unui blog /revistă electronică de

informare privind violenţa şcolară.

 Realizarea unui parteneriat cu CJAP, pentru acordarea asistenţei specializate şi

prezenţa unui psiholog şcolar la activităţile din cadrul proiectului.

 Realizarea unui parteneriat cu poliţia comunitară locală prin derularea unor

activităţi comune de combatere a violenţei in şcoală şi a delincvenţei juvenile.

2.3. GRUPUL ŢINTĂ

Direcţi:

 Elevi ai şcolii: nivel primar plus nivel gimnazial, liceal

 Echipa comisiei de combatere a violenţei şcolare

 Cadrele didactice din şcoală

Indirecţi:

 Părinţii elevilor

 Reprezentanţii instituţiilor partenere

3. ACTIVITĂŢILE PROIECTULUI

Activitatea nr.1

Titlul activităţii: Analiza fenomenelor de violenţă din şcoală

Tipul activităţii: Colectarea de informaţii relevante privind violenţa în şcoală

Data/perioada de desfăşurare:luna septembrie 2017

Locul desfăşurării: Sala de Festivităţi a Colegiului Naţional ,,Ştefan cel Mare”,

Târgu Neamţ

Număr de participanţi: profesori, diriginţi, elevi ai Colegiului

Responsabil: Manole Luminiţa

Mijloace: suport electronic si grafic, material informativ, calculatoare.

Modalităţi de evaluare:

 Chestionar aplicat elevilor (vezi anexa 1)

 Interviuri aplicate elevilor pe baza unor liste de întrebări

Descrierea pe scurt a activităţii

La nivelul şcolii s-a constituit o comisie de prevenire şi combatere a violenţei şcolare

compusă din directorul şcolii, patru cadre didactice , doi elevi care vor prezenta

proiectul şi materialele informative. S-a distribuit chestionarul şi listele de întrebări ce

au fost aplicate elevilor. Diseminarea rezultatelor se va realiza în cadrul consiliului

profesoral şi a consiliului de administraţie precum şi în cadrul consiliului elevilor şi al

părinţilor.

Activitatea nr.2

Titlul activităţii: Informarea şi formarea părinţilor elevilor din şcoală cu privire

la

fenomenele de violenţă şcolară

Tipul activităţii: de informare

Data/perioada de desfăşurare:lunile octombrie- noiembrie 2017

Locul desfăşurării: Colegiul Naţional ,,Ştefan cel Mare”, Târgu Neamţ

Număr de participanţi:comisia de prevenire şi combatere a violenţei şcolare, părinţii

elevilor, consilier psiholog din partea CJAP.

Responsabili:membrii comisiei de prevenire şi combatere a violenţei şcolare

Mijloace: suport electronic si grafic, rapoartele investigărilor din prima activitate,

prezentări computerizate.

Modalităţi de evaluare:

 Chestionare aplicate părinţilor

 Ghiduri de interviu

 Instrumente de autoevaluare

Descrierea pe scurt a activităţii:

Pe perioada desfăşurării acestei activităţi părinţii au fost informaţi despre fenomenele

de

violenţă la nivel de unitate şcolară. Membrii comisiei au prezentat materiale

informative şi au dezbatut alături de părinţi şi de consilierul psiholog problematica

violenţei şcolare.

Părinţii au fost antrenaţi in oferirea de soluţii pentru combaterea violenţei şcolare.

Activitatea nr.3

Titlul activităţii: 19 ZILE DE PREVENIRE A ABUZURILOR ŞI A

VIOLENŢEI!

Tipul activităţii:workshop cu elevii

Data/perioada de desfăşurare: luna noiembrie 2017

Locul desfăşurării: Colegiul Naţional ,,Ştefan cel Mare”, Sala de Festivităţi

Număr de participanţi:comisia de prevenire şi combatere a violenţei şcolare, elevii

şcolii, consilier psiholog, reprezentanţi ai părinţilor.

Responsabili: membrii comisiei de prevenire şi combatere a violenţei şcolare

 Grupul Antiviolenţă, clasa a XIa UC

Mijloace: calculatoarele din laboratorul de informatică, suport electronic si grafic,

rapoartele investigărilor din prima activitate,prezentări computerizate

Modalităţi de evaluare:

 Fotografii

 Filme

 Desene

 Compuneri

 Eseuri

 Broşură pliant, afişe

Descrierea pe scurt a activităţii:

Pe parcursul acestei activităţi elevii au realizat materiale multimedia pe tema violenţei

în

şcoală, o parte din aceste produse vor fi publicate pe site-ul şcolii, pe blog şi în revista

şcolii. Comisia de prevenire şi combatere a violenţei şcolare va desemna un cadru

didactic ce va susţine o lecţie deschisă in cadrul orelor de dirigenţie având ca temă

„Violenţa şcolară”, lecţie la care vor participa consilierul psiholog precum şi

reprezentanţi ai părinţilor. În cadrul lecţiei vor fi supuse analizei şi dezbaterii cazuri

de violenţă depistate în activităţile anterioare.

Activitatea nr.4

Titlul activităţii: “Dialogul Generaţiilor”

Tipul activităţii: seminar de informare/dezbatere

Data/perioada de desfăşurare: decembrie 2017

Locul desfăşurării: Colegiul Naţional ,,Ştefan cel Mare”, Târgu Neamţ

Număr de participanţi: comisia de prevenire şi combatere a violenţei şcolare, elevii

şcolii, consilier psiholog CJAP

Responsabili:membrii comisiei de prevenire şi combatere a violenţei şcolare

Mijloace: calculatoarele din laboratorul de informatică,

Modalităţi de evaluare:

 Pliante referitoare la intimidare şi violenţă

 Eseuri, compuneri

 Bannere, postere, prezentări power point

Descrierea pe scurt a activităţii:

Pe parcursul acestei activităţi elevii au fost încurajaţi să-şi exprime liber părerile

referitoare la violenţa şcolară şi factorii implicaţi în violenţa şcolară, au supus

dezbaterii mai multe cazuri de violenţă si victimizare şcolară, au oferit soluţii de

rezolvare a acestor cazuri fiind îndrumaţi de consilierul psiholog şi membrii comisiei

de prevenire şi combatere a violenţei în şcoală. Diseminarea activităţii se va realiza

prin articole publicate în blogul anti-violenţă.

Activitatea nr.5

Titlul activităţii:”Parteneri în prevenirea nedreptăţilor”

Tipul activităţii:sesiune de dezbatere şi exerciţii

Data/perioada de desfăşurare: ianuarie 2018

Locul desfăşurării: Colegiul Naţional ,,Ştefan cel Mare”, Târgu Neamţ

Număr de participanţi: comisia de prevenire şi combatere a violenţei şcolare, elevii

şcolii, părinţii elevilor, membrii ai comunităţii

Responsabili:membrii comisiei de prevenire şi combatere a violenţei şcolare

Mijloace: calculatoarele din laboratorul de informatică,

Modalităţi de evaluare:

 desene

 planşe

 eseuri

 fotografii

 prezentări power point

Descrierea pe scurt a activităţii:

Această activitate are ca scop mobilizarea şi celorlalte şcoli din Târgu Neamţ

şi antrenarea acestora în concusul organizat de Colegiul Naţional ,,Ştefan cel Mare”,

Târgu Neamţ , concurs ce are ca scop reducerea violenţei şcolare. Acest concurs va

consta în prezentarea unor scenete, realizarea de eseuri si prezentări power point

având ca tematică problematica violenţei. Cele mai bune lucrări vor fi expune la

panoul “Săptămâna anti-violenţă, realizat în şcoala gazdă şi publicate în revista

şcolii.

Activitatea nr.6

Titlul activităţii:Comunicarea eficientă - modalitate de combatere a violenţei

şcolare. Să învăţăm să comunicăm! Exprimă-ţi opinia despre....

Tipul activităţii:dezbatere-exerciţii

Data/perioada de desfăşurare:luna februarie 2018

Locul desfăşurării: Colegiul Naţional ,,Ştefan cel Mare”, Târgu Neamţ

Număr de participanţi: comisia de prevenire şi combatere a violenţei şcolare, elevii

şcolii, reprezentant al poliţiei comunitare

Responsabili:membrii comisiei de prevenire şi combatere a violenţei şcolare

Mijloace: calculatoare, videoproiector, materiale informative

Modalităţi de evaluare:

 prezentări

 studii de caz propuse spre dezbatere

 broşură- pliant: “Rolul comunicării cadru didactic-elev, cadru didactic-părinte in

combaterea violenţei şcolare”

Descrierea pe scurt a activităţii:

Activitatea are ca scop ameliorarea comunicării profesor-elev –profesor prin crearea

unui

climat şi a unor relaţii pozitive cu clasele de elevi şi de asemenea stabilirea de comun

acord a unor măsuri de mediere a conflictelor (elevi-elevi, elevi-profesori, profesori

elevi,

profesori-părinţi, părinţi-elevi). Diseminarea se realizează pe blogul anti-violenţă şi

site-ul şcolii.

Puncte tari:

-implicarea şi dăruirea cadrelor didactice şi a elevilor în activităţile desfăţurate

-profesorii au îndeplinit următoarele roluri:

a.moderatori: au moderat relaţiile dintre elevi din perspectiva comunicării şi a

comportamentului civic.

b.parteneri: colaboratori ai elevilor în realizarea demersului didactic.

c.evaluatori: au monitorizat activitatea elevilor, au evaluat produsele activităţii, au

proiectat demersuri diagnostice.

Puncte slabe:

Carenţe în domeniul colaborării între unele cadre didactice în scopul realizării unor

proiecte educaţionale interdisciplinare.

 PARTENERI IMPLICAŢI IN PROIECT

 CJAP prin materiale informative şi implicarea unui consilier psiholog în cadrul

activităţilor

 Politia comunitară locală prin desemnarea unui reprezentant care va participa la

două dintre activităţile proiectului

 Părinţii elevilor prin participarea la sesiunile de informare şi formare din cadrul

activităţilor din cadrul proiectului

Anexa 1. Chestionar pentru elevi

1. Apreciază care sunt formele de violenţă pe care le observi în şcoala în care înveţi şi

care este frecvenţa cu care aceste manifestări au loc.

1.Deloc

2.Rar

3.Des

4.Foarte des

5.Nu ştiu

2. Care dintre situaţiile următoare se manifestă între colegii tăi?

1. Violenţă între elevi

2. Violenţă a elevilor faţă de profesori

3. Violenţa profesorilor faţă de elevi

2. Care dintre situaţiile următoare se manifestă între colegii tăi?

Exemplu de listă de întrebari (pentru grupurile de cadre didactice, părinţi şi

consilieri şcolari)

1. Consideraţi că elevii se simt în siguranţă în timpul petrecut în şcoală?

2. Consideraţi că şcoala dumneavoastră oferă siguranţa profesorilor şi elevilor?

3. Care sunt cele mai importante pericole sau ameninţări cu care se confruntă în

prezent

elevii? Dar profesorii din şcoala?

4. Care sunt cele mai frecvente situatii de violenţă în şcoală: între elevi, a elevilor

faţă de

profesori, a profesorilor faţă de elevi?

5. Oferiţi exemple de situaţii concrete de violenţă petrecute în şcoală. Cum au fost

rezolvate aceste situaţii?

6. Credeţi că sunteţi suficient asistat în rezolvarea cazurilor de violenţă? De la cine

asteptaţi mai multă implicare? (de exemplu, poliţie, consilieri şcolari, ISJ etc.)

7. Cunoaşteţi situaţii de violenţă generate de grupuri de copii şi tineri din

vecinatatea

şcolii? Daţi exemple.

8. Vi s-a întâmplat sa aveţi vreun conflict cu părinţii elevilor dumneavoastra? Care

au

fost cauzele? Cum s-a rezolvat? La cine aţi apelat pentru rezolvarea acestei situaţii?

9. Care credeţi ca este tendinţa de aparţtie a cazurilor de violenţă în această şcoală?

(creştere, scădere, menţinere)

10. Cât de importantă credeţi că este problema violenţei pentru şcoala dumneavoastră

?

Este necesară o strategie a şcolii care să combată sau să prevină situaţiile de violenţă

şcolara? În care dintre etapele derulării strategiei aţi dori sa va implicaţi?

Exemplu de grilă de prelucrare a întrebarilor din chestionarul adresat elevilor

Întrebarea nr 4 / Fenomenele de violenta între colegi pe care le-ai observat se

manifesta:

Variante de răspuns Frecvenţa răspunsurilor număr procent

între elevi din aceeasi clasa

între elevi din clase diferite, de acelasi nivel scolar

între elevi din clasele mari fata de elevi din clasele mici

între elevi care apartin scolii si cei din afara acesteia

 Coordonator prof.Manole Luminiţa

VII. COMISIA DE EDUCAŢIE SANITARĂ ŞI CRUCEA ROŞIE

 Comisia de educaţie sanitara si Crucea Roşie a funcţionat în anul şcolar

2017-2018, având următoarea componenţă :

 Profesor Trofin Manuela

 Profesor Tolocan Agneta ;

 Profesor Carp Octavian ;

 Profesor Irina Cecilia-responsabil ;

 Medic şcolar Platon Maria.
 Atribuţiile comisiei au fost următoarele : colaborarea cu asociaţiile guvernamentale

si nonguvernamentale în combaterea şi prevenirea bolilor ; monitorizarea elevilor cu afecţiuni

cronice; organizarea unor programe de educaţie sanitară cu elevii; pregătirea elevilor pentru

concursuri şcolare pe teme medicale; prevenirea izbucnirii unor focare de infecţie în

comunitatea de elevi prin măsuri luate în timp util.

 Activitatea comisiei s-a desfăşurat conform graficului propus:

 1. ,,Ritmul de activitate și activitate la elevi”

 activitate desfăşurată cu elevii claselor aIXaRF,a XaRA, aXIa RF prof. Agneta Tolocan ,

Manuela Trofin ,dr. Platon Maria ;activitatea a avut loc în sala de clasă.

 2. ,,Alimentația sănătoasă și activitatea fizică a elevului’’- activitate desfașurată cu

clasele I-IV, prof. Irina Cecilia ,dr.Manuela Sorina Ștefan ,activitatea a avut loc in sala de

sport /Corp Mihail Kogălniceanu.

 Pe lângă activitățile propuse, lunar am desfășurat activități impuse de Direcția de

Sănătate Publică Neamț. Voi menționa doar câteva activități desfășurate în acest semestru:

1. ,,Săptămâna europeană a mobilității.” 22.09.2017 sala de clasă, clasa aXIIa, prof.

Cecilia Irina, asistent medical Elena Bordeianu

2 .,,Principalele metode contraceptive,, 26.09.2017, sala de festivităţi,elevii claselor

IX-X, pof. Cecilia Irina, asistent medical Elena Bordeianu, Mihaela Humă

3. Miracolul fără calorii/ Generația carbogazoasă 12.10.2017 sala de clasă, clasa I,
dr.Maria Platon

4. Despre pubertate ,20.10.2017 sala de clasă, clasele a VIa, prof. Cecilia Irina,

asistent Mihaela Humă

5. Diabetul zaharat/ Ziuz Mondială de luptă împotriva diabetului, 16.11.2017, clasa a

IX a, asistent Mihaela Humă, Elena Bordeianu.

6. Gripa și bolile sezonului rece, 18.01.2018, clasa aXIa, asistent Elena Bordeianu

7. Hepatita virală, simptomatologie și preventie, 25.01.2018, clasa aIXa, asistent

Elena Bordeianu, D. Vartic

Printr-o strânsă colaborare între cadrele didactice şi cabinetul medical şcolar s-a

reuşit monitorizarea elevilor cu afecţiuni cronice .

 Membrii comisiei de educaţie sanitară au desfăşurat o activitate continuă de

consiliere a elevilor cu probleme de sănătate si in cadrul orelor de educaţie pentru sănătate,

disciplina opţionala pe care o solicita foarte mulţi elevi.

Puncte tari:

 Interesul mare manifestat de elevi pentru activităţile comisiei.

 Interesul sporit pentru activităţile de voluntariat.

Puncte slabe:

 Slabă dotare cu truse de prim ajutor.

Responsabil comisie,

Prof. Cecilia Irina

VIII. Comisia pentru organizarea de evenimente artistice si culturale

Comisia și-a desfășurat activitatea conform graficului iar activitatile realizate pe

parcursul semestrului I al anului școlar 2017-2018 sunt urmatoarele:

Nr.C

rt.

Activitati de prevenire si

combatere a violentei

organizate de unitatea scolara

Responsabil
Grup tinta/nr.

participanti
Parteneri

1.  Activitati organizatorice

 Constituirea comisiei

 Deschiderea anului
scolar 2017- 2018

Prof.Manoliu

Catalina

Membrii

Componenti ai

comisiei),

Consilierul

Educativ

Comisia

Dirigintilor;

Directiunea;

Membrii CA.

2.  In luna octombrie la
nivelul CNSM s-au

desfasurat activitati

dedicate Zilei Educatiei.

 25 octombrie -activitati
dedicate Zilei Armatei

Romane

Comisia

dirigintilor

Consilier

educativ

Elevii si

dirigintii

Directiunea

Cadrele

didactice

Consilierul

educativ

Fortele

Terestre

Neamt

3.  In luna noiembrie s-a

desfasurat Proiectul

educational Balul

bobocilor, editia 2017,

cu tema Invitatie la

teatru.

Prof. Nutu

Mirela,

Draganescu

Mihaela,

Manoliu

Catalina

Elevii claselor

a IX-a si a XII-

a

Primaria

orasului Tg.

Neamt,

Casa Culturii

Ion Creanga,

Tg. Neamt

4  In luna decembrie s-a
organizat spectacolul

Consilierul

educativ, prof

Cadrele

didactice si

Seminariile

ortodoxe

caritabil Suflet pentru

suflet, editia a -a
Ionita
Lacramioara,

prof. Filip

Daniela, prof.

Mirela Nutu,

prof.

Draganescu

Mihaela

elevii CNSM
Grupul

Stefanos al

CNSM

Agapia si
Neamt

Casa Culturii

Ion Creanga,

Tg. Neamt

5  15 ianuarie- activitati
dedicate poetului

national Mihai Eminescu

 24 ianuarie- s-a

desfasurat Proiectul

educational Centenar

2018

Catedra de

limba si

literatura

romana a

CNSM

Catedra de

istorie a CNSM

Elevii claselor

a IX-a- a XII-

a

ISJ Neamt

APIN Neamt

Complexul

muzeului

Neamt

Responsabil,

 prof.Manoliu Ioana Catalina

IX. Comisia de monitorizare a notării ritmice

Comisia de monitorizare a notării ritmice a desfășurat activități în anul școlar 2017-

2018, Semestrul I, conform planului managerial, în care fiecare membru al comisiei a avut

responsabilități.

 Înv. Apostol Laura a prezentat în data de 14.12.2014, situația privind notarea

ritmică din clasele primare (cele mai multe calificative au fost la română și

matematică-3-4); nu s-au înregistrat situații speciale;

 Prof. Filioreanu Nicoleta - Conform situațiilor statistice privind ritmicitatea
notării, completate de către diriginții claselor a V-a, a VI-a, aVII-a și a VIII-a, s-

au constatat următoarele:

-în general, sunt note suficiente la disciplinele cu mai multe ore pe săptămână. Excepție fac

disciplinele cu o singură oră pe săptămână, precum istorie, religie, unde elevii nu au nicio

notă (la clasa a VII-a -17 elevi nu au nicio notă la istorie; la clasa a V-a A 11 elevi nu au

nicio notă la religie).

 Prof. Apostoae Camelia- În data de 08.12.2017 s-au verificat cataloagele claselor
a IX-a RB, RC, RE, UA și a X-a RA, RC, RF, UA, UB cu privire la ritmicitatea

notării.

S-au constatat următoarele:

- În general numărul de note este direct proporțional cu numărul de ore pe săptămână;

- În unele situații, elevii susținuseră teste la anumite discipline, dar acestea nu fuseseră
încă notate în catalog;

- Se înregistrează puține note la clasele a IX-a RC (educatie plastică), a X a RA

(psihologie și istorie),a X-a RF (educatie plastică), a X-a UB (TIC) unde un număr de

peste 20 de elevi de la fiecare clasă nu au nicio nota.

 Prof. Cucoș-Grigore Adina a verificat ritmicitatea notării la clasele a XI-a și a XII-
a. Pe data de 8.XII.2017, erau discipline fără note în catalog la religie (a XII-a

RD); literatură universală (a XI-a U.B.); educație fizică (a XI-a U.B.); limba

română opțional (a XI-a U.B.), filosofie (a XII-a R.B.), limba franceză (a XI-a

R.A.); informatică opțional (a XII-a U.B.).

 Puține note au fost la TIC (a XII-a RE); biologie (a XI-a RB); istorie (a XI-a

R.B.), chimie (a XI-a R.D), informatică (a XII-a R.B. -14 elevi fără note); educație

fizică (a XI-a R.A.).

 Apreciem notarea ritmică la disciplinele: biologie (a XII-a RE, a XI-a RE);
geografie (a XII-a RE, a XII-a UC); chimie (a XI-a RE); fizică (a XII-a RB, a XI-a

RA), informatică (a XI-a R.B., a XI-a RD), română (a XII-a UC, a XII-a RD, a

XII-a RA, a XI-a RB, a XI-a RE, a XI-a U.B., a XII-a RB), matematica (a XII-a

RD, a XI-a RE, a XII-a RB, a XI-a RA).

 Măsuri ameliorative: profesorii au fost consiliați să respecte programul pentru o
evaluare ritmică, continuă și obiectivă, iar situațiile în care notele din catalogul

profesorului nu sunt trecute în timp util în catalog să fie evitate.

 În controlul din 1.II. 2018 nu s-au semnalat situații deosebite, situația școlară
fiind încheiată corespunzător. Coringenții și situațiile speciale au fost consemnate

în procesul-verbal din consiliul clasei și consiliul profesoral.

 Responsabil comisie,

Prof. Adina Cucoș-Grigore

X. Comisia pentru Combaterea și Prevenirea Discriminării în

Școală

Comisia pentru Combaterea și Prevenirea Discriminării în Școală și-a desfășurat

activitatea conform graficului. Discriminarea in cadrul scolii este la un nivel foarte scăzut,

dovedindu-se astfel eficiența activității de prevenție a oricărei forme de discriminare.

Activităţi de prevenire şi reducere a discriminarii şcolare desfășurate pe parcursul

sem. I al anului școlar 2017-2018:

Nr.C

rt.

Activitati de prevenire si

combatere a violentei

organizate de unitatea scolara

Responsabil
Grup tinta/nr.

participanti
Parteneri

1. Activitati organizatorice;

Constituirea comisiei

Prof.Apostoae

Camelia

Membrii

Componenti ai

comisiei)+

Consilierul

Educativ

Comisia

Dirigintilor;

Directiunea;

Membrii CA.

2. Identificarea unor posibile

comportamente discriminatorii

instrument de lucru- intalniri

privind comportamentul

tolerant

 16 noiembrie- participare
impreuna cu elevii

claselor a XII-a RD, a X-

a RD, a X-a RB la

Prof. Apostoae

Camelia

Prof. Ionita

Lacramioara

83 de elevi Comisia

dirigintilor si

a

invatatorilor

proiectia filmului
documentar Alice are

grija in cadrul

proiectului LUNA.DOC

3. Implica-te! Ajuta o persoana

aflata la nevoie!

 Colectarea de fructe si
legume fentru Fundatia

Omenia si pentru Centrul

Scolar pentru Educatie

Incluziva-elevii au

colectat o cantitate

impresionanta de fructe

si legume (noiembrie).

 Colectarea de haine,
jucarii si rechizite

scolare pentru Fundatia

Omenia(decembrie)

Consilier

educativ prof.

Ionita

Lacramioara,

Consiliul

elevilor

Elevi, persoane

defavorizate

Fundatia

Omenia,

CSEI

ANALIZA SWOT a activitatii comisiei:

 Puncte tari:

-monitorizarea persoanelor straine care intra in institutie;

-existenta unei proceduri si a unui sistem de monitorizare / camere de luat vederi

- implicarea parintilor in remedierea unor probleme comportamentale

 -implicarea si participarea activa si benevola a membrilor Consiliului Elevilor si a

 consilierului educativ al scolii.

 Puncte slabe:

-legatura cu parintii copiilor cu probleme disciplinare usor deficitara

-acoperirea vinovatilor in cazuri de manifestari violente de catre ceilalti membri ai

colectivului.

 Oportunitati:

-deschiderea comunitatii pentru sprijinirea scolii in combaterea actelor de indisciplina :

Politia de Proximitate, Serviciul de Asistenta Sociala al CL, DGASPC Piatra Neamt etc.

-desfasurarea multiplelor activitati de voluntariat pe aceasta tema.

 Amenintari:

-situatia economico-sociala precara in unele cazuri.

-contextul navetei intre scoala si domiciliu care facilitateaza agresiunilor de orice tip.

-prezenta numeroaselor localuri de tip bar, cafenea in proximitatea scolii.

 Solutii posibile de remediere:

-permanentizarea legaturii intre toti factorii care au incidenta in acest domeniu (Consiliu

Local, Parinti, Directiune, Diriginti, Psiholog)

-Aplicarea sanctiunilor prevazute in R.O.I.

-Supravegherea mai atenta in timpul pauzelor.

 Responsabil: prof: Apostoae Camelia

XI. COMISIEI DE REABILITERE/DOTERE A

LABORATOARELOR ȘCOLARE

1. Cadrul legislativ de desfășurare al activităților în laboratoarele școlare

Comisia de reabilitare/dotere a laboratoarelor școlare a fost constituită prin decizia nr.

331/09.11.2017 a directorului Colegiului Național

 ”Ștefan cel Mare” Tg. Neamț și este constituită din 6 membri, profesori de fizică, chimie și

informatică.

 Responsabilul comisiei este prof. Pupăzan Gheorghe, prof. de fizică.

 Cadrele didactice, membrii comisiei, s-au întâlnit, au analizat și au propus planul

managerial pentru anul scolar 2017-2018.

 S-au dezbătut prevederile H.G. nr. 223/24.03.2006 privind organizarea și funcționarea

laboratoarelor de fizică, chimie, informatică, biologie, T.I.C., etc.

 S-au prezentat elevilor normele legale privind activitatea în aceste laboratoare, elevii

au semnat fișe de protecție a muncii rentru fiecare disciplină.

2. Creșterea gradului de exploatare a mijloacelor de învătământ existente în

laboratoarele școlare.

S-au întocmit grafice care permit accesul elevilor în laboratoare îndrumați de

laboranți și cadre didactice.

3. Identificarea mijloacelor de învățământ existente în laboratoare și necesarul

mijloacelor de învătământ pentru perioada următoare.

 Cadrele didactice și laboranții au întocmit liste cu necesarul de materiale și aparatura

pentru anul școlar în curs și pentru anii următori.

Monitorizarea gradului de exploatare a mijloacelor didactice s-a realizat de către fiecare

cadru didactic și laborant.

4. Stabilirea priorităților de recondiționare și extindere a mijloacelor de

învățământ din laboratoare.

S-au întocmit liste cu materialele și aparatele necesare în laboratorul de fizică, chimie,

biologie, informatică.

S-au facut sugestii privind reabilitarea mobilierului școlar din laboratoare, recondiționarea

unur aparate etc.

 5. Propunerea unor stategii de optimizare a exploatării bazei materiale existente în

școală.

S-a înaintat Consiliului de Administrație al Colegiului Național ,,Ștefan cel Mare,, un

necesar privind dotarea laboratoarelor cu materialele și utilitățile necesare.

Toate laboratoarele școlare beneficiază de apă, curent electric, mese de laborator.

 Se așteaptă găsirea resurselor financiare necesare dotării în continuare a

laboratoarelor școlare.

 Întocmit prof. Pupăzan Gheorghe

XII. Comisia Tabere și excursii școlare

Acțiuni realizate:

1. Excursie tematică Budapesta (Viena) -30 noiembrie-3 dec. 2017

Prof. Preda Ramona

2. Serbările Zăpezii ”Vatra Dornei” –ianuarie 2018

Prof. Moroșanu Dorin- clasa a X-a RA

Prof. Radu Anca- clasa a X-a RE

Prof. Tarhon Bianca, Manoliu Ioana-Cătălina- clasele a XII-a UB, a XII-a UC

 Responsabil Comisie,

 Prof. Filioreanu Nicoleta

XIII. Comisia pentru perfecţionarea cadrelor didactice

În sem I / an şcolar 2017- 2018 formarea şi perfecţionarea continuă a cadrelor

didactice a urmat direcţiile stabilite în planul managerial şi în planul operaţional al comisiei

de perfecţionare şi formare continuă.

 Formarea şi perfecţionarea continuă a cadrelor didactice din unitatea noastră s-a

realizat astfel:

 prin studiu individual de specialitate/ autoperfecţionare;

 prin activităţile desfăşurate în cadrul comisiilor metodice, a cercurilor pedagogice sau
a consfătuirilor cadrelor didactice;

 prin participări la sesiuni de comunicări, simpozioane judeţene, naţionale;
 prin participarea la cursuri de formare iniţială şi perfecţionare continuă organizate/

avizate de instituţii abilitate sau perfecţionare prin grade didactice (CCD, ISJ,

MEN) ;

 prin implicarea directa în proiecte europene luând parte la diferite seminarii,

conferințe, etc.

 Dezvoltarea profesională a fiecarui cadru didactic reprezintă un pas important în

procesul de educație determinând pe termen lung aspecte benefice în procesul educativ

aducând beneficii atât profesorilor cât și elevilor.

 Perfecționarea cadrelor didactice reprezintă o activitate cu un conținut pedagogic și

social proiectată, realizată și dezvoltată în cadrul sistemului de învățământ, cu funcție

managerială de reglare-autoreglare continuă a procesului de învățământ , la toate nivelurile de

referință.

 Toate cadrele didactice din unitatea noastra au participat la consfătuirile organizate

de ISJ Neamț la începutul anului școlar. In cadrul comisiilor organizate la nivelul școlii s-au

desfășurat lecții demonstrative, susținere de referate cu scopul de a împartăși din

cunoștintele acumulate și celorlalți colegi de catedră. Toți profesorii liceului au participat

activ prin susținerea de lecții demonstrative sau referate la cercul pedagogic din semestrul I

care s-a desfășurat fie în unitatea noastră fie în alte instituții școlare.

 La începutul anului școlar s-au înscris pentru susținerea examenului de definitivat,

sesiunea 2018 profesorii: Afloari Mihai- disciplina geografie, Ioniță Ana-Maria -disciplina

limba și literatura română.

 Profesorii Ichim Ana-Alina și Achirei Marian au susținut examenul și au fost

admiși, devenind formatori ai CCD Neamț, in cadrul cursurilor avizate MEN.

Puncte tari Puncte slabe
 Colective de catedră echilibrate ca nivel

de experiență–majoritatea profesorilor

fiind cu gadrul didactic I și II – și au în

componență profesori metodiști , membri

ai consiliului consultativ , formatori,

membri ai comisiilor de lucru;

 Număr mare de cadre didactice

participante la cursuri de formare în

specialitate sau în alte domenii didactice;

 Performanțe ale cadrelor didactice prin
participări la sesiuni de comunicări

științifice,

 Colaboratori la reviste de specialitate,
autori de publicații in domeniul

educational, auxiliare didactice;

 Sprijinul conducerii școlii in vederea

participarii cadrelor didactice la diverse

forme de perfecționare sau la cursuri de

formare/perfecționare in județ ,țară sau

străinătate .

 Existența tendintelor de
conservatorism și inerție la

schimbare, tendințe de

minimalizare a importanței actului

de formare / perfecționare

manifestate la unele cadre

didactice;

 Alegerea unor cursuri care nu au

fost întotdeauna in concordanță cu

nevoia de dezvoltare profesională;

 Gama limitată/repetitivă de
programe de formare propusă de

partenerii din domeniu.

Oportunități Amenințări
 Existența surselor de informare și

formare externă pentru cadre didactice ;

 Existența posibilitatilor de participare la

programe judetene, naționale și

internaționale;

 Oferta cursurilor de
perfecționare/master/studii

postuniversitare,etc. a instituțiilor de

învațămant superior ;

 Oferta stagiilor de formare in
străinătate(Comenius,Grundvig,Erasmus,

etc.)

 Incoerențe și lacune legislative;

 Lipsa motivării financiare;

 Percepția greșită a ceea ce
înseamnă dezvoltarea

personală/dezvoltare în carieră

 Tendința de centrare exclusiv pe
acumularea de credite

transferabile și minimalizarea

nevoilor punctuale de formare.

 Atât la nivel european , cât și la nivel național, se remarcă importanța din ce în ce mai

mare acordată formării profesionale continue. Aceasta nu este privită numai ca o modalitate

de dezvoltare personală a cadrelor didactice ci devine o investiție superioară în dezvoltarea

capitalului uman, cu impact asupra creșterii calității muncii și vieții.

 De fapt se urmărește o dezvoltare a unei piețe educaționale a programelor de formare

continuă prin intermediul căreia cadrele didactice să beneficieze de o gamă variată de

programe de formare.

 Aceste programe trebuie orientate spre noi roluri și competențe pe care trebuie să le

dețină cadrele didactice și care derivă din extinderea rolului școlii în comunitate, precum și

din elaborarea noilor standarde pentru profesia didactică.

 Responsabil comisie,

 prof. Anca-Livia Radu

XIV. Consiliul scolar al elevilor

RAPORT ASUPRA IMPLICĂRII CONSILIULUI ELEVILOR ÎN VIAŢA ŞCOLII

Activitatea Consiliului Elevilor s-a concretizat în întâlniri de lucru bilunare ale şefilor

de clasă sau ori de câte ori a fost nevoie, în care s-au discutat problemele elevilor:

1. Acţiuni realizate (conform planului operaţional propus):

- în 14 octombrie 2016 a avut loc alegerea biroului consultativ: preşedinte – elevul Harpa

Ştefan, clasa a X-a RE, primvicepreşedinte – eleva Adumitroae Maria-Daniela, clasa a IX-a

RA, vicepreşedinte – eleva Vartic Ştefania-Alexia, clasa a IX-a RA, vicepreşedinte – eleva

Macarie Oana-Priscila, clasa a XI-a UB, secretar – eleva Prună Georgiana-Mădălina, clasa a

XII-a RD, precum şi a departamentelor corespunzătoare CŞE;

- prelucrarea Regulamentului Elevilor din Colegiul Naţional „Ştefan cel Mare”, Tg.

Neamţ;

- discutarea Statutului Elevului;

- propuneri de activităţi pentru îmbunătăţirea şi diversificarea activităţilor existente în

şcoală;

- alegerea directorilor de departamente:

 - Concursuri Şcolare şi Extraşcolare: Albu Alexandru, clasa a X-a RE.

 - Cultură, educaţie şi programe şcolare: Macarie Oana-Priscila, clasa a XI-a UB

 - Mobilitate, Informare, Formare şi Consiliere: Vartic Ştefania-Alexia, clasa a IX-a

 - Sport şi Programe de Tineret: Coşofreţ Leonard, clasa a X-a RA

 - Avocatul Elevului: Apostoae Alexandra, clasa a X-a RE.

- participarea elevului Ţucă Andrei, clasa a XI-a UC, ca reprezentant al elevilor din Colegiul

Naţional “Ştefan cel Mare”, Tg. Neamţ, la activităţile Consiliului Judeţean al Elevilor din

Neamţ.

2. Produse rezultate în urma acestor activităţi (concluzii, statistici etc.)

În acest semestru Consiliul Elevilor a iniţiat şi s-a implicat în derularea următoarelor

activităţi la nivelul colegiului nostru:

Septembrie:

Campania de ecologizare 24 septembrie 2016 din Proiectul Naţional „Let’s do it,

Romania!”

Octombrie:

Campionat de fotbal

EYP (European Youth Parliament), responsabil fiind elevul Blaga Ştefan-Iustin, clasa

a XII-a RB;

Noiembrie:

Campionat de handbal

Decembrie:

Proiectul „Pregătiri pentru Centenarul Marii Uniri”

Ziua Naţională de 1 Decembrie, în parteneriat cu Casa Culturii „Ion Creangă” şi

Primăria Tg. Neamţ

Concurs de eseuri cu tema „Trăiască România Dodoloaţă!”

Concursul Clasa lui Moş Crăciun, câştigătoare clasa a X-a RE,

Secret Santa, Proiect organizat de CJE Neamţ,

Proiectul Local „Suflet pentru Suflet”.

Ianuarie:

Eminesciana

24 IANUARIE- Hora Unirii

Consiliul Şcolar al Elevilor este implicat în viaţa şcolii, prin mai multe activităţi/

acţiuni, dezbateri pe diverse teme, cum ar fi: absenteismul, fumatul în cadrul școlii, violenţa

şi efectele ei negative, drepturile omului, pericolul utilizării petardelor în incinta şcolii,

obiceiuri şi tradiţii de Crăciun etc.

Organizarea acţiunilor şi activităţilor extraşcolare au avut rolul să dezvolte

comportamentul activ, atitudinea culturală, educativă, sportivă, recreativă, civică,

nondiscriminarea, concurenţa loială, munca în echipă etc., dar şi să întărească parteneriatul

şcoală-comunitate-familie.

PUNCTE TARI:

- reţea coerentă de coordonare a activităţilor educative şcolare, extraşcolare şi

extracurriculare: inspectorul educativ şi inspectorul şcolar cu programe şi proiecte de

cooperare internaţională – la nivel judeţean, coordonatorul de programe şi proiecte

şcolare – la nivelul unităţii de învăţământ, consilierul diriginte şi corpul profesoral – la

nivelul clasei, structurile organizaţionale ale elevilor şi părinţilor - la nivelul unităţii

şcolare;

- bază materială didactică bună a unităţii noastre de învăţământ;

- diversitatea programului de activităţi educative;

- cadre didactice cu experiență profesională, deschise la nou si pregătite pentru

centrarea actului educațional pe competențe și calitate;

- relaţia foarte bună dintre majoritatea diriginţilor si elevilor;

- importanța acordată activităților extrașcolare și rolul lor în dezvoltarea creativităţii

şi în formarea personalităţii elevilor prin însusirea valorilor culturale naționale și universale;

- finalitatea proiectelor şi programelor educative, promovarea și mediatizarea

acestora la nivel local, naţional și internațional;

- experienţe pozitive în ceea ce priveşte dezvoltarea personală şi integrarea socială a

copiilor;

- modalităţi alternative de petrecere a timpului liber prin activităţi derulate în timpul

anului şcolar;

- existenţa parteneriatului educaţional cu familia, comunitatea, organizaţii non-

guvernamentale, în vederea responsabilizării acestora în susţinerea şi îmbunătăţirea actului

educaţional etc.

PUNCTE SLABE:

- dezinteresul unor elevi pentru programul și activitatea școlară şi extrașcolară;

- comunicare deficitară între unii profesori şi unii elevi, ceea ce duce la iscarea unor

conflicte;

- lipsa unui dialog eficient între diriginte şi unii părinţi;

- fondurile insuficiente pentru desfăşurarea activităţilor educative şcolare şi

extraşcolare,

- carenţe în domeniul colaborării între unele cadre didactice, în scopul realizării unor

proiecte şi activităţi educaţionale interdisciplinare.

OPORTUNITAŢI:

- deschiderea activităţii educative spre implicare şi responsabilizare în viaţa

comunităţii;

- valorificarea parteneriatului educaţional cu scopul formării profesionale;

- valorificarea voluntariatului şi dezvoltarea conştiinţei utilităţii sociale a tinerilor;

- organizarea unor activităţi extraşcolare care pot duce la realizarea unor legături

interumane strânse;

- disponibilitatea autorităților de a se implica în viața școlii.

AMENINŢĂRI:

- existenţa unui număr foarte mare de tentaţii datorate mediului urban;

- lipsa motivării elevilor şi atitudinea pasivă în privinţa viitorului;

- numărul mare de elevi cu părinţii plecaţi în străinatate sau părinți decedați;

- lipsa de timp a părinţilor, datorată situaţiei economice, conduce la o slabă

supraveghere a copiilor şi la o redusă implicare în viaţa şcolii;

- numărul mare de elevi cu probleme psiho-sociale;

- dezavantajul creat de programele şcolare încărcate care nu permit dezvoltarea

componentei educative.

NEVOI IDENTIFICATE:

 promovarea unor programe pentru „educarea” părinţilor, în scopul unei participări

active/conştiente la viaţa şcolii;

 sprijinirea elevilor talentaţi/care pot face performanţa, precum şi a elevilor cu nevoi

speciale;

 împărţirea elevilor şcolii pe grupe de aptitudini şi atragerea lor în programe

educaţionale care să îi pună în valoare, să îi implice activ în viaţa comunităţii,

responsabilizându-i.

 Consilier educativ,

 Prof. Ioniţă Elena

