

**MINISTERUL EDUCAȚIEI AL REPUBLICII MOLDOVA
UNIVERSITATEA DE STAT „ALECU RUSSO” DIN BĂLȚI
FACULTATEA DE ȘTIINȚE ALE EDUCAȚIEI, PSIHLOGIE ȘI ARTE
CATEDRA DE ȘTIINȚE ALE EDUCAȚIEI**

FIȘELE UNITĂȚILOR DE CURS

**142.03 Pedagogie în învățământul primar
141.09.04 Limba și literatura engleză**

BĂLȚI, 2016

CUPRINS

1.	Pedagogia. Practica de inițiere în pedagogie	5
2.	Istoria pedagogiei. Etnopedagogia	7
3.	Inițierea în cariera pedagogică	9
4.	Bazele cursului elementar de matematică I	11
5.	Educația pentru sănătate	13
6.	Limba modernă I	15
7.	Limba franceză / engleză / germană I	17
8.	Educația fizică I	19
9.	Psihologia. Practica de inițiere în psihologie	21
10.	Didactica generală. Standarde educaționale	23
11.	Educația parentală	25
12.	Tehnologii informaționale și comunicaționale	27
13.	Limba modernă II	29
14.	Curs practic la limba română	31
15.	Limba franceză / engleză / germană II	33
16.	Educație fizică II	35
17.	Filosofia. Probleme filosofice ale domeniului	37
18.	Filosofia și istoria științei	39
19.	Psihologia vîrstelor. Psihologia relațiilor intrafamiliale	41
20.	Limba română	43
21.	Pedagogia constructivistă	45
22.	Pedagogia culturii emoționale	47
23.	Educația pentru drepturile copilului	49
24.	Rezistența la educație	51
25.	Educația tehnologică (curs practic). Didactica educației tehnologice	53
26.	Limba franceză / engleză / germană III	55
27.	Bazele cursului elementar de matematică II	57
28.	Etica și cultura profesională	59
29.	Construcție europeană	61
30.	Sociologie	63
31.	Dirigenția. Educația incluzivă	65
32.	Managementul activităților teatrale. Abilitățile artistice ale pedagogului	67
33.	Educația plastică (curs practic). Didactica educației plastice	69
34.	Limba franceză / engleză / germană IV	71
35.	Cercetarea pedagogică	73
36.	Evaluarea în învățămînt	75
37.	Istoria românilor	77
38.	Civilizație românească	79
39.	Didactica limbii române	81
40.	Didactica educației muzicale	83
41.	Didactica istoriei	85
42.	Tehnici de exprimare în scris în limba franceză / engleză / germană	87
43.	Audiere și conversație în limba franceză / engleză / germană	89
44.	Tehnologii educaționale moderne	91
45.	Analiza lexico-gramaticală a textului francez / englez / german	93
46.	Didactica matematicii	95
47.	Didactica științelor	97
48.	Literatura pentru copii	99

49.	Didactica educației fizice	101
50.	Dezvoltarea carierei didactice	103
51.	Educația antreprenorială a elevilor mici	105
52.	Educația economică	107
53.	Asistența educațională a copiilor cu CES	109
54.	Servicii educaționale de sprijin pentru elevii cu CES	111
55.	Lectura analitică a textului francez / englez / german	113
56.	Didactica limbii franceze / engleze / germane	115
57.	Învățămîntul simultan	117
58.	Art-pedagogia	119
59.	Didactica educației moral-spirituale	121
60.	Limbajul mass-media francez / englez / german	123

Discipline facultative (la liberă alegere)

61.	Bazele culturii informației	125
62.	Securitatea muncii. Protecția civilă	127
63.	Corul	129
64.	Cultura comunicării	131
65.	Morfosintaxa I (engl.)	133
66.	Educația fizică (sem. III, sem IV)	135
67.	Morfosintaxa II (engl.)	137
68.	Teatrul de păpuși	139
69.	Limba engleză	141
70.	Limba franceză	143
71.	Limba germană	145
72.	Teatrul social	147
73.	Art-terapia	149
74.	Ergoterapia	151
75.	Comunicare interculturală	153
76.	Poveștile terapeutice	155
77.	Toleranța pedagogică	157

Fișa unității de curs PEDAGOGIA. PRACTICA DE ÎNȚIERE

Codul cursului în programul de studii: F.01.O.001
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte, Catedra de Științe ale educației
Număr de credite ECTS: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul 1
Titular de curs: Tatiana Șova, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul nominalizat „Pedagogie. Practica de inițiere” tratează evoluția și dezvoltarea fundamentelor, bazelor pedagogiei ca știință, a teoriei și artei educației. Totodată conținutul cursului precizează specificul, funcțiile și rolul pedagogiei în pregătirea cadrelor didactice pentru activitatea instructiv – educativă, evidențiind principalele aspecte ale profesiei de pedagog.
Competențe dezvoltate în cadrul cursului: CP1. Operarea cu fundamentele științifice ale matematicii, informaticii și ale științelor educației și utilizarea acestor noțiuni în comunicarea profesională. CP2. Elaborarea modelelor pentru descrierea fenomenelor și proceselor reale. CP5. Proiectarea activităților didactice specifice treptei gimnaziale de învățământ. CP6. Prelucrarea datelor, analiza și interpretarea lor.
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: <ul style="list-style-type: none"> - Să aplice principiile didactice fundamentale și reperetele metodologice studiate pentru proiectarea procesului educațional la treapta primară; - Elaborarea conceptelor, noțiunilor, modelelor teoretice de intervenție educațională în învățământul primar și la limba franceză / engleză / germană - Să elaboreze proiecte didactice pentru diferite tipuri de lecții cu argumentarea tipului și structurii alese; - Să implementeze parțial sau integral proiecte didactice pentru diferite tipuri de lecții la treapta primară în situații modelate; - Elaborarea și aplicarea demersurilor investigaționale în relaționarea cu actorii educaționali din învățământul primar, în rezolvarea situațiilor de problemă și în luarea deciziilor.
Pre-rechizite: Pentru a se înscrie la unitatea de curs Pedagogie. Practica de inițiere studenții trebuie: să posede cunoștințe, capacități și atitudini din Anatomia și fiziologia omului, Psihologie. Practica de inițiere, Filosofia educației; să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de analiză, comparare, generalizare a informației; să manifeste atitudine pozitivă față de profesia aleasă.
Teme de bază: Pedagogia – știință și artă a educației. Educația ca factor social. Educabilitatea. Factorii dezvoltării personalității. Formele generale ale educației. Normativitatea activității educaționale. Finalitățile educației. Dimensiuni (conținuturi generale) ale educației. Educația și provocările lumii contemporane. Noile educații. Managementul ca știință a educației. Sistemul de învățământ. Managementul clasei de elevi. Parteneriat educațional.
Strategii de predare-învățare: prelegerea - discuție, seminarul, explicația, dezbateră, modelarea didactică, jocul didactic, studiul de caz, metoda Mozaic, studiul documentelor curriculare și al bibliografiei, prezentări în Power Point; înregistrări educative video și audio, consultații; aplicații practice la fiecare temă de prelegere și seminar; diverse forme de lucru: frontal, în grup, în perechi, individual etc.
Strategii de evaluare: prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseri, autoevaluarea, portofoliu, dramatizarea, jocul de rol.

Bibliografie**Obligatorie:**

1. Bontaș, I. Tratat de pedagogie, Ediția a VI – a revăzută și adăugită. București: Editura BIC ALL, 2007.
2. Cucuș, C. Pedagogie. Iași: Polirom, 2006.
3. Cerghit, I. Didactica. București: Ed. Didactică și Pedagogică, 1993.

Opțională:

1. Arhip, A. Noile educații. Chișinău: FEP „Tipografia centrală”, 1996.
2. Adina, E. Consilierea și educația părinților. București: Editura Aramis, 2002.
3. Azarov, I. Pedagogia relațiilor familiale. Chișinău: Lumina, 1979.
4. Bîrzea, C., Cucuș, C. Psihopedagogie. Iași: Polirom, 1998.
5. Bocoș, Mușata. Didactica disciplinelor pedagogice. Ediția a III-a. Pitești: Editura Paralela, 2008.

Titular de curs _____ conf. univ., dr. Tatiana Șova

Fișa unității de curs ISTORIA PEDAGOGIEI. ETNOPEDAGOGIA

Codul cursului în programul de studii: F.01.O.002
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte / Catedra de Științe ale Educației
Număr de credite ECTS: 5 ECTS
Anul și semestrul în care se predă cursul: Anul I, Semestrul I
Titular de curs: Ilie NASU, conf. univ., dr. Titular de curs: Tatiana PANCO, lect.univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Istoria pedagogiei familiarizează studenții cu apariția și evoluția pedagogiei în diverse perioade istorice, despre ideile pedagogice ale celor mai importanți filosofi ai omenirii. Studenții au posibilitatea să studieze și să analizeze ideile marilor pedagogi, care au contribuit la fundamentarea pedagogiei moderne. Etnopedagogia asigură pregătirea studentului cu cunoștințe și deprinderi practice despre procesului educativ în societate și contribuie la formarea lui ca pedagog. Etnopedagogia familiarizează studenții cu apariția și evoluția pedagogiei populare în diverse perioade istorice. Studenții au posibilitatea să studieze și să analizeze ideile marilor pedagogi, care au contribuit la fundamentarea pedagogiei populare.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p style="text-align: center;">Istoria pedagogiei</p> <p>La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să definească conceptele de bază ale unității de curs; - să relateze despre ideile pedagogice ale marilor filosofi; - să identifice cunoștințele generale de bază necesare profesiei (dascăl – educator, învățător, profesor); - să stabilească conexiuni între rezultatele cunoașterii, între enunțurile teoretice și practice specifice disciplinei; - să argumenteze rolul unității de curs în formarea profesională; - să compare raportul dintre instruire – educare – acțiune practică prin analiza transdisciplinară a diverselor concepte, modele teoretice, idei examinate în cadrul unității de curs. <p style="text-align: center;">Etnopedagogia</p> <ul style="list-style-type: none"> - să definească conceptele de bază ale unității de curs <i>Etnopedagogie</i>; - să relateze despre ideile pedagogice ale marilor filosofi; - să stabilească conexiuni între rezultatele cunoașterii, între enunțurile teoretice și practice specifice disciplinei; - să argumenteze rolul etnopedagogiei în formarea profesională; - să compare raportul dintre instruire – educare – acțiune practică prin analiza transdisciplinară a diverselor concepte, modele teoretice, idei examinate în cadrul unității de curs <i>Etnopedagogie</i>. - să aprecieze importanța socială și educațională a „Etnopedagogiei”;

- să propună activități metodico-științifice în legătură cu unitatea de curs;
- să argumenteze relația etnopedagogiei cu celelalte etinoe ale educației.

Pre-rechizite: Pentru a se înscrie la cursul „Istoria pedagogiei” studentul trebuie să posedă cunoștințe dobândite în cadrul cursurilor Pedagogie; Filosofia educației; Didactica generală. Pentru a se înscrie la cursul „Etnopedagogia” studentul trebuie să posedă cunoștințe dobândite în cadrul cursurilor Istoria pedagogiei, Pedagogie.

Teme de bază:

Istoria pedagogiei

Istoria pedagogiei. Gândirea despre educație în Antichitate. Pedagogia creștină. Educația în gândirea părinților bisericii și a filosofilor creștini. Educația umanistă în perioada Renașterii. Gândirea despre educație în Epoca Modernă. Opera lui Jean - Jaques Rousseau. Sistemul de educație și instruire în concepția lui G.H. Pestalozzi. Gândirea pedagogică a lui J.F. Herbart, F.A. Frobel, H. Spencer. Premisele pedagogice ale pedagogilor ruși. Pedagogia experimentală. Educația Nouă. Repere pedagogice în secolul XX.

Etnopedagogia

Bazele teoretico-metodologice ale etnopedagogiei. Obiectul etnopedagogiei. Istoric. Evoluția etnopedagogiei. Educarea omului ideal în pedagogia populară. Concept social de om ideal, trăsături naționale. Educația morală ca component principal în etnopedagogie. Rolul educației prin muncă a copilului în etnopedagogie. Rolul mediului în educarea personalității în etnopedagogie. Rolul educatorului în pedagogia populară. Cultura pedagogică fundament al progresului social. Mijloacele etnopedagogiei.

Strategii de predare-învățare: Expunerea, exemplu demonstrativ, dezbateră, descoperirea dirijată, prelegeri, studiul de caz, simulări, problematizarea, brainstorming, exercițiul, prezentarea POWER POINT.

Strategii de evaluare: Teste, probe orale, probe scrise, rezumat, portofoliu, prezentări în format electronic.

Referințe bibliografice:

Istoria pedagogiei

Obligatorie:

1. Andruș O. Cristomație la istoria pedagogiei . Chișinău, 1959.
2. Axentii I. Gândirea pedagogică în Basarabia (1918-1940). Studiu istorico-pedagogic. Chișinău, 2006.
3. Bîrsănescu S. Academia domnească din Iași. București, 1962.

Suplimentară:

1. Enescu N., Asach G. Organizatorul școlilor naționale din Moldova. București, 1962.
2. Eșanu A. Cultură și civilizație medievală românească. Chișinău: Editura ARC, 1996.
3. Stanciu I. O istorie a pedagogiei universale și românești până la 1900. București, 1977.
4. Vasile V. Pagini nescrise din istoria pedagogiei și a culturii românești. București, 1995.

Etnopedagogie

Obligatorie:

1. Silistraru Nicolae, Etnopedagogie, Chișinău, 2003, 269 p.
2. Vulcănescu R., Dicționar de etnografie, Ed. Albatros, București.
3. Волков, Г., *Этнопедагогика: Учеб. для студ. сред. и высш. пед. учеб. Заведений*, М.: Издательский центр «Академия», 1999.
4. Бэшу Н., Эстетика молдавского фольклора. Кишинёв, 1974.

Suplimentară:

1. Creangă I., Opere alese, Chișinău.
2. Eminescu M., Poezia populară, Chișinău.
3. Alecsandri V., Balade moldovenești, Chișinău, 1956.
4. Berger, G., *Omul modern și educația sa*, Editura Didactică și Pedagogică, București, 1973.

Titular de curs _____ dr., conf. univ., Ilie NASU

Fișa unității de curs **INIȚIEREA ÎN CARIERA PEDAGOGICĂ**

Codul cursului în programul de studii: F.01.O.003
Domeniul științific la care se referă cursul: 14 Științe ale educației 142. Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte / Catedra de Științe ale educației
Număr de credite CTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul I
Titular de curs: Eugenia FOCA, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul „Inițiere în cariera pedagogică” este o disciplină fundamentală obligatorie care urmărește formarea la studenți a unor competențe specifice, necesare proiectării, realizării învățării autoreglate și stimulării interesului pentru profesia și cariera pedagogică. Cursul „Inițiere în cariera pedagogică” va contribui la pregătirea motivațională a studenților pentru a studia activitatea profesional-pedagogică. Prin conținutul său și competențele dezvoltate la studenți, disciplina „Inițiere în cariera pedagogică” facilitează adaptarea eficientă a studenților în mediul academic și contribuie la orientarea inițială și continuă în planificarea carierei pedagogice.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate în învățământul primar și preșcolar.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și preșcolar prin raportare la contextele socio-umane și identitar-culturale.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - să explice în manieră operațională conceptele de baza: profesie pedagogică, funcțiile și rolurile profesorului, competențele profesionale, profesiograma profesorului, activitatea profesională, universitate, învățarea autoreglată, strategii de învățare, managementul timpului, reflecția etc, realizând prelucrarea literaturii sub forma unor sinteze (plan de idei, prezentare de carte, recenzie, referatul, tezele, rezumatul, comentariul, conspectul etc.); - să elaboreze caracteristica activității profesionale a pedagogului din diferite tipuri de instituții școlare; - să-și planifice studiul academic folosind planul cadru, planul curent și orarul zilei; - să argumenteze alegerea strategiilor de învățare autoreglată alese și impactul acestora asupra formării pentru cariera didactică; - să proiecteze și să analizeze modele-exemple de cariera pedagogică a profesorilor claselor primare; - să participe creativ în elaborarea și montarea unui spectacol, cu participarea studenților din grupa academică, ce ar reflecta esența profesiei pedagogice (ex. spectacolul ”Vivat profesia!”)
<p>Pre-rechizite: studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de a gândi critic în identificarea / aplicarea soluțiilor instructiv-educative; capacitatea de analiză, sinteză, comparare, generalizare a materiei studiate. atitudine favorabilă față de învățatură; față de profesia aleasă; relații democratice de cooperare, respect, ajutor reciproc.</p>
<p>Teme de bază: Universitățile - instituții de învățământ superior. De la calificarea profesională spre o carieră de succes. Delimitări conceptuale: profesie, calificare, carieră. Normativitatea</p>

organizării studiilor în învățământul superior. Managementul și accesul la informații. Conceptul de învățare academică și învățare autoreglată. Cariera profesională a pedagogului. Activitatea profesional-pedagogică. Marketingul și promovarea personală în carieră. Autocunoașterea și dezvoltarea personală. Calitatea stilului de viață și vieții profesionale. Managementul anxietății și stresului academic. Confruntarea cu examenul.

Strategii de predare-învățare:

prelegerea, conversația euristică, explicația, dezbateră, simularea, ateliere de lucru, portofoliul, studiul documentelor curriculare și al bibliografiei, studiul de caz, problematizarea, conversația euristică, dezbateră cu oponent.

Strategii de evaluare:

prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, jocul de rol.

Bibliografie

Obligatorie:

1. Focșa-Semionov, S. Învățarea autoreglată: Teorie și aplicații educaționale. Chișinău: Epigraf., 2010.
2. Dandara O., Proiectarea carierei. Dimensiuni ale procesului educațional. CEP, USM, Chișinău, 2009.
3. Lemeni G., Consiliere și orientare. Ghid de educație pentru carieră, Cluj-Napoca, Ed-ra ASCR, 2004.
4. Super D. E. Dezvoltarea carierei. În: Psihologia procesului educațional. București: EDP, 1978.

Opțională:

1. Socoliuc N., Cojocaru V., Formarea competențelor pedagogice pentru cadrele didactice din învățământul universitar., Chișinău: Cartea Moldovei, 2007, 160p.
2. Tomsa, Gh., Consilierea și dezvoltarea carierei la studenți, Viața Românească, București, 1999.
3. Universitatea de Stat "Alec Russo" din Bălți (1945-2005) Iulius Popa, cp./Alex Ussov- Chișinău, 2005.
4. Vințanu, N. Educația universitară. Ed. Aramis Print - București. 2001.

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs BAZELE CURSULUI ELEMENTAR DE MATEMATICĂ I

Codul cursului în programul de studii: F.01.O.004
Domeniul științific la care se referă cursul: 14 Științe ale educației 142. Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe reale/Catedra de Matematică și informatică
Număr de credite ECTS: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul 1
Titular de curs: Iulia DAMIAN, lect. univ., dr.
Descriere succintă a corelării/integrării cursului cu/în programul de studii Cursul “Bazele cursului elementar de matematică I” se predă în semestrul I și este o disciplină obligatorie pentru specialitățile „Pedagogie în învățământul primar și pedagogie preșcolară” și „Pedagogie în învățământul primar și limba engleză”. Acest curs servește drept fundament pentru disciplinele de specialitate și pentru cursul “Bazele cursului elementar de matematică II”. Scopul cursului “Bazele cursului elementar de matematică I” este de a-i asigura viitorului profesor al claselor primare o pregătire matematică necesară pentru a instrui și educa iscusit, creator elevii claselor primare, pentru lucrul ulterior de aprofundare și extindere a cunoștințelor matematice.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: La finisarea studierii disciplinei studentul va fi capabil: <ul style="list-style-type: none">- Să explice conținuturile teoretice, metodele de bază ale cursului respectiv;- Să identifice și să aplice metodele de rezolvare ale problemelor din diferite compartimente ale cursului;- Să determine procedeul eficient de rezolvare a diverselor tipuri de probleme
Pre-rechizite: Cunoștințe și deprinderi de calcul obținute în procesul studierii disciplinei din ciclul liceal – Matematica
Teme de bază: Propoziții matematice. Mulțimi. Relații. Corespondențe. Numere naturale. Operații cu numere naturale. Ecuații. Inecuații. Funcții. Graficul funcției. Mărimi și măsurile lor.
Strategii de predare-învățare: studiul documentelor curriculare și al bibliografiei, studiul de caz, problematizarea, conversația euristică, dezbaterile cu oponent
Strategii de evaluare: teste
Bibliografie

Obligatorie:

1. Stoilova L.P., *Bazele cursului elementar de matematică*, Chișinău, 1990.
2. Ursu L, Lupu I, Iasinschi Iu., *Matematică*. Clasa 1-4, Chișinău, 2012.
3. Buruiană M, Baltag V., *Culegere de exerciții și probleme la matematică*. Clasa 1-4, Chișinău, 2012.

Opțională:

1. Vilenchin N., *Matematica*, Moscova, 1979.

Titular de curs _____ lect. univ., dr., Iulia DAMIAN

Fișa unității de curs EDUCAȚIA PENTRU SĂNĂTATE

Codul cursului în programul de studii: F.01.O.005
Domeniul științific la care se referă cursul: 14 Științe ale educației 142. Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite CTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul I
Titular de curs: Nina SACALIUC, conf. univ., dr., Eugenia FOCA, lector universitar
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul de <i>Educație pentru sănătate</i> este destinat celor care se pregătesc să însușească o profesie pedagogică, caracterizată prin activitatea „omului asupra altui om” și are drept obiectiv major crearea unei gândiri și a unei concepții profilactice necesare rezolvării problemelor de sănătate ale omului; ne oferă cunoștințe despre corpul omenesc, despre necesitatea păstrării lui în bună stare de funcționare; determinarea modificărilor survenite din interrelațiile organism-factori de mediu- condiții de muncă și viață. Cursul de <i>Educație pentru sănătate</i> are menirea să ofere suport în cunoașterea profundă a metodelor de protecție împotriva factorilor cu efect negativ pentru sănătate și elaborarea acțiunilor concrete în cazul diferitor afecțiuni. Valoarea formativă a disciplinei constă în: formarea competențelor funcționale care reprezintă aplicarea cunoștințelor, priceperilor și a deprinderilor în domeniul de activitate educațional și social; formarea unei conduite care vizează prezența valorilor personale referitoare la menținerea propriei stări de sănătate cât și a celor din jur, competențe care contribuie la integrarea studentului în condițiile reale ale mediului.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> – să descrie aspectele educației pentru sănătate; – să identifice diferențele dintre stările de sănătate/discomfort fizic/boală; – să aplice regulile de igienă personală și protecție a mediului pentru menținerea organismului în stare de sănătate; – să se implice în activități de prevenire și combatere a factorilor de risc asupra sănătății; – să planifice programe de activitate pentru menținerea stării de sănătate fizică și mintală; – să propună modalităților de profilaxie a obezității; – să descrie consecințele nocive a unor substanțe toxice, tutunului, alcoolului, drogurilor asupra organismului uman; – să argumenteze importanța unui mod sănătos de viață.
<p>Pre-rechizite: studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de a gândi critic în identificarea / aplicarea soluțiilor instructiv-educative; capacitatea de analiză, sinteză, comparare, generalizare a materiei studiate. atitudine favorabilă față de învățătură; față de profesia aleasă; relații democratice de cooperare, respect, ajutor reciproc.</p>
<p>Teme de bază: Educație pentru sănătate și comunicarea în educația pentru sănătate. Abordarea educației pentru sănătate în contextul noilor educații. Educația pentru igiena mediului. Tutunul, alcoolul, drogurile și cafeaua-factori de risc asupra stării de sănătate. Igiena personală și</p>

importanța respectării regimului zilei. Problematika educației pentru alimentație sănătoasă. Dezvoltarea sănătății emoționale. Dezvoltarea fizică și activitatea motorie. Formarea modului sănătos de viață în cadrul familiei și a educației pentru familie. Reproducerea și familia sănătoasă.

Strategii de predare-învățare:

prelegerea, conversația euristică, explicația, dezbateră, simularea, ateliere de lucru, portofoliul, studiul documentelor curriculare și al bibliografiei, studiul de caz, problematizarea, conversația euristică, dezbateră cu oponent, RICAR, ontrebri multicolore, chestionarea multiprocesuală, diagrama Wenn.

Strategii de evaluare:

prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, jocul de rol, SPIR.

RESURSE INFORMAȚIONALE ALE CURSULUI

Obligatorii:

1. Arbore, Elena; Bucur, Gheorghe-Eugeniu; Ciolompea, Teodora. Educația pentru sănătate în familie și în școală. București Ed. Fiat Lux: 2004, 271 p.
2. Danii Claudia, Platon Daniela, Coadă Nina. Ghid de educație nonformală în domeniul sănătății. Chișinău, 2009
3. Marinescu, Mariana, Noile educații în societatea cunoașterii, Editura: București Pro Universitaria, 2013.
4. Pînzaru Iurie, Volcovschi Olga, Educație pentru sănătate. Ghid practic pentru profesori, elevi, părinți. Chișinău, 2007.
5. Stoica, C. Educație și comportament : Sugestii de abordare tematică în cadrul orelor de consiliere, orientare și al altor activități educative complementare din învăț. secundar București : Ed. Didactică și Pedagogică, 1998 P.31-49.
6. Zepca, Victor., Promovează sănătatea. Ghidul specialistului. Formarea stilului sănătos de viață, Chișinău, 2012.

Opționale:

1. Programe școlare revizuite pentru disciplina opțională *Educația pentru sănătate*, clasele I-XII-a. București, 2004.
2. Sănătatea și dezvoltarea tinerilor. Studiu de evaluare a cunoștințelor, atitudinilor și practicilor tinerilor. Chișinău, 2005.
3. Educație pentru sănătate. Curriculum școlar pentru clasele a V-a – a IX-a, a X-a – a XII-a. Chișinău, 2015.
4. Curriculum în educația pentru sănătate. Țurcanu, Mariana. Făclia: săpt. pedagogic 2003. - 25 oct., P.5

Titular de curs _____ conf. univ., dr., Nina SACALIUC

Fișa unității de curs/modulului LIMBA MODERNĂ I (GERMANĂ)

Codul cursului în programul de studii: G.01.O.006; G.02.O.013
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra de filologie engleză și germană
Număr de credite CTS: 4 ECTS
Anul și semestrul în care se predă cursul: anul I, sem I;
Titular de curs: Tatiana ȘCERBACOVA, lect. sup.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>practic de limbă germană</i> are ca scop familiarizarea studentului la nivel începător cu normele de bază de comunicare scrisă și orală în limba engleză. Cursul face parte din setul de discipline obligatorii și este o condiție esențială pentru urmarea traseului de discipline la specialitatea „Învățământ Primar și Limbă Engleză”. Scopul cursului este de a pregăti studenții să corespundă standardelor internaționale corespunzătoare nivelului A1 –A2. Cursul dat pune accent pe aptitudinea de a citi, a asculta, a vorbi, a scrie. Conform standardelor internaționale, vorbitorul de limbă la nivelul A2 poate percepe și poate produce scris și oral tipuri simple de texte și să îndeplinească următoarele funcții: să completeze formulare, să scrie scrisori standard, să întrețină corespondență personală (mesaje text, email) să scrie mesaje ce țin de viața de zi cu zi (liste, scurte notițe) să descrie evenimente, planuri și activități, să ofere sugestii și să-și exprime preferințele, să-și descrie familia și condițiile de trai, să relateze experiențe personale. Cursul se bazează pe studierea textelor autentice germane, însoțite de seturi de exerciții lexicale, de pronunție și gramaticale pentru a dezvolta abilitățile necesare de: scriere/ vorbire corectă și fluentă, relatarea unui eveniment, expunerea opiniei proprii, redarea succintă a unui mesaj, alcătuirea unui text organizat, cererea de ajutor/ asistență, facerea unei propuneri, oferirea informației personale sau cererea ei, utilizarea vocabularului, la nivel elementar, în situații care apar în viața de zi cu zi, utilizarea corectă a timpurilor și structurilor gramaticale.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finele cursului studenții trebuie</p> <ul style="list-style-type: none"> - Să cunoască alfabetul fonetic internațional; - Să decodeze mesajul unui text scris sau oral; - Să identifice tipurile de expunere: monologat, dialogat, reflexiv, mixt; - Să recunoască și să identifice structuri gramaticale și lexicale ale unui text în limba germană; - Să identifice organizarea coerentă a unui text; - Să diferențieze între in formația necesară, important și ce a secundară; - Să distingă ideile principale ale textului; - Să definească mesajul frazei, textului și să identifice detalii specifice;

<ul style="list-style-type: none"> - Să folosească elementele fonetice recent asimilate; - Să articuleze correct discursul produs; - Să aplice regulile de citire; - Să aplice vocabularul achiziționat în situații de comunicare ; - Să folosească correct structurile gramaticale; - Să scrie un paragraf cu caracter descriptiv folosind normele gramaticale și ortografice - Să generalizeze informația percepută; - Să producă un text coerent, respectând normele gramaticale și ortografice; - Să producă noi unități discursive, aplicînd vocabularul și structurile gramaticale studiate; - Să formuleze o părere; - Să argumenteze opinia personal; - Să colaboreze cu un interlocutor la realizarea unei sarcini.
<p>Pre-rechizite: Studenții încep cursul de la nivel începător/incipient.</p>
<p>Teme de bază: Sich vorstellen; Meine Familie; Einkauf; Meine Wohnung; Mein Tag; Freizeit; Kinder und Schule; Beruf und Arbeit; Ämter und Behörden; Gesundheit und Krankheit; In der Stadt unterwegs; Kundenservice; Neue Kleider; Feste.</p>
<p>Strategii de predare-învățare: Lucrul cu grupul, lucrul individual, lucrul în perechi, discuții în grup; brainstorming-uri, jocul de rol, dictare explicativă.</p>
<p>Strategii de evaluare: Cursul dat are un caracter practic. Pe parcurs se vor propune <i>teste, mini-teste, dictărilor completă, exerciții de interacțiune.</i> Forma de evaluare finală este examenul care se va realiza oral.</p>
<p>Bibliografie Obligatorie:</p> <ol style="list-style-type: none"> 1. Bovermann, Monika, u.a., <i>Deutsch als Fremdsprache. Schritte 1. Kursbuch + Arbeitsbuch</i>, Ismaning, Max Hueber Verlag, 2003, 128S. 2. Müller, Ilse, <i>Ghid de conversație română – german</i>, București, Kriterion, 1992, 198 p. 3. <i>Sprachkurs Deutsch 1, Curs de limba germană</i>, București, Romania, editura tehnică, 1994, 296S. 4. Ștefan, Andra, <i>Limba germană, gramatica și exerciții</i>, București, Corint, 1998, 230p. 5. Zueva Larisa.ru › weblinks.php?cat_id=3 <p>Opțională:</p> <ol style="list-style-type: none"> 6. Popow, A.A., Popok, M.L., <i>Praktisches Deutsch</i>, Moskau, Inostrannii yazik, 2000, 463S. 7. Sawjalowa, W.M., Ilina, L.W., <i>Prakticeskii kurs nemezkogo yasika (nacialnii etap)</i>, Moskau, Omega-L, 2007, 347S. 8. Techmer, Marion, <i>Wortschatz Grundstufe A1 bis B1</i>, Ismaning, Max Hueber Verlag, 2007, 175S. 9. <i>Themen aktuell 1, Kursbuch und Arbeitsbuch</i>, Ismaning, Max Hueber Verlag, 2007, 160S.

Titular de curs _____ lect. sup. Tatiana ȘCERBACOVA

Fișa unității de curs LIMBA ENGLEZĂ

Codul cursului în programul de studii: S2.01.O.207
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra de filologie engleză și germană
Număr de credite CTS: 5 ECTS
Anul și semestrul în care se predă cursul: anul I, sem 1
Titular de curs: Micaela ȚAULEAN, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Disciplina <i>Limba Engleză (semestrul 1)</i> este disciplină obligatorie. Studenții anului 1, <i>Facultății Științe ale Educației, Psihologiei și Arte</i>, specialitatea <i>Pedagogie în învățământul primar, Limba și literatura engleză</i> vor poseda limba engleză la nivel de A1, conform programelor de învățământ ale instituțiilor universitare. Scopul cursului este de a dezvolta la studenți abilitățile de scriere, citire, vorbire, ascultare prin utilizarea limbii engleze în contexte relevante. Cursul practic de limba engleză este orientat spre optimizarea calității procesului de predare-învățare și spre îmbunătățirea cunoștințelor și abilităților studenților anului 1 în limba engleză. Cursul oferă noțiuni de bază ale limbii engleze generale. Accentul se va deplasa de pe învățământ informativ-reproductiv, centrat pe profesor și axat pe conținuturi precise, pe un învățământ formativ-dezvoltativ, centrat pe student și bazat pe strategii de predare-învățare, avînd menirea să stimuleze creativitatea studenților. Pe parcursul orelor auditoriale studenții vor studia texte engleze adaptate, cu caracter social-cognitiv, însoțit de exerciții lexicale, fonetice, gramaticale pentru asimilarea și utilizarea vocabularului tematic. Concomitent, studenții vor studia elemente de formare a cuvintelor, specificul regulilor de pronunțare, vor citi texte adaptate, vor descrie imagini, folosind expresii specifice, vor descrie unele situații folosind lexicul propus, utilizînd corect regulile gramaticale de exprimare și formare a propoziției engleze.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Studenții, la finele cursului, vor putea:</p> <ul style="list-style-type: none"> - Să cunoască alfabetul limbii engleze, să aplice regulile de citire, citind un text necunoscut; să folosească corect structurile gramaticale învățate. - Să poată să înțeleagă și să utilizeze expresii familiare și cotidiene, precum și enunțuri simple care vizează satisfacerea nevoilor concrete. - Să definească mesajul frazei, textului și să identifice detalii specifice. - Să înțeleagă, într-o povestire scurtă, propoziții simple și să recunoască cuvinte sau grupuri de cuvinte care indică informații personale sau familiale, mediul înconjurător, apropiat, muncă. - Să se prezinte sau să prezinte pe cineva, să poată formula și să răspundă la întrebări referitoare la detalii personale.

- Să aplice vocabularul achiziționat în situații de comunicare, în situații simple de rutină cu un schimb de informații.
- Să înțeleagă și să utilizeze expresii familiare și cotidiene, precum și enunțuri foarte simple care vizează satisfacerea nevoilor concrete.

Pre-rechizite:

Studentii încep cursul de la nivel începător/incipient.

Teme de bază:

Phonetics: The letters of the English language. Phonemic symbols.

Rules of reading. **Lexical topic:** English Alphabet. Getting acquaintance. Everyday greetings. Forms of address. **Grammar:** The indefinite Article. Personal pronouns. The verb “to be”

Conversation: Dialogues. Countries. Nationalities. **Text:** About Myself **Creative work:** Describing pictures. Introducing friends **Phonetics:** English vowel sounds and combinations.

Rules of reading. **Lexical topic:** My family. Relatives **Grammar:** The Definite Article. Personal, possessive, demonstrative pronouns. The verb “to have got”. Plural of the Nouns.

Possessive case of the nouns. **Conversation:** Dialogues. Describing the family. **Text:** The Whites **Creative work:** Translation patterns. Commenting quotations. **Phonetics:** English consonant sounds and combinations. Rules of reading. **Lexical topic:** My house. My flat.

Grammar: Numerals. Indefinite pronouns. The construction “there is/ there are”. Types of questions. **Conversation:** Dialogues. Describing the house/ flat **Text:** My house **Creative work:** Translation patterns. Describing pictures. Commenting proverbs. **Phonetics:** English intonation in sentences and questions. Rules of reading. **Lexical topic:** Areas of community.

Types of buildings. Means of transport. Shops. **Grammar:** Imperative sentences. Interrogative words. Prepositions of time. **Conversation:** Dialogues. Asking directions. Giving directions

Text: A town **Creative work:** Translation patterns. Describing places. Commenting proverbs. **Lexical topic:** Daily routine. Telling the time in English. Types of clocks. **Grammar:** The Present Simple Tense. The use of the article with uncountable nouns. Countable and uncountables nouns. **Conversation:** Dialogues. Asking about time. Discussing daily routine with friends. Role-playing. **Text:** My daily programme **Creative work:** Describing household duties. Commenting proverbs **Lexical topic:** Seasons and weather **Grammar:** The Present Continuous Tense. The Adjectives. Degrees of comparison **Conversation:** Talking about weather and seasons. Describing weather in different countries. Role-playing. **Text:** Seasons and weather **Creative work:** Translation patterns. Commenting quotations. **Lexical topic:** Plans for holidays. **Grammar:** The Future Simple Tense. **Conversation:** Vacation plans. Travelling. At the customs. Role-playing.

Strategii de predare-învățare: Lucrul cu grupul, lucrul individual, lucrul în perechi, discuții în grup; brainstorming-uri, jocul de rol, exercițul.

Strategii de evaluare:

Cursul dat are un caracter practic. Pe parcurs se vor propune *teste, mini-teste*.

Forma de evaluare finală este examenul care se va realiza oral.

Bibliografie

1. E. Varzari, L.Alexanchin, O. Ceh, ESSENTIAL ENGLISH for committed students. Practical course. Chișinău, 2010.
2. N. Banaru, N. Bikovskaia, L. Golubenco s.a., *Build up Your Vocabulary*, –Bălți: Tipografia din Bălți, 2011, 148 p.
3. Dumitru Chitoran, Hortensia Pârlog, *Ghid de pronunție a limbii engleze*, București, Editura științifică și enciclopedică, 1989, 206 p.

Titular de curs _____ conf. univ., dr. Micaela ȚAULEAN

Fișa unității de curs EDUCAȚIA FIZICĂ I

Codul cursului în programul de studii: G.01.O.008
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte / Catedra de educație fizică
Număr de credite ECTS: -
Anul și semestrul în care se predă cursul: anul I, semestrul I
Titular de curs: Alexandru MORARI, lector superior
Descriere succintă a corelării/integrării cursului cu/în programul de studii „Educația fizică” pentru învățământul universitar este inclusă în planul-cadru de învățământ ca obiect de studiu la alegere pentru studenții anului II.. Valoarea formativă a educației fizice constă în: <ul style="list-style-type: none">- Dezvoltarea competențelor și subcompetențelor specifice educației fizice, dezvoltarea fizică armonioasă a studenților;- Aplicarea sistemului de principii cu privire la formarea personalității, capabile să aplice valorile culturii fizice în viața personală.
Competențe dezvoltate în cadrul cursului: <ol style="list-style-type: none">1. Formarea unor concepte și valori fundamentale privind activitatea motrică și influența anatomo - fiziologică a acesteia asupra organismului uman;2. Dezvoltarea calităților motrice de bază, funcționale, aplicative, volitive și estetice prin intermediul exercițiilor fizice;3. Formarea calităților de personalitate, comportament civilizată, deprinderilor comunicative și de interacțiune socială.4. Dezvoltarea competențelor studenților de a practica independent, sistematic și conștient exercițiul fizic, sportul.
Finalități de studii realizate la finele cursului: La finele fiecărui semestru studenții susțin colocvii.
Pre-rechizite: -
Teme de bază: Competențe cognitive generale (teme teoretice); competențe cognitive specifice: competențe psihomotrice, exerciții cu caracter aplicativ, gimnastica de bază, gimnastica ritmică, aerobică, atletismul, jocuri sportive, jocuri dinamice, turismul.
Strategii de predare-învățare: Metodele de predare-învățare: expunerea orală, demonstrarea, conversarea, învățarea centrată pe student, învățarea în echipă, analogia, exercițiul, descoperirea și problematizarea, modelarea, simularea, cooperarea, asaltul de idei, învățarea bazată pe parteneriatul educațional (profesor-student, student-profesor), trecerea de la învățător ghidată la autoînvățare, de la educație la autoeducație, de la instruire la autoinstruire.
Strategii de evaluare: Competențe psihomotrice: pregătirea tehnică, pregătirea fizică; evaluarea nivelului de pregătire fizică și funcțională (septembrie, mai); evaluarea continuă, evaluarea finală (mai)
Resurse disponibile: 2 săli de sport, sală de forță, sală de lupte, 2 săli medical-curative, manej athletic, inventar sportiv, uniformă sportivă.
Bibliografie:

Obligatorie:

1. Programa de cultură fizică pentru învățământul național superior (sub redacția A.Rotaru, V.Plîngău), Chișinău, Editura Universitas, 1991.
2. Educația fizică. Curriculum universitar (autor A.Morari), Presa universitară bălțeană, 2011.
3. Educație fizică. Curriculum universitar: Suport didactic. (coordonator Boris Boguș), Mihai Zabulica, Ch. CEP USM, 2012

Opțională:

1. A. Bizim, Metodica educației fizice în învățământul superior, Editura Universității București, 1994.
2. E. Lupu, Metodica pregătirii educației fizice și sportului, Iași, Institutul European, 2012.
3. Pavlov V. Aspectele eficienței mijloacelor psihomotrice- aplicative a lecțiilor de educație fizică, sport și sănătatea studenților AMTAR. Academia de Muzică, Teorie și Arte plastice. Catedra „Educația fizică”, Chișinău, 2012.
4. V. Triboi, Teoria și metodologia antrenamentului sportiv. Curs universitar, VSEFS, 2010.
5. Educația fizică. Curriculum universitar: Suport didactic. (coordonator Boris Boguș, Mihai Zabulica, Ch.CEP USM, 2012.

Titular de curs _____ lect. sup. Alexandru MORARI

Fișa unității de curs **PIHOLOGIA. PRACTICA DE INIȚIERE**

Codul cursului în programul de studii: F.02.O.009
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Psihologie
Număr de credite ECTS: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul II
Titular de curs: Silvia BRICEAG, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul nominalizat „Psihologia. Practica de inițiere” tratează evoluția și dezvoltarea fundamentelor, bazelor psihologiei ca știință. Studiul cursului, alături de studiul celorlalte științe sociale își propune formarea personalității autonome și creative în vederea dezvoltării libere și armonioase a persoanei
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Operarea cu fundamentele științifice ale matematicii, informaticii și ale științelor educației și utilizarea acestor noțiuni în comunicarea profesională.</p> <p>CP2. Elaborarea modelelor pentru descrierea fenomenelor și proceselor reale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finisarea studierii disciplinei studentul va fi capabil să:</p> <ul style="list-style-type: none"> - Cunoască terminologia psihologică/conceptele cursului; - Elucideze structura psihicului uman; - Identifice conținutul și mecanismele proceselor cognitive; - Diferențieze însușirile individual tipologice ale personalității; - Constate dimensiunile psihologice ale personalității; - Descrie rolul psihologiei în evoluția personală și profesională; - Explice esența proceselor cognitive, vieții afectiv-volitivă a personalității; - Argumenteze corelația dintre particularitățile individuale și cele tipologice ale personalității; - Interpreteze rolul diferitor factori în evoluția personalității; - Realizeze transferuri interdisciplinare pentru analiza unor tipuri de comportament uman; Promovează activități de autocunoaștere și intercunoaștere; - Dezvolte atitudini responsabile față de organizarea și prestarea serviciilor psihologice; - Manifeste interes pentru organizarea propriei conduite în baza cunoștințelor însușite, responsabilitate, competență, sensibilitate, creativitate în activitatea profesională.
Pre-rechizite: Pentru a se înscrie la unitatea de curs Psihologie. Practica de inițiere studenții trebuie: să posede cunoștințe, capacități și atitudini din Anatomia și fiziologia omului, Pedagogie. Practica de inițiere, Filosofia educației; să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de analiză, comparare, generalizare a informației; să manifeste atitudine pozitivă față de profesia aleasă.
Teme de bază: Obiectul psihologiei. Structura, ramurile și metodele de cercetare în psihologie. Conținutul, esența, particularitățile și funcțiile psihicului. Structura psihicului uman. Psihologia ca știință. Structura și sarcinile psihologiei. Metodele de cercetare în psihologie. Geneza psihicului. Apariția și dezvoltarea psihicului în filogeneză. Conștiința umană. Factorii și

condițiile dezvoltării psihice. Senzațiile Percepția. Memoria. Gîndirea. Imaginația și creativitatea. Atenția. Limbă, limbaj, comunicare. Relațiile interpersonale. Noțiune despre grupe și colectiv. Emoții și sentimente. Voința. Temperamentul. Caracterul. Aptitudinile. Personalitatea. Structura și factorii devenirii personalității. Motivația personalității. Activitatea. *Practica de inițiere*. Realizarea observației psihologice. Elaborarea profilului de personalitate al elevului. Studierea relațiilor interpersonale în colectivul de elevi

Strategii de predare-învățare: Prelegerea, exemplul demonstrativ, dezbateri, sinteza cunoștințelor, descoperire dirijată, activități de grup, sinteza cunoștințelor, problematizarea, simularea de situații, studiul bibliografiei.

Strategii de evaluare: prezentări orale și în format electronic, teste, portofoliul, referatul

Bibliografie

Obligatorie:

1. Cosmovici A. Psihologie generală/ A. Cosmovici: Polirom. Iași, 1996
2. Dicționar de psihologie.Coordonator Ursula Șchiopu.București,1997.
3. Mielu Zlate.Introducere in psihologie. București,1996.

Opțională:

4. Petrovski A.V.Psihologie generală. Chișinău. Lumina, 1985.
5. Немов Р. Психология. учеб. для студентов высш. пед. учеб. заведений . В2 кн. /Р. Немов Москва: Просвещение, 1994.

Titular de curs _____ conf. univ., dr. Silvia BRICEAG

Fișa unității de curs DIDACTICA GENERALĂ. STANDARDE EDUCAȚIONALE

Codul cursului în programul de studii: F.02.O.010
Domeniul științific la care se referă cursul: Științe ale educației, Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte, Catedra de Științe ale Educației
Număr de credite ECTS: 6 ECTS
Anul și semestrul în care se predă cursul: Anul I, Semestrul II
Titular de curs: Tatiana GÎNJU, lect. univ., Lora CIOBANU, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p>Cursul nominalizat de <i>Didactica generală</i> este orientat spre dezvoltarea abordărilor teoretice și practice generale, ce orientează studenții către activitatea didactică în instituțiile de învățământ. Cursul <i>Standarde educaționale</i> este un curs interdisciplinar, deoarece este orientat spre cunoașterea de către studenți a standardelor de învățare care sunt necesare pentru racordarea procesului didactic la obiectivele fundamentale ale educației, formarea competențelor și raportarea educației la dinamica și nevoile sociale (primul aspect) și autoevaluarea competențelor profesionale pe diferite domenii de activitate educațională (al doilea aspect).</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional prin raportare la contextele socio-umane și identitar-culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p style="text-align: center;">Didactica generală</p> <ul style="list-style-type: none"> - Identificarea și descrierea conceptelor, categoriilor, teoriilor, modelelor și principiilor de bază ale procesului educațional - Cunoașterea, descrierea și utilizarea corectă în comunicarea didactică a conceptului de proiectare - Aplicarea și respectarea etapelor, algoritmului și regulilor de elaborare a proiectării didactice în demersul educațional - Proiectarea demersului educațional - Evaluarea demersului educațional <p style="text-align: center;">Standarde educaționale</p> <ul style="list-style-type: none"> - Să explice corelația – „standarde în educație – școală prietenoasă copilului”; - Să aplice, în cadrul stagiilor de practică, strategii educaționale care ilustrează înțelegerea pedagogiei centrate pe copil; - Să aplice metode și instrumente de evaluare eficiente în procesul de evaluare a nivelului de cunoștințe și capacități ale copiilor conform standardelor de învățare. - Să autoevalueze nivelul de pregătire profesională conform standardelor profesionale după domeniile de competențe;
Pre-rechizite:

Pentru a se înscrie la cursul *Didactica generală* și *Standarde educaționale* studentul trebuie să dețină competențe formate în cadrul unității de curs *Pedagogie. Practica de inițiere* ce vizează educația și obiectul ei de studiu, laturile educației, în special educația intelectuală, finalitățile educației și profilul cadrului didactic competent; din *Psihologie. Practica de inițiere* va cunoaște particularitățile de vârstă și cele individuale specifice vârstei școlare mici.

Teme de bază:

Didactica generală

Didactica. Procesul de învățămînt ca obiect de studiu al didacticii. Principiile didactice. Conținutul învățămîntului. Abordarea obiectivelor procesului de învățămînt. Teoria și metodologia curriculumului. Metodologia procesului de învățămînt. Mijloacele de învățămînt. Formele de organizare a procesului de învățămînt. Proiectarea didactică. Elemente de docimologie didactică.

Standarde educaționale

Standarde educaționale. Conceptele cheie. Abordarea dimensiunii *calitate* în educație. Tipuri de standarde în RM: standarde raportare la copii; standarde raportate la cadrul didactic. Tipuri de standarde pentru copii: de referință, operaționale. Corelația „standard educațional–curriculum”. Standardul cadrului didactic - nivelul de profesionalism pe care trebuie să-l atingă. Structura standardului profesional: domenii, principii, indicatori. Corelația: cadrul calificărilor-standarde profesionale – codul deontologic - fișe de post.

Strategii de predare-învățare:

Expunerea, exemplul demonstrativ, dezbateră, descoperirea dirijată, prelegeri, studiul de caz, simulări, problematizarea, brainstorming, exercițiul, prezentarea POWER POINT, MURDER, SQ3R.

Strategii de evaluare:

Teste, probe orale, probe scrise, scheletul de pește, ciorchine, scrierea liberă

Referințe bibliografice:

Didactica generală

Obligatorie:

1. Bontaș I. Pedagogia. București: ALL Educațional, 1998.
2. Cerghit I. Didactica. București: Didactică și Pedagogică, 1993.
3. Cristea S. Dicționar de termeni pedagogici. Chișinău-București: Litera Educațional, 2000.

Suplimentară:

4. Ionescu M. Didactica modernă. Cluj - Nopoca: Dacia, 2001.
5. Moise C. Concepte didactice fundamentale. Iași: Anka Rom, 1996.
6. Nicola I. Tratat de pedagogie școlară. București: 1998.

Standarde educaționale

Obligatorie:

1. Manual despre Școlile Prietenoase Copilului. New York: Departamentul comunicare UNICEF, 2009
2. Pogolșa L. Bucun N. Standarde de competență – instrument de realizare a politicilor educaționale. Chișinău: UNICEF, 2010
3. Tankersley Dawn (coord.). Cum aplicăm teoria în practică/Ghid pentru promovarea unei pedagogii de calitate. C.: Epigraf, 2013

Suplimentară:

1. Kagan, S. L.; Britto, P. R. Document de concept cu privire la standardele pentru învățarea și dezvoltarea timpurie. UNICEF. Shanghai, China, 2005.
2. Evaluarea Școlilor Prietenoase Copilului: Un ghid pentru managerii de programe din Asia de Est și Pacific . Bangkok: UNICEF Oficiul regional din Asia de Est și Pacific, 2006

Titular de curs _____ conf. univ., dr. Lora CIOBANU

Fișa unității de curs EDUCAȚIA PARENTALĂ

Codul cursului în programul de studii: F.02.O.011
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte, Catedra de Științe ale Educației
Număr de credite ECTS: 2 credite ECTS
Anul și semestrul în care se predă cursul: anul I, sem. II
Titular de curs: Tatiana GÎNJU, lect. univ.;
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p><i>Educația parentală</i> este unitatea de curs fundamentală întemeiată din nevoia de a orienta studenții ca viitori părinți asupra obligațiilor pedagogice, venind ca o completare a pedagogiei școlare, preșcolare și sociale, cu preocuparea de a așeza pe baze științifice creșterea copilului în familie, a relațiilor parteneriale școală-familie, copii-părinți și pregătirea tinerilor pentru viața de familie. Este orientată spre formarea viitorului specialist în vederea lucrului cu părinții.</p> <p>Unitatea de curs <i>Educația parentală</i> urmărește conștientizarea și interpretarea rolurilor parentale și a implicațiilor acestora în viața de zi cu zi, precum și realizarea și valorificarea corelațiilor interdisciplinare, în vederea înțelegerii unitare a vieții de familie și a dezvoltării educației copiilor.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare</p>
<p>Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să definească noțiunile de bază ale educației parentale; - să dezvăluie esența celor mai importante probleme cu care se confruntă familia; - să argumenteze necesitatea educației parentale și a unor programe aferente acestei dimensiuni; - să analizeze mecanismele interne, definițiile și caracteristicile familiei din perspectiva istorică, socială și economică; - să descrie specificul familiei în societatea contemporană; - să analizeze comparativ familia modernă cu cea tradițională reliefând avantajele și limitele fiecăreia din punct de vedere educativ; - să precizeze urmările pozitive ale comunicării eficiente cu copiii, în cadrul familiei; - să selecteze metodele și tehnicile eficiente pentru educația copilului în familie. - să elaboreze un studiu de caz al unei familii cu probleme; - să propună soluții de îmbunătățire a educației în cadrul familiei; - să propună un program de educație parentală, având la baza cunoștințele teoretice deținute.
<p>Pre-rechizite:</p> <p>Pentru a se înscrie la unitatea de curs „Educația parentală” studentul trebuie:</p> <ul style="list-style-type: none"> - să posede cunoștințe dobândite în cadrul cursurilor Pedagogie, Psihologia generală, Educație pentru sănătate;

- să posedă deprinderi de lucru cu MS OFFICE: elaborare de documente WORD, prezentări Power Point.

Teme de bază:

Educația parentală – o problemă de actualitate. Familia - celula societății. Conduita parentală – factor de influență asupra dezvoltării copilului. Climatul familial. A deveni părinte – un risc sau o dorință? Dezvoltarea timpurie a copilului. Alimentația sănătoasă a copiilor. Jocul și jucăria în viața copilului. Comunicarea cu copilul. Maltratarea și violența față de copii.

Strategii de predare-învățare: dezbateră, prelegerea interactivă, studii de caz, mozaicul problematizarea, brainstorming, exercițiul, prezentarea POWER POINT, jocul didactic.

Strategii de evaluare: testul, referatul, eseul, probe orale, probe scrise, portofoliul.

Bibliografie

Obligatorie:

1. BACUS, A. *Copilul de la 1 an la 3 ani*. București: TEORA, 1999. 240 p. ISBN: 978-9736-01-945-6
2. BACUS, A. *Copilul de la 3 la 6 ani. Dezvoltare fizică, psihică, afectivă, intelectuală și socială*. București: TEORA, 1999. 224 p. ISBN: 978-9736-01-983-8
3. BĂRAN-PESCARU, A. *Familia azi. O perspectivă socio-pedagogică*. București: Aramis, 2004. 176 p. ISBN: 973-679-042-8
4. BĂTRÎNU, E. *Educația în familie*. București, 1980. 216 p.
5. CIOFU, C. *Interacțiunea părinți – copii*. București, 1998. 224 p. ISBN: 973-98176-9-7

Opțională:

6. AZAROV, I. *Pedagogia relațiilor familiale*. Chișinău: Lumina, 1979. 239 p.
7. COLAC, T. *Familia: valori și dimensiuni culturale*. Chișinău: Universul, 2005. 347 p. ISBN: 9975-944-94-9
8. OSTROVSCAIA, L. *Situații pedagogice*. Chișinău: Lumina, 1993. 160 p. ISBN: 5-372-01044-4

Titular de curs _____ lect. univ., Tatiana GÎNJU

Fișa unității de curs **TEHNOLOGII INFORMAȚIONALE ȘI COMUNICAȚIONALE**

Codul cursului în programul de studii: G.02.O.012
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe Reale, Economice și ale Mediului/Catedra de matematică și informatică
Număr de credite ECTS: 4 ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul II
Titular de curs: Radames EVDOCHIMOV, lect. sup. dr.
Descriere succintă a corelării/integrării cursului cu/în programul de studii. Împreună cu dezvoltarea tehnicii de calcul a apărut necesitatea studierii tehnologiilor informaționale la diverse nivele ale activității umane, inclusiv și în instituțiile de învățământ atât preuniversitare cât și universitare. <i>Tehnologii informaționale și comunicaționale</i> , abreviat TIC, sunt tehnologii necesare pentru colectarea, stocarea, prelucrarea, căutarea, transmiterea, prezentarea datelor, textelor, imaginilor și sunetelor, utilizând calculatoarele electronice. Unitatea de curs <i>Tehnologii informaționale și comunicaționale</i> este constituită din două compartimente: I. Conceptele de bază ale tehnologiei informației și sistemului de calcul; II. Tehnologii informaționale și comunicaționale aplicate. La rândul său, compartimentul <i>Tehnologii informaționale și comunicaționale aplicate</i> constă din 5 module practice: 1. Utilizarea sistemului de operare; 2. Utilizarea rețelelor de calculatoare și servicii electronice on-line; 3. Procesarea documentelor; 4. Procesarea tabelelor; 5. Procesarea prezentărilor. Această unitate de curs este obligatorie la toate specialitățile neinformatică din cadrul facultăților Universității de Stat „Alecă Russo” din Brlou, având drept scop formarea la studenți a competențelor digitale în domeniul profesional.
Competențe dezvoltate în cadrul cursului: CP1. Gestionarea datelor și adaptarea mediului sistemului de operare; CP2. Gestionarea informațiilor din domeniul profesional, utilizând resursele Internet-ului; CP3. Elaborarea documentelor de orice complexitate, utilizând un procesor de texte; CP4. Efectuarea calculului tabelar și crearea diagramelor, utilizând un procesor tabelar; CP5. Elaborarea prezentării electronice, utilizând un procesor de prezentări.
Finalități de studii realizate la finele cursului: La finalizarea studierii unității de curs, studentul va fi capabil: - să gestioneze datele și să adapteze mediul sistemului de operare pentru necesitățile utilizatorului, utilizând instrumentele existente ale acestuia; - să gestioneze informația, utilizând resursele Internet; - să elaboreze documente de diferite complexități, utilizând un procesor de texte; - să efectueze calcul tabelar și să creeze diagrame, utilizând un procesor tabelar; - să elaboreze prezentări electronice conform cerințelor propuse, utilizând un procesor de prezentări.
Pre-rechizite: Studentul trebuie să cunoască conceptele de bază ale din cadrul disciplinei școlare <i>Informatica</i> .
Teme de bază: Conceptele de bază ale tehnologiei informației și sistemului de calcul. Sisteme de operare. Utilizarea rețelelor de calculatoare și servicii electronice on-line. Procesarea documentelor. Procesarea tabelelor. Procesarea prezentărilor.
Strategii de predare-învățare: Demonstrația, explicația, conversația euristică, lucrări de

laborator și de control, lucru în echipă, problematizarea.

Strategii de evaluare: Un test de evaluare curentă la fiecare unitate de învățare și un test de evaluare finală cu itemi de diferite tipuri, în variantă electronică, interogarea multiprocesuală.

Bibliografie

Obligatorie:

1. COZNIUC, O., TEHNOLOGII INFORMAȚIONALE ȘI COMUNICAȚIONALE, Note de curs, Tipografia din Bălți SRL, Bălți, 2010, 72 p.
2. EVDOCHIMOV, R., CONCEPTELE DE BAZĂ ALE TEHNOLOGIEI INFORMAȚIEI ȘI SISTEMULUI DE CALCUL, Note de curs (*pentru specialitățile neinformaticе*), Presa universitară bălțeană, Bălți, 2011, 73 p.
3. POPOV, L., „TEHNOLOGII INFORMAȚIONALE”, Modulul Sistemul de operare Microsoft Windows 7, Indicații metodice cu aplicații și însărcinări practice, Presa universitară bălțeană, Bălți, 2013, 208 p.
4. POPOV, L., OLARU, I., TEHNOLOGII INFORMAȚIONALE”, Modulul Procesorul de texte Microsoft Word 2007, Ghid metodic, Presa universitară bălțeană, Bălți, 2014, 288 p.

Opțională:

5. POPOV, L., TEHNOLOGII INFORMAȚIONALE DE COMUNICARE, Indicații metodice cu aplicații și însărcinări practice pentru lucrări de laborator, Modulul Procesorul tabelar Microsoft Excel, Presa universitară bălțeană, Bălți, 2008, 160 p.
6. POPOV, L., TEHNOLOGII INFORMAȚIONALE DE COMUNICARE, Note de curs (*pentru studenții Facultăților Economie și Științe ale Naturii și Agroecologie*), Presa universitară bălțeană, Bălți, 2006, 100 p.
7. СЕРГЕЕВ, А. П., Microsoft Office 2007, Самоучитель. Издательство Вильямс, 2007, 432 с.
8. СПИРИДОНОВ, О., Microsoft Office 2007 для пользователя. Часть I, Издательство МИЭМП, 2010, 455 с.

Titular de curs _____ lect. sup., dr. Radames EVDOCHIMOV

Fișa unității de curs/modulului LIMBA MODERNĂ II (GERMANĂ)

Codul cursului on programul de studii: G.01.O.006; G.02.O.013
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra de filologie engleză și germană
Număr de credite CTS: 4 ECTS
Anul și semestrul în care se predă cursul: anul I, sem II;
Titular de curs: Tatiana ȘCERBACOVA, lect. sup.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>practic de limbă germană</i> are ca scop familiarizarea studentului la nivel începător cu normele de bază de comunicare scrisă și orală în limba engleză. Cursul face parte din setul de discipline obligatorii și este o condiție esențială pentru urmarea traseului de discipline la specialitatea „Învățământ Primar și Limbă Engleză”. Scopul cursului este de a pregăti studenții să corespundă standardelor internaționale corespunzătoare nivelului A1 –A2. Cursul dat pune accent pe aptitudinea de a citi, a asculta, a vorbi, a scrie. Conform standardelor internaționale, vorbitorul de limbă la nivelul A2 poate percepe și poate produce scris și oral tipuri simple de texte și să îndeplinească următoarele funcții: să completeze formulare, să scrie scrisori standarde, să întrețină corespondență personală (mesaje text, email) să scrie mesaje ce țin de viața de zi cu zi (liste, scurte notițe) să descrie evenimente, planuri și activități, să ofere sugestii și să-și exprime preferințele, să-și descrie familia și condițiile de trai, să relateze experiențe personale. Cursul se bazează pe studierea textelor autentice germane, însoțite de seturi de exerciții lexicale, de pronunție și gramaticale pentru a dezvolta abilitățile necesare de: scriere/ vorbire corectă și fluentă, relatarea unui eveniment, expunerea opiniei proprii, redarea succintă a unui mesaj, alcătuirea unui text organizat, cererea de ajutor/ asistență, facerea unei propuneri, oferirea informației personale sau cererea ei, utilizarea vocabularului, la nivel elementar, în situații care apar în viața de zi cu zi, utilizarea corectă a timpurilor și structurilor gramaticale.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finele cursului studenții trebuie</p> <ul style="list-style-type: none"> - Să cunoască alfabetul fonetic internațional; - Să decodeze mesajul unui text scris sau oral; - Să identifice tipurile de expunere: monologat, dialogat, reflexiv, mixt; - Să recunoască și să identifice structuri gramaticale și lexicale ale unui text în limba germană; - Să identifice organizarea coerentă a unui text; - Să diferențieze între in formația necesară, important și ce a secundară; - Să distingă ideile principale ale textului; - Să definească mesajul frazei, textului și să identifice detalii specifice;

<ul style="list-style-type: none"> - Să folosească elementele fonetice recent assimilate; - Să articuleze correct discursul produs; - Să aplice regulile de citire; - Să aplice vocabularul achiziționat în situații de comunicare ; - Să folosească correct structurile gramaticale; - Să scrie un paragraf cu caracter descriptiv folosind normele gramaticale și ortografice - Să generalizeze informația percepută; - Să producă un text coerent, respectând normele gramaticale și ortografice; - Să producă noi unități discursive, aplicînd vocabularul și structurile gramaticale studiate; - Să formuleze o părere; - Să argumenteze opinia personală; - Să colaboreze cu un interlocutor la realizarea unei sarcini.
<p>Pre-rechizite: Studenții încep cursul de la nivel începător/incipient.</p>
<p>Teme de bază: Sich vorstellen; Meine Familie; Einkauf; Meine Wohnung; Mein Tag; Freizeit; Kinder und Schule; Beruf und Arbeit; Ämter und Behörden; Gesundheit und Krankheit; In der Stadt unterwegs; Kundenservice; Neue Kleider; Feste.</p>
<p>Strategii de predare-învățare: Lucrul cu grupul, lucrul individual, lucrul în perechi, discuții în grup; brainstorming-uri, jocul de rol, dictare explicativă.</p>
<p>Strategii de evaluare: Cursul dat are un caracter practic. Pe parcurs se vor propune <i>teste, mini-teste, dictărilor completă, exerciții de interacțiune.</i> Forma de evaluare finală este examenul care se va realiza oral.</p>
<p>Bibliografie Obligatorie:</p> <ol style="list-style-type: none"> 1. Bovermann, Monika, u.a., <i>Deutsch als Fremdsprache. Schritte 1. Kursbuch + Arbeitsbuch</i>, Ismaning, Max Hueber Verlag, 2003, 128S. 2. Müller, Ilse, <i>Ghid de conversație română – german</i>, București, Kriterion, 1992, 198 p. 3. <i>Sprachkurs Deutsch 1, Curs de limba germană</i>, București, Romania, editura tehnică, 1994, 296S. 4. Ștefan, Andra, <i>Limba germană, gramatică și exerciții</i>, București, Corint, 1998, 230p. 5. Zueva Larisa.ru › weblinks.php?cat_id=3 <p>Opțională:</p> <ol style="list-style-type: none"> 1. Popow, A.A., Popok, M.L., <i>Praktisches Deutsch</i>, Moskau, Inostrannii yazik, 2000, 463S. 2. Sawjalowa, W.M., Ilina, L.W., <i>Prakticeskii kurs nemezkiego yasika (nacialnii etap)</i>, Moskau, Omega-L, 2007, 347S. 3. Techmer, Marion, <i>Wortschatz Grundstufe A1 bis B1</i>, Ismaning, Max Hueber Verlag, 2007, 175S. 4. <i>Themen aktuell 1, Kursbuch und Arbeitsbuch</i>, Ismaning, Max Hueber Verlag, 2007, 160S.

Titular de curs _____ lect. sup. Tatiana ȘCERBACOVA

Fișa unității de curs CURS PRACTIC DE LIMBA ROMÂNĂ

<p>Codul cursului în programul de studii: S1.02.O.114</p> <p>Domeniul științific la care se referă cursul: 14. Științe ale educației 142 Educația și formarea profesorilor</p> <p>Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra de limba română și filologie romanică</p>
<p>Număr de credite ECTS: 5 ECTS</p>
<p>Anul și semestrul în care se predă cursul: anul I, semestrul II</p>
<p>Titular de curs: Liuba RAZMERIȚA, lect. univ.</p>
<p>Descriere succintă a corelării / integrării cursului cu / în programul de studii</p> <p><i>Curs practic de limba română</i> este destinat studenților Facultății de Științe ale Educației, Psihologie și Arte, anul I de studii. La elaborarea programei s-a ținut cont de deprinderile, competențele lingvistice acumulate deja la cursurile gimnazial și cel liceal de limbă și literatură română. Accentul cade pe evidențierea complexității raporturilor dintre limbă, normă și uz. Printre obiectivele acestui curs se înscrie și acela de a asigura însușirea conștientă a fenomenelor gramaticale și a structurii morfologice a limbii române prin sisteme de exerciții atât sub îndrumarea profesorului, cât și în mod individual.</p>
<p>Competențe dezvoltate în cadrul cursului :</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației;</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate;</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă;</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului: La finele cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - Să gestioneze informațiile de la ore în diverse contexte situaționale; - Să demonstreze dexterități de analiză fonetică / lexicală a unor structuri lingvistice; - Să aplice grilele de analiză fonetică, morfologică și sintactică; - Să interpreteze tipurile de enunț și rolul punctuației; - Să respecte normele de ortografie și punctuație la redactarea unui text scris.
<p>Pre-rechizite:</p> <p>Cunoștințe achiziționate în cadrul orelor de limbă și literatură română în ciclul gimnazial și liceal de studii</p>
<p>Teme de bază:</p> <p>Alfabetul. Litere și sunete. Silaba. Reguli de despărțire a cuvintelor în silabe. Lexicul. Structura vocabularului. Îmbogățirea vocabularului. Mijloacele interne și externe de îmbogățire a vocabularului. Relațiile dintre cuvinte și categoriile semantice (sinonimie, antonimie, paronimie, omonimie, câmp semantic). Exprersiile frazeologice. Cuvântul. Substantivul. Adjectivul. Pronumele. Numeralul. Verbul. Adverbul. Prepoziția. Conjunția. Interjecția. Sintaxa propoziției. Tipuri de propoziție. Criterii de clasificare. Părțile de propoziție. Sintaxa frazei. Propoziții principale și propoziții secundare.</p>
<p>Strategii de predare-învățare:</p> <p>Metode clasice și strategii de tip inductiv-deductiv, algoritmizarea, evaluativ-situativ, tehnici de dezvoltare a gândirii critice/creative: dezbaterile, reflexia, lectura comentată, discuțiile ghidate ș. a., prin activități de evocare, actualizare, memorare etc.</p>
<p>Strategii de evaluare:</p> <p>Evaluare finală: examen scris (test)</p>

Evaluare curentă: participarea la discuții în cadrul orelor de laborator, prezentarea lucrului independent (portofoliul, proiectul), probe de evaluare scrisă

Bibliografie

Obligatorie:

1. Andrei, M., Ghiță, I., *Limba Română (Fonetică, lexicologie, morfosintactică. Sinteze și exerciții)*, București, 1996
2. Bărbuță, I. ș.a., *Gramatica practică a limbii române*, Chișinău, 2006
3. Popescu, Șt., *Gramatica practică a limbii române cu o culegere de exerciții*, București, 2003
4. Vasilachi, Gheorghe., *Ghid ortografic și ortoepic al limbii române. Exerciții, teste și soluții*, Iași, 2006

Opțională:

1. Gramatica uzuală a limbii române, Chișinău, Ed. Litera, 2000
2. Nuță, S., *Limba română (corectitudine și expresivitate)*, Craiova, 1998
3. Ciobanu, A., *Punctuația limbii române*, Chișinău, 2000

Titular de curs _____ lect. univ., Liuba RAZMERIȚA

Fișa unității de curs LIMBA ENGLEZĂ II

Codul cursului în programul de studii: S2.02.O.215
Domeniul științific la care se referă cursul: 14 Științe ale educației, 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/ Catedra de filologie engleză și germană
Număr de credite CTS: 4
Anul și semestrul în care se predă cursul: Anul I, sem II
Titular de curs: Micaela Țaulean, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>practic de limbă engleză</i> are ca scop familiarizarea studentului la nivel începător cu normele de bază de comunicare scrisă și orală în limba engleză. Cursul face parte din setul de discipline obligatorii și este o condiție esențială pentru urmarea traseului de discipline la specialitatea „Învățământ Primar și Limbă Engleză”. Scopul cursului este de a pregăti studenții să corespundă standardelor internaționale corespunzătoare nivelului A1 –A2. Cursul dat pune accent pe aptitudinea de a citi, a asculta, a vorbi, a scrie. Conform standardelor internaționale, vorbitorul de limbă la nivelul A2 poate percepe și poate produce scris și oral tipuri simple de texte și să îndeplinească următoarele funcții: să completeze formulare, să scrie scrisori standarde, să întrețină corespondență personală (mesaje text, email) să scrie mesaje ce țin de viața de zi cu zi (liste, scurte notițe) să descrie evenimente, planuri și activități, să ofere sugestii și să-și exprime preferințele, să-și descrie familia și condițiile de trai, să relateze experiențe personale. Cursul se bazează pe studierea textelor autentice engleze, însoțite de seturi de exerciții lexicale, de pronunție și gramaticale pentru a dezvolta abilitățile necesare de: scriere/ vorbire corectă și fluentă, relatarea unui eveniment, expunerea opiniei proprii, redarea succintă a unui mesaj, alcătuirea unui text organizat, cererea de ajutor/ asistență, facerea unei propuneri, oferirea informației personale sau cererea ei, utilizarea vocabularului, la nivel elementar, în situații care apar în viața de zi cu zi, utilizarea corectă a timpurilor și structurilor gramaticale.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finele cursului studenții trebuie</p> <ul style="list-style-type: none"> - Să cunoască alfabetul fonetic internațional - Să decodeze mesajul unui text scris sau oral. - Să identifice tipurile de expunere: monologat, dialogat, reflexiv, mixt. - Să recunoască și să identifice structuri gramaticale și lexicale ale unui text în limba engleză. - Să identifice organizarea coerentă a unui text. - Să diferențieze între informația necesară, importantă și cea secundară. - Să distingă ideile principale ale textului. - Să definească mesajul frazei, textului și să identifice detalii specifice

<ul style="list-style-type: none"> - Să folosească elementele fonetice recent asimilate - Să articuleze corect discursul produs - Să aplice regulile de citire - Să aplice vocabularul achiziționat în situații de comunicare - Să folosească corect structurile gramaticale - Să scrie un paragraf cu caracter descriptiv folosind normele gramaticale și ortografice - Să generalizeze informația percepută - Să producă un text coerent, respectând normele gramaticale și ortografice - să producă noi unități discursive, aplicînd vocabularul și structurile gramaticale studiate - Să formuleze o părere - Să argumenteze opinia personală - Să colaboreze cu un interlocutor la realizarea unei sarcini
<p>Pre-rechizite: Studenții încep cursul de la nivel începător/incipient.</p>
<p>Teme de bază: Meeting people. Verbs to be and have got. People and possessions. Personal and possessive pronouns. Nouns (plural, gender and possessive case) Houses, flats and conveniences. The introductory structure There is/There are. Numerals, Daily routine. The Present Simple Tense Time off. Adverbs and their degrees of comparison. Shops in Towns. The Present Continuous Tense. Seasons and Weather. Model verbs Can/May/Must. Plans for Holiday. The Future Simple Tense</p>
<p>Strategii de predare-învățare: Lucrul cu grupul, lucrul individual, lucrul în perechi, discuții în grup; brainstorming-uri, jocul de rol.</p>
<p>Strategii de evaluare: Cursul dat are un caracter practic. Pe parcurs se vor propune <i>teste, mini-teste</i>. Forma de evaluare finală este examenul care se va realiza oral.</p>
<p>Bibliografie</p> <ol style="list-style-type: none"> 4. E. Varzari, L.Alexanchin, O. Ceh, ESSENTIAL ENGLISH for committed students. Practical course. Chișinău, 2010. 5. N. Banaru, N. Bikovskaia, L. Golubenco s.a., <i>Build up Your Vocabulary</i>, –Bălți: Tipografia din Bălți, 2011, 148 p. 6. David Riley and John Hughes Practical Grammar. HEINLE: CENGAE Learning; 2010.-272 p. 7. C. Paidos English Grammar. Theory and Practice. Vol. I & II. -Iasi: POLIROM,2001.

Titular de curs _____ conf. univ., dr. Micaela ȚAULEAN

Fișa unității de curs EDUCAȚIA FIZICĂ II

Codul cursului în programul de studii: G.01.O.016
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte / Catedra de educație fizică
Număr de credite ECTS: -
Anul și semestrul în care se predă cursul: anul I, semestrul II
Titular de curs: Alexandru MORARI, lector superior
Descriere succintă a corelării/integrării cursului cu/în programul de studii „Educația fizică” pentru învățământul universitar este inclusă în planul-cadru de învățământ ca obiect de studiu la alegere pentru studenții anului II.. Valoarea formativă a educației fizice constă în: <ul style="list-style-type: none">- Dezvoltarea competențelor și subcompetențelor specifice educației fizice, dezvoltarea fizică armonioasă a studenților;- Aplicarea sistemului de principii cu privire la formarea personalității, capabile să aplice valorile culturii fizice în viața personală.
Competențe dezvoltate în cadrul cursului: <ol style="list-style-type: none">5. Formarea unor concepte și valori fundamentale privind activitatea motrică și influența anatomo - fiziologică a acesteia asupra organismului uman;6. Dezvoltarea calităților motrice de bază, funcționale, aplicative, volitive și estetice prin intermediul exercițiilor fizice;7. Formarea calităților de personalitate, comportament civilizată, deprinderilor comunicative și de interacțiune socială.8. Dezvoltarea competențelor studenților de a practica independent, sistematic și conștient exercițiul fizic, sportul.
Finalități de studii realizate la finele cursului: La finele fiecărui semestru studenții susțin colocvii.
Pre-rechizite: -
Teme de bază: Competențe cognitive generale (teme teoretice); competențe cognitive specifice: competențe psihomotrice, exerciții cu caracter aplicativ, gimnastica de bază, gimnastica ritmică, aerobică, atletismul, jocuri sportive, jocuri dinamice, turismul.
Strategii de predare-învățare: Metodele de predare-învățare: expunerea orală, demonstrarea, conversarea, învățarea centrată pe student, învățarea în echipă, analogia, exercițiul, descoperirea și problematizarea, modelarea, simularea, cooperarea, asaltul de idei, învățarea bazată pe parteneriatul educațional (profesor-student, student-profesor), trecerea de la învățător ghidată la autoînvățare, de la educație la autoeducație, de la instruire la autoinstruire.
Strategii de evaluare: Competențe psihomotrice: pregătirea tehnică, pregătirea fizică; evaluarea nivelului de pregătire fizică și funcțională (septembrie, mai); evaluarea continuă, evaluarea finală (mai)
Resurse disponibile: 2 săli de sport, sală de forță, sală de lupte, 2 săli medical-curative, manej athletic, inventar sportiv, uniformă sportivă.
Bibliografie:

Obligatorie:

4. Programa de cultură fizică pentru învățământul național superior (sub redacția A.Rotaru, V.Plîngău), Chișinău, Editura Universitas, 1991.
5. Educația fizică. Curriculum universitar (autor A.Morari), Presa universitară bălțeană, 2011.
6. Educație fizică. Curriculum universitar: Suport didactic. (coordonator Boris Boguș), Mihai Zabulica, Ch. CEP USM, 2012

Opțională:

1. A. Bizim, Metodica educației fizice în învățământul superior, Editura Universității București, 1994.
2. E. Lupu, Metodica pregătirii educației fizice și sportului, Iași, Institutul European, 2012.
3. Pavlov V. Aspectele eficienței mijloacelor psihomotrice- aplicative a lecțiilor de educație fizică, sport și sănătatea studenților AMTAR. Academia de Muzică, Teorie și Arte plastice. Catedra „Educația fizică”, Chișinău, 2012.
4. V. Triboi, Teoria și metodologia antrenamentului sportiv. Curs universitar, VSEFS, 2010.
5. Educația fizică. Curriculum universitar: Suport didactic. (coordonator Boris Boguș, Mihai Zabulica, Ch.CEP USM, 2012.

Titular de curs _____ lect. sup. Alexandru MORARI

Fișa modulul: FILOSOFIA. PROBLEME FILOSOFICE ALE DOMENIULUI

Codul cursului în programul de studii: U.03.A.017
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Drept și Științe Sociale/ Catedra de Științe socioumane și asistența socială Facultatea de Științe ale educației, Psihologie și Arte / Catedra de Științe ale educației
Număr de credite CTS: 4 ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: <i>Filosofia</i> - Olga JACOTA-DRAGAN, lect. univ. <i>Probleme filosofice ale domeniului</i> –Ion GAGIM, prof. univ., dr. hab.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Acest modul universitar interdisciplinar are ca scop formarea unei viziuni integrale a evoluției gândirii filosofice pe parcursul istoriei omenirii; viitorii pedagogi vor examina momente importante din istoria filosofiei, vor valorifica importanța filosofiei românești; se vor familiariza cu informații privind domeniile reflecției filosofice ca ontologia, gnoseologia, epistemologia, axiologia, praxiologia, metodologia; vor evidenția principalele probleme ale omului în filosofie, precum și momente importante privind cultura, civilizația și comunicarea. Viitorii pedagogi își vor forma o sinteză privind geneza și evoluția problemelor ca existența, cunoașterea, conflictul de valori, regulile acțiunii eficiente.
Competențe dezvoltate în cadrul cursului: CP1. Operarea cu fundamentele științifice ale matematicii, informaticii și ale științelor educației și utilizarea acestor noțiuni în comunicarea profesională. CP2. Elaborarea modelelor pentru descrierea fenomenelor și proceselor reale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: Filosofia - determinarea cauzelor apariției și dezvoltării gândirii filosofice și analiza premiselor social-economice și intelectuale ale dezvoltării filosofiei contemporane; - compararea concepțiilor filosofiei germane, engleze, franceze, românești din diferite etape ale dezvoltării; - identificarea locului și rolului domeniilor reflecției filosofice; - explicarea teoriilor contemporane despre autodezvoltarea și autoorganizarea lumii; - analizarea problemelor globale ale contemporaneității. Probleme filosofice ale domeniului - identificarea principalelor direcții de cercetare din domeniul filosofiei educației; - formarea unei viziuni corecte asupra specificului demersurilor Filosofiei educației; - dezvoltarea competențelor de comunicare și relaționare corectă cu toți participanții la actul educațional; - manifestarea de spirit de răspundere față de profesia didactică
Pre-rechizite: Pentru a se înscrie la modulul <i>Filosofia. Probleme filosofice ale domeniului</i> studenții trebuie să posede cunoștințe, capacități din Istoria universală și Istoria pedagogiei; să dețină

competențe/capacități privind studierea surselor bibliografice; organizarea informației în prezentări Power Point; capacitatea de analiză, comparare, deducție, sinteza informației.

Teme de bază:

Filosofia

Filosofia - concepție despre lume și modalitatea de gândire; Etapele istorice de dezvoltare ale filosofiei (perioada antică, medievală, renescentistă, modernă, contemporană); Apariția și dezvoltarea gândirii filosofice românești; Ontologia; Gnoseologia și epistemologia; Axiologia și Praxiologia; Antropologia filosofică; Filosofia moralei; Filosofia culturii.

Probleme filosofice ale domeniului

Filosofia educației – teorie a fundamentelor culturale ale actului educațional. Evoluția concepțiilor filosofice despre educație. Paradigme filosofice ale educației. Gnoseologie și educație. Valoare și educație. Premise axiologice ale educației. Cultură și educație. Cultură și civilizație și actul educațional. Omul-obiect al educației. Semnificația filosofică a sintagmei „educație umanistă”. Etică și educație. Rolul valorilor morale în educație. Estetic și educație. Frumosul-valoare majoră a educației. Religie și educație. Paradigme religioase ale educației

Strategii de predare-învățare:

Prelegerea, seminarul, explicația, dezbateră, studiul bibliografic, prezentări Power Point; secvențe video, consultații; diverse forme de lucru: frontal, în grup, individual etc.

Strategii de evaluare: comunicări verbale, test, rezumatul, comentariul, mini-eseuri, referate

Bibliografie

Filosofia

Obligatorie:

1. Capcea V. *Filosofie*. Manual pentru școala superioară. Chișinău. 2011.
2. Dergaciiov L., Rumleanski P., Roșca L. *Filosofia*. – Chișinău, 2002;
3. Puha E. *Filosofie: concepte, domenii, probleme*. – Iași, 1996;

Opțională:

1. Baci M. *Introducere în filosofie*. Iași, 1998;
2. Berlin I., *Patru seuri despre libertate*, Humanitas, București, 1996
3. Botiș Ch. *Inițiere în filosofie*. Iași, 1996;
4. Bagdasar N., Bogdan V., Warly C. *Antologie filosofică: Filosofii străini*. – Chișinău, 1998;
5. Boboc A., Mihai N. *Filosofia contemporană. Principalele orientări și stiluri de gândire*. – Chișinău, 1993;
6. Humă I. *Introducere în filosofie*. – Iași, 1992;

Probleme filosofice ale domeniului

Obligatorie:

1. Barzea, Cesar, *Arta și știința educației*, București, Editura Didactică și Pedagogică, 1995
2. Crălin, C. Marin, *Filosofia educației*, Editura Aramis Print, 2001
3. Lazăr, Cornel, *Axiologie*, Editura Psihomedica, Sibiu, 2004

Opțională:

1. Niskier, Arnaldo. *Filosofia educației. O viziune critică*, Editura Economică, București, 2000
2. Antonesei, Liviu, *Paideia. Fundamentele culturale ale educației*, Editura Polirom, Iași, 1996
3. Cucos, Constantin, *Pedagogie și axiologie*, Editura Didactică și Pedagogică, București, 1995

Titular de curs _____ prof. univ., dr. hab., Ion GAGIM
Titular de curs _____ lect. univ., Olga JACOTA - DRAGAN

Fișa unității de curs FILOSOFIA ȘI ISTORIA ȘTIINȚEI

Codul cursului în programul de studii: U.03.A.018
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Drept și Științe Sociale/ Științe socioumane și asistența socială
Număr de credite CTS: 4 ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Olga JACOTA-DRAGAN, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p>Filosofia și istoria științei este un curs universitar, ce are ca scop formarea unei viziuni integrale a viitorului pedagog, atât din perspectiva istorică cât și cea metodologică privind problema cunoașterii științifice. Analiza concepțiilor filosofice și istoriei științei, caracteristicilor cunoașterii științifice, ipotezelor acestea, vor dezvolta la studenți capacități/abilități de identificare și explicare a rolului științei în dezvoltarea societății. Viitorii pedagogi își vor forma o sinteză privind procesul prin care știința explică, prognozează, valorifică cunoștințele și mijloacele de verificare a validității afirmațiilor.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Operarea cu fundamentele științifice ale matematicii, informaticii și ale științelor educației și utilizarea acestor noțiuni în comunicarea profesională.</p> <p>CP2. Elaborarea modelelor pentru descrierea fenomenelor și proceselor reale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Analiza din perspectiva istorică și metodologică a problemei cunoașterii științifice; - Explicarea problemelor privind geneza, evoluția, natura ipotezelor și conceptelor științifice; - Cunoașterea procesului prin care știința explică, prognozează, valorifică cunoștințele și mijloacele de verificare a validității afirmațiilor. - Cunoașterea, formularea și utilizarea metodelor filosofice și științifice; - Compararea și clasificarea teoriilor științifice
<p>Pre-rechizite: Pentru a se înscrie la unitatea de curs Filosofia și istoria științei, studenții trebuie să posede cunoștințe din Istoria universală; să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în prezentări Power Point; capacitatea de analiză, comparare, deducție, sinteza informației.</p>
<p>Teme de bază: Specificul cunoașterii științifice; Structura și funcțiile teoriei științifice; Istoria științei; Tipuri istorice de știință; Revoluția științifică; Teorii filosofice ale cunoașterii științifice; Obiectivele filosofice ale cunoașterii științifice; Probleme filosofice fundamentale ale teoriei cunoașterii; Dialectica procesului cunoașterii; Teoria adevărului; Sursele cunoașterii științifice; Știință versus pseudo-știință: o problemă actuală; Etica științei; Perspective științifice contemporane.</p>
<p>Strategii de predare-învățare:</p> <p>Prelegerea, explicația, comparația, dezbateră, cubul, lucrul în grup, problematizarea, citirea critică a documentelor, studiul bibliografiei, seminarul, prezentări Power Point; consultații; diverse forme de lucru: frontal, în grup, individual etc.</p>
<p>Strategii de evaluare: comunicări verbale, test, rezumatul, comentariul, mini-eseuri</p>

Bibliografie**Obligatorie:**

1. Flonta Mircea - *Imagini ale științei*, Editura Academiei Române, București, 1994;
2. Godfrey-Smith Peter - *Filosofia științei - o introducere critică în teoriile moderne*, Editura Herald, București, 2012
3. Flonta Mircea, Constantin Stoenescu, Gheorghe Ștefanov - *Teoria cunoașterii - Teme/Texte/Literatură*, Editura Universității din București, 1999
4. Puha E. *Filosofie: concepte, domenii, probleme*. Iași, 1996;

Opțională:

1. Capcelea V. *Filosofie*. Manual pentru școala superioară. Chișinău. 2011.
2. Flonta Mircea, Gabriel Nagăț, Gheorghe Ștefanov - *Introducere în Teoria cunoașterii științifice*, Editura Universității din București, 2004 9)
3. Baci M. *Introducere în filosofie*. Iași, 1998;
4. Boboc A., Mihai N. *Filosofia contemporană. Principalele orientări și stiluri de gândire*. – Chișinău, 1993;
5. Humă I. *Introducere în filosofie*. Iași, 1992;

Titular de curs _____ lect. univ., Olga GACOTA - DRAGAN

**Fișa modului PIHOLOGIA VÎRSTELOR. PSIHOLOGIA RELAȚIILOR
INTRAFAMILIALE**

Codul cursului în programul de studii: S1.03.O.119
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/ Catedra de Psihologie
Număr de credite ECTS: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Silvia BRICEAG, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul nominalizat tratează evoluția și dezvoltarea fundamentelor, bazelor psihologiei vîrstelor ca știință. Studiul cursului, alături de studiul celorlalte științe sociale își propune formarea personalității autonome și creative în vederea dezvoltării libere și armonioase a persoanei
Competențe dezvoltate în cadrul cursului: CP1. Operarea cu fundamentele științifice ale matematicii, informaticii și ale științelor educației și utilizarea acestor noțiuni în comunicarea profesională. CP2. Elaborarea modelelor pentru descrierea fenomenelor și proceselor reale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: La finisarea studierii disciplinei studentul va fi capabil să: <ul style="list-style-type: none"> - Cunoaște identitatea psihologica a etapelor ontogenetice aferente copilului (de la concepție până la moarte); - Cunoaște exigențele educative specifice fiecărei vârste; - Înțelege rolul psihologiei vîrstelor în realizarea instruirii și educației tinerei generații - Înțelege mecanismele prin care factorii cognitivi, emoționali, comportamentali și sociali pot influența devenirea personalității ;Recunoaște factorii de risc în asistența psihologica a diferitelor vârste; - Interpretează și argumentează modul în care factorii ereditari, cognitivi, emoționali, comportamentali și sociali influențează creșterea , maturizarea, consolidarea, regresul particularităților psihice ; - Explică diferențele de vîrstă și individuale întâlnite în diferite perioade ontogenetice; - Proiectează strategii valide de cercetare a particularităților dezvoltării psihice la diferite perioade ontogenetice.(transversale, longitudinale, experimentale, prospective, studii de caz, studii calitative, meta-analize)
Pre-rechizite: Pentru a studia acest curs studenții trebuie să posede competențele formate în cadrul unității de curs Psihologia. Practica de inițiere.
Teme de bază: Cunoașterea aspectelor generale ale problematicii dezvoltării psihice: Delimitările conceptuale privind domeniul psihologiei vîrstelor: Metodologia cercetării în domeniul psihologiei vîrstelor.Perspectivile actuale ale ontogenezei) Modele ale dezvoltării ontogenetice :modelul organicist sau activ, modelul mecanicist sau reactiv, modelul interacționist (mixt) sau al dublei determinări; decalajul transversal al dezvoltării psihice;decalajul orizontal al dezvoltării psihice; zona dezvoltării proxime – concept teoretic al perspectivei formative. b)Perspectivile teoretice cu privire la dezvoltarea umană : Teoria psihosexuală a dezvoltării, Teoria socio-culturală a dezvoltării, Teoria dezvoltării cognitive,

Teoria dezvoltării persoanei(Henri Wallon: 1879 – 1962), Teoria dezvoltării judecatilor morale(Lawrence Kohlberg: 1927 – 1987, Teoria dezvoltării psihosociale((Erik Erikson: 1902 – 1994). Factorii devenirii ființei umane :ereditate,mediu,educatie; Dinamism și evoluție în viața umană: repere psihogenetice și psihodinamice;ciclurile vieții psihice;stadiile vieții psihice.

Cunoașterea aspectelor particulare ale problematicii dezvoltării psihice:dezvoltare psihică la vârsta nou-născutului,pruncului;dezvoltare psihică la vârsta antepreșcolară;dezvoltare psihică la vârsta preșcolară;dezvoltare psihică a elevului de vârsta scolară mica;dezvoltare psihică la vârsta preadolescentă;dezvoltare psihică la vârsta adolescentă; particularitati psihice in vârstele adulte si de involuție.

Strategii de predare-învățare: expunerea, exemplul demonstrativ, dezbatere, sinteza cunoștințelor, descoperire dirijată, dezbatere, clarificare conceptuală, activități de grup, descoperire dirijată, sinteza cunoștințelor, jocul de rol.

Strategii de evaluare: prezentări orale și în format electronic, teste, portofoliul, referatul

Bibliografie

Obligatorie:

1. Mitrofan, Iolanda. Incursiuni în psihologia și psihosexologia familiei. – București, 1998;
2. Turliuc, Maria Nicoleta. Psihologia cuplului și a familiei.- Iași: Performantica, 2004.-237
3. Vasile, Diana Lucia. Introducere în psihologia familiei și psihosexologie.- București, 2007;

Opțională:

4. Petrovski A.V.Psihologie generală. Chișinău. Lumina, 1985.
5. Немов Р. Психология. учеб. для студентов выш. пед. учеб. заведений . В2 кн. /Р. Немов Москва: Просвещение, 1994.

Titular de curs _____ conf. univ., dr., Silvia BRICEAG

Fișa unității de curs LIMBA ROMÂNĂ

Codul cursului în programul de studii: S1.03.O.120
Domeniul științific la care se referă cursul: 14. Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Litere/ Catedra de Limbă română și filologie romanică
Număr de credite ECTS: 3 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Viorica POPA, conf. univ., dr
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p>Cursul <i>Limba română</i> este propus în programul de formare profesională pentru Ciclul I Licență, ce asigură pregătirea generală la domeniul Științe ale Educației și oferă absolvenților posibilitatea de a se încadra în învățământul preuniversitar în calitate de cadru didactic. Cursul se înscrie în aria disciplinelor obligatorii și vizează dezvoltarea competenței de comunicare orală și scrisă, prin competențe lingvistice propriu-zise: competența fonologică, competența ortografică, competența ortoepică, competența lexicală, competența gramaticală, competența semantică.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate r-culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finalizarea cursului, studenții vor fi capabili:</p> <ul style="list-style-type: none"> - să explice funcționalitatea sistemului fonetic, lexical, gramatical al limbii române; - să identifice elementele fonetice, să perceapă în sistem expresiile și cuvintele noi, a elementelor gramaticale ale limbii; - să respecte normele ortografice, ortoepice, gramaticale; - să utilizeze dicționarul ortografic în scopul scrierii corecte a cuvintelor; - să operaționalizeze cu terminologia lingvistică în limita standardelor de conținut; - - să producă texte, respectând normele comunicării verbale și scrise.
<p>Pre-rechizite: Pentru a se înscrie la acest curs studenții trebuie să finalizeze cu succes următoarele unități de curs „Inițiere în cariera pedagogică”. „Pedagogia. Practica de inițiere”. „Tehnologii informaționale”. „Psihologia. Practica de inițiere”. „Didactica generală”.</p>
<p>Teme de bază: Structura sonoră a limbii. Specificul limbii române ca limbă fonetică. Principiile ortografiei limbii române. Corelația sunet-literă. Alfabetul limbii române. Sistemul vocalic al limbii române. Clasificarea vocalelor. Semivocalele. Diftongii, triftongii. Ortografia diftongilor și triftongilor. Sistemul consonantic al limbii române. Clasificarea consoanelor. Teoria silabei. Definiția clasică a silabei. Structura silabelor românești. Silabificarea. Accent. Accentul. Precizări terminologice. Accentul cuvântului. Silabe accentuate și silabe neaccentuate. Cuvinte oxitone, paroxitone, proparoxitone și anteparoxitone. Funcțiile accentului: culminativă, distinctivă. Cuvântul în sistemul limbii. Cuvântul ca unitate de nominalizare. Cuvânt – noțiune – obiect. Lexicul. Structurarea lexicului: activ-pasiv, principal-secundar. Arhaisme, neologisme, regionalisme. Structura morfologică a cuvântului: morfeme, rădăcina sau radical, afixe (sufixe, prefixe, pseudoprefixe), tema, desinențe. Structura vocabularului din punct de vedere semantic și stilistic. Sens de bază – sensuri derivate; sens principal – sens secundar; sens propriu – sens figurat. Cuvinte monosemantice și polisemantice. Relații și categorii semantice. Polisemie.</p>

Sinonimia. Antonimia. Omonimia. Paronimia. Hiponimia. Morfologia. Clasificarea cuvintelor: din punct de vedere formal-lexical, semantic, morfologic, sintactic. Clasificarea claselor morfologice: genul, numărul, cazul, persoana, diateza, modul, timpul. Articolul. Caracteristici. Clasificare. Substantivul. Tipurile substantivelor. Categoriile gramaticale ale substantivelor. Adjectivul Definiția. Clasificarea adjectivelor. Categoriile morfologice ale adjectivului. Gradele de comparație ale adjectivului. Pronumele. Verbul. Verb tranzitiv-intranzitiv, personal-impersonal, predicativ- nepredicativ, regulat-neregulat. Categoriile morfologice ale verbului.

Strategii de predare-învățare: studii de caz, dezbateri, organizatori grafici, exerciții, teste grilă, autodictări, dictări explicative, Știu – Vreau sa știu – Am învățat

Strategii de evaluare: prezentări orale și în format electronic, teste, portofoliul, referatul

Bibliografie

Obligatorie:

1. Mihail Andrei, Iulian Ghiță, Limba română. Fonetică, lexicologie, morfosintaxă. Sinteze și exerciții, București, Editura Corint, 1996;
2. Marilena Chiriac, Probleme de vocabular prin explicații și teste, București, Editura Recif, 1996;
3. Nicolae Corlăteanu, Vladimir Zagaevschi, Fonetica, Chișinău, Editura Lumina, 1993;

Opțională:

4. Nicolae Corlăteanu, Ion Melniciuc, Lexicologia, Chișinău, Editura Lumina, 1992;
5. Dicționarul ortografic, ortoepic și morfologic al limbii române, București, Editura Univers Enciclopedic, 2005;
6. Constantin Dominte, Arelia Dicu, Mihai Marta, Manual teoretic și practic de limba română, București, Editura Antet XX PRESS, ;
7. Aurelia Drăgan, Morfologie. Strict necesar. Pitești, Editura Carminis, 2005; Gramatica de bază a limbii române, București, Editura Univers enciclopedic, 2007.

Titular de curs _____ conf. univ., dr., Viorica POPA

Fișa unității de curs PEDAGOGIA CONSTRUCTIVISTĂ

Codul cursului în programul de studii: S1.03.A.121
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite ECTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Tatiana ȘOVA, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii Unitatea de curs „Pedagogia constructivistă” aprofundează pregătirea pedagogică și prezintă argumente pentru formarea profesorului constructivist, pentru realizarea instruirii centrate pe elev, pentru a contura mai amplu posibilitățile de aplicare a constructivismului în condițiile instruirii - mai ales când învățarea se construiește de către elev, cu sprijinul profesorului.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate culturală.
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: <ul style="list-style-type: none"> - să identifice reperele teoretice și conceptuale ale pedagogiei constructiviste; - să identifice statutul profesorului și al elevului în pedagogia constructivistă; - să utilizeze proceduri, instrumente pentru a înțelege, a cunoaște științific realitatea educațională, didactică; - să caute variante conceptuale și metodologice, soluții alternative sau complementare la cele clasice sau curente în practica școlară sau în recomandările metodice date - să ia decizii științifice optime în diferite contexte educaționale.
Pre-rechizite: Competențe dezvoltate în cadrul unităților de curs: Inițiere în cariera pedagogică. Pedagogia. Practica de inițiere. Tehnologii informaționale. Psihologia. Practica de inițiere. Didactica generală
Teme de bază: Constructivismul: esență și tipuri. Dificultăți ale învățării constructiviste. paradigma tradițională vs. paradigma constructivistă. Învățarea constructivistă vs. predarea constructivistă. Rolul constructivismului în formarea viitorului profesor. Profilul de competență al învățătorului constructivist. Metacogniția – condiție esențială în învățarea constructivistă
Strategii de predare-învățare: Prelegere problematizată Rezolvarea situațiilor de problemă, Brainstormingul Studiul de caz, Turul galeriei, Modelarea pedagogică, Diagrama Venn, Știu – Vreau să Știu – am Învățat, Clustering, Scriere liberă.
Strategii de evaluare: proiect al activității educative
Bibliografie Obligatorie:

1. Cerghit, I. Sisteme de instruire alternative și complementare. Structuri, stiluri, strategii. București: Aramis, 2002
2. Joița, E.(coord). Formarea pedagogică a profesorului. Instrumente de învățare cognitiv-constructivistă. București: Editura Didactică și Pedagogică, 2007
3. Stan, E. Pedagogia postmodernă. Iași: Institutul european, 2004

Opțională:

1. Joița, E.(coord). Strategii constructiviste în formarea inițială a profesorului. vol. I. Craiova: Editura Universitaria, 2005
2. Joița, E. Instruirea constructivistă- o alternativă. București: Editura Aramis
3. Joița, E. (coord). Pregătirea pedagogică a studenților. Sarcini și instrumente de învățare independentă, constructivistă. Craiova: Universitaria, 2006

Titular de curs _____ conf. univ., dr., Tatiana ȘOVA

Fișa unității de curs/modulului PEDAGOGIA CULTURII EMOȚIONALE

Codul cursului în programul de studii: S1.03.A.122
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/Catedra de Științe ale Educației
Număr de credite CTS: 4 ECTS
Anul și semestrul în care se predă cursul: II, semestrul III
Titular de curs: Aurelia BEȚIVU, asist. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p>Unitatea de curs <i>Pedagogia culturii emoționale</i> face parte din pachetul disciplinelor psihopedagogice, fiind o disciplină la alegere. Această unitate de curs presupune formarea inițială a viitoarelor cadre didactice pentru gestionarea mecanismelor emoționale, a reacțiilor afective proprii și a elevilor. În plan informativ, studenții își vor structura un sistem de cunoștințe despre cultura emoțională ca subcomponentă a culturii profesionale de natură psihopedagogică, în plan formativ – vor identifica și valorifica dimensiunile intrapersonale și relațional-comunicative în scopul formării/dezvoltării profilului emoțional.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetării lor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La nivel de cunoaștere</p> <ul style="list-style-type: none"> - Identificarea și descrierea conceptelor, categoriilor, teoriilor, modelelor și principiilor de bază ale procesului educațional; - Explicarea și interpretarea etapelor de realizare a demersului investigativ; - Cunoașterea și înțelegerea semnificației fiecărui tip de finalități educaționale; <p>La nivel de aplicare</p> <ul style="list-style-type: none"> - Utilizarea adecvată a criteriilor și metodologiei de analiză și sinteză a conceptelor, categoriilor, teoriilor, modelelor și principiilor de bază ale procesului educațional în învățământul primar și la limba engleză; - Aplicarea modelelor de cercetare pedagogică în relaționarea cu actorii educaționali, în rezolvarea situațiilor de problemă și în luarea deciziilor; - Selectarea corectă a finalităților educaționale pentru diverse tipuri de demersuri educaționale realizate în învățământul primar și la limba engleză; <p>La nivel de integrare</p> <ul style="list-style-type: none"> - să aprecieze necesitatea gestionării mecanismelor emoționale, a reacțiilor afective proprii și a elevilor; - să estimeze rolul dezvoltării valorilor emoționale în asigurarea calității serviciilor educaționale;

<p>Pre-rechizite: Nu este cazul.</p>
<p>Teme de bază: Delimitări terminologice în universul afectivității. Problematika emoționalității umane. Profesionalizarea didactică în optica pedagogiei competențelor. Cultura emoțională. Concept, structură, conținut. Dimensiunea intrapersonală în formarea/dezvoltarea culturii emoționale. Dimensiunea comunicativ-relațională în formarea/dezvoltarea culturii emoționale. Experiințe metodologice de formare a culturii emoționale. Programul dezvoltării culturii emoționale a cadrelor didactice. Pedagogia culturii emoționale – un domeniu nou de cercetare în universul științelor educației.</p>
<p>Strategii de predare-învățare: prelegerea interactivă, conversația euristică, explicația, simularea, contraversa academică, ateliere de lucru, studiul documentelor curriculare și al bibliografiei, dezbateră, studiul de caz, problematizarea, dezbateră cu oponent.</p>
<p>Strategii de evaluare: prezentări orale și în format electronic, proiecte de grup, comentariul, minieseuri, autoevaluarea, portofoliu, simularea, jocul de rol.</p>
<p>Bibliografie Obligatorie:</p> <ol style="list-style-type: none"> 1. Baxan Iu. Echilibrul emoțional al cadrului didactic în societatea postmodernă. Chișinău: Știința, 2001. 180 p. 2. Cojocaru-Borozan M. Cultura emoțională a profesorului. Suport de curs universitar. Chișinău: Tipografia UPSC, 2009d. 70 p. 3. Cojocaru-Borozan M. Teoria culturii emoționale. Chișinău: Tipografia UPS „I. Creangă”, 2010. 239 p. <p>Opțională:</p> <ol style="list-style-type: none"> 1. Cojocaru-Borozan M. Tehnologia dezvoltării culturii emoționale. Chișinău: Tipografia UPSC, 2012. 240 p. 2. Cristea S. Dicționar enciclopedic de pedagogie. Volumul I . București: Didactica Publishing House, 2015. 831 p. 3. Cuznețov L. Educație prin optim axiologic. Teorie și practică. Chișinău: Primex-com SRL.,2010. 159 p. 4. Macavei E. Pedagogie – Teoria educației. Vol. I, București: EDP, 2001. 389 p. 5. Năstase M. Inteligența emoțională și rușita socio-profesională la studeți – viitoare cadre didactice. Teza de doctorat. București: 2006. 240 p. 6. Șoițu L. Pedagogia comunicării. București: EDP, 2001. 224 p.

Titular de curs _____ conf. univ., dr. Tatiana ȘOVA

Fișa unității de curs EDUCAȚIA PENTRU DREPTURILE COPILULUI

Codul cursului în programul de studii: S1.03.A.123
Domeniul științific la care se referă cursul: 14. Științe ale educației 142. Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite CTS: 3 ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Eugenia FOCA, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul „<i>Educație pentru drepturile copilului</i>” se adresează studenților care sunt în proces de formare profesională inițială. Conținutul lui are drept scop formarea unui sistem de competențe generale și specifice prin intermediul cărora viitorii specialiști din domeniul educației vor putea realiza educația pentru drepturile copilului. Pornind de la afirmația că acest conținut educațional face parte din noile educații, constatăm posibilitatea valorificării mai multor modalități de predare.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate culturală.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> – Formarea competențelor relevante educației pentru drepturile copilului. – Interrelacionarea educator-educat în baza principiilor drepturilor omului. – Selectarea și aplicarea modalităților eficiente de transmitere a mesajului educațional orientat spre: cunoașterea și utilizarea documentelor internaționale și naționale ce stipulează drepturile omului; cunoașterea instituțiilor internaționale și naționale ce protejează drepturile copilului; formarea abilităților de protecție a drepturilor copilului; – Formarea competențelor relevante creșterii contextului educațional favorabil respectării drepturilor copilului. – Proiectarea/conceptualizarea procesului educațional din perspectiva respectării drepturilor copilului. – Valorificarea situațiilor de învățare în scopul promovării principiilor drepturilor omului.
<p>Pre-rechizite</p> <p>Utilizarea conștientă a conceptelor pedagogiei generale și psihologiei: proces de învățământ, activitate didactică, copil, actori educaționali, comunicare, conflict, roluri ale pedagogului, interacțiunea pedagogică, factori educaționali.</p> <p>Posedarea deprinderilor de lucru MS OFFICE: elaborarea de documente Word, prezentări Power-Point etc.</p>
<p>Teme de bază: Drepturile omului, scurt istoric. Declarația Universală a Drepturilor Omului; Convenția Internațională cu privire la Drepturile Copilului. Drepturile stipulate în Convenția</p>

internațional cu privire la Drepturile Copilului; Locul CIDC printre documentele reglatorii ale drepturilor omului; Importanța accenturii rolului copilului pentru evoluția civilizației umane; Principiile drepturilor omului; Obligațiile statului care rezidă din drepturile copilului; Instituțiile naționale de protecție a drepturilor copilului. Colaborarea instituțiilor naționale de protecție a drepturilor copilului cu diferiți factori educaționali: familia, școala, centrele de creație a copiilor etc.

Strategii de predare-învățare: Acest curs este axat pe promovarea drepturilor omului, inclusiv prin schimbări în comportamentul propriu. În procesul educațional profesorul va avea mai mult rol de facilitator și va asigura o învățare autentică și contextuală, astfel încât studenții să poată aplica cu ușurință cunoștințele conform principiului „aici și acum”.
Abordarea metodologică este inspirată din metodele de promovare a gândirii critice, care ajută studenții să învețe activ, să gândească critic și să lucreze în cooperare cu alții.

Strategii de evaluare:
În cadrul cursului „Educație pentru drepturile omului”, evaluarea va urmări progresul studenților în formarea profesională inițială și din perspectiva integrării valorilor promovate în viața personală și în mediul social concret. Atât profesorul, cât și studenții vor avea posibilitatea de a monitoriza procesul de învățare prin activități de evaluare. Evaluarea formativă va servi în calitate de suport pentru crearea și menținerea motivației de învățare și schimbare de comportament.

Bibliografie

Obligatorie:

1. Convenția cu privire la Drepturile Copilului (1989).
2. Cucoș C., Educație. iubire, edificare, deservire, Iași, Editura Polirom, 2008.
3. Declarația Universală a Drepturilor Omului (1948).
4. Rolul și responsabilitățile personalului didactic în protecția și promovarea drepturilor copilului, Autoritatea Națională pentru Protecția Drepturilor Copilului. – București, Editura Trei, 2006
5. Solovei R., Eeanu R., Școala și comunitatea. Ghid metodologic, Editura Citișoa, Chișinău, 2007.

Opțională:

1. Biroul de Informare al Consiliului Europei în Republica Moldova, Dicționar al drepturilor omului, Chișinău 2001
2. Council of Europe, Convenția Europeană a Drepturilor Omului (CEDO), editat de: Kehler Druck, Germania, Octombrie 2000.
3. Educație pentru toleranță. Auxiliar didactic în ajutorul dirigintei. Chișinău. 2005.

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs REZISTENȚA LA EDUCAȚIE

Codul cursului în programul de studii: S1.03.A.124
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/ Catedra de Științe ale educației
Număr de credite ECTS: 3 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Veronica RUSOV, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: În condițiile manifestării rezistenței la educație de către copii, cadrele didactice sunt insuficient pregătiți pentru soluționarea optimă și eficientă a problemei, mizând deseori pe responsabilitatea părinților și a societății. Recunoaștem că pedagogii nu întotdeauna observă manifestările rezistenței la educație, nu depistează cauzele și fenomenele care provoacă fenomenul vizat, nu dispun de metodele adecvate de profilaxie și corecție a rezistenței. Este evidentă necesitatea formării/dezvoltării competențelor specifice în cadrul pregătirii inițiale a cadrelor didactice.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate r-culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finisarea studierii disciplinei studentul va fi capabil să:</p> <ul style="list-style-type: none"> - să cunoască terminologia/conceptele cursului; - să identifice reperele teoretice și conceptuale ale rezistenței la educație; - să identifice cauzele și fenomenele care însoțesc fenomenul rezistenței la educație; - să identifice particularitățile copiilor ce opun rezistență la educație; - să aplice strategiile de diminuare a rezistenței la educație; - să promoveze în procesul educațional strategii de disciplinare pozitivă.
<p>Pre-rechizite: Pentru a se înscrie la acest curs studenții trebuie să finalizeze cu succes următoarele unități de curs „Pedagogia. Practica de inițiere”, „Psihologia. Practica de inițiere”.</p>
<p>Teme de bază: Universul conceptual al rezistenței la educație. Rezistența la educație: note definitorii. Cauzele rezistenței la educației. Cunoașterea individualității elevului - premisă a prevenirii rezistenței la educație. Comportamente opozante. Disciplinarea pozitivă. Disciplina școlară: semnificații, funcții, obiective. Strategii de formare a</p>

conduitei disciplinate la elevi. Program de dezvoltare a comportamentului disciplinat la nivelul clasei. Planul comportamental individualizat. Rezistența la educație între pedepse și recompense. Didactogenia în contextul fenomenului rezistenței la educație. Didactogenia în școală. Diminuarea fenomenului rezistenței la educație în familie. Valori ale educației parentale. Cauzele rezistenței la educație on familie. Soluții constructiviste în diminuarea fenomenului rezistenței la educație.

Strategii de predare-învățare: studii de caz, dezbateri, organizatori grafici, acvariul, PRES, jurnalul reflexiv, cubul ș.a.

Strategii de evaluare: prezentări orale și în format electronic, teste, portofoliul, referatul

Bibliografie

Obligatorie:

1. STUPANCECO, L. Rezistența educației: Curs de lecții pentru uz intern. Bălți: USARB, 2008. 223 p.
2. Materialele conferinței științifico-practice *Rezistența educației: delimitări conceptuale și sugestii practice*, Bălți: S.R.L. Tipografia din Bălți, 2012, p. 12-16, ISBN 978-9975-50-0987.
3. ZORILO, L. ș. a. Modalități de soluționare a fenomenului rezistenței la educație. Ghid pentru părinți și cadre didactice. Bălți: SRL „Tipografia din Bălți”, 2013. 121 p. ISBN 978-9975-4252-3-0; 37.018.262M 84.
4. ZORILO, L. ș. a. Sînt părinte de succes. Suport pentru cadrele didactice în activitatea cu părinții copiilor ce opun rezistență la educație. Bălți: SRL „Tipografia din Bălți”, 2013. 66 p. ISBN 978-9975-4252-4-7; 37.018.262(075) S 95.

Opțională:

5. МАЛЕНКОВА, Л. И. Сопротивление воспитанию: можно ли его преодолеть. В: Сельская школа, 2006. №1, с. 30 - 36.
- ПАНФИЛОВА, Е. В. «Трудные» дети в школьной среде: или почему они такими становятся. В: Молодой ученый, 2012. №7, с.303-306.

Titular de curs _____ lect. univ., Veronica RUSOV

**Fișa unității de curs EDUCAȚIA TEHNOLOGICĂ(CURS PRACTIC). DIDACTICA
EDUCAȚIEI TEHNOLOGICE**

Codul cursului în programul de studii: S1.03.O.125
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Științe ale educației, Psihologie și Arte/ Științe ale educației
Număr de credite ECTS: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul III
Titular de curs: Iulia POSTOLACHI, asist. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii <i>Educația tehnologică(curs practic). Didactica educației tehnologice</i> este o disciplină pentru specialitatea I care orientează studenții la integrarea lor în spaciul social-economic și istorico-cultural, stimulează gândirea creativă, formează competențe necesare pentru viață. Este o disciplină pedagogică aplicată, care realizează obiectivele pregătirii profesionale a studenților pentru realizarea educației tehnologice. În cadrul cursului se studiază bazele teoretice și practice ale didacticii educației tehnologice, se formează deprinderi și priceperi de muncă pentru realizarea modulelor de bază a curriculumului. Cursul dat corelează cu pedagogia prin utilizarea diferitor strategii didactice și forme de organizare. Beneficiarii cursului sunt studenții anului II, specialitatea Pedagogie în învățământul primar și Pedagogie preșcolară și Pedagogie în învățământul primar și Limba engleză.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate în învățământul primar și preșcolar. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și preșcolar prin formularea finalităților educaționale. CP4. Proiectarea demersului educațional în învățământul primar și preșcolar prin anticiparea elementelor acestuia. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și preșcolar prin raportare la contextele socio-umane și identitar-culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Identificarea și descrierea conceptelor, categoriilor, teoriilor, modelelor și principiilor de bază ale procesului educațional; - Identificarea și descrierea elementelor structurale ale demersului investigațional; - Cunoașterea și înțelegerea semnificației fiecărui tip de finalități educaționale; - Aplicarea conceptelor, categoriilor, teoriilor, modelelor și principiilor de bază ale procesului educațional pentru rezolvarea de probleme / situații psihopedagogice în învățământul primar și preșcolar; - Aplicarea modelelor de cercetare pedagogică în relaționarea cu actorii educaționali din învățământul primar și preșcolar, în rezolvarea situațiilor de problemă și în luarea deciziilor; - Aplicarea algoritmului de elaborare a finalităților educaționale specifice învățământului primar și preșcolar prin respectarea structurii și regulilor de formulare a lor.

Pre-rechizite:

Pentru a se înscrie la cursul „*Educația tehnologică(curs practic). Didactica educației tehnologice*” studentul trebuie să posede cunoștințe dobândite din cadrul cursurilor *Psihologie, Limba română, Matematica, Pedagogie*, să posede cunoștințe și abilități practice din cursul general de *Educație tehnologică* din școala primară și gimnazială.

Teme de bază:

Lucrul cu țesătura și materialele fibroase. Structura și conținutul curriculumului la lecțiile de educație tehnologică. Strategii didactice de predare-învățare-evaluare utilizate în studierea disciplinei educația tehnologică. Proiectarea eșalonată în cadrul orelor de educație tehnologică. Excursia ca proces programat în cadrul orelor de educația tehnologică. Tehnica executării cusăturilor de mână. Mecanismul tricotării. Tricotajul ca articol textil tricotat. Croșetarea ca gen manual de împletire. Modelarea artistică din lut.

Strategii de predare-învățare:

Metode clasice: conversația, explicația, demonstrația, povestirea.

Metode activ-participative: discuția panel, explozia stelară, turul Galeriei, acrotext, diamant ș.a.

Strategii de evaluare:

RAI, harta conceptuală, testul docimologic ș.a.

Bibliografie**Obligatorie:**

1. *Curriculumul școlar. Clasele I-IV*, Lumina, Chișinău, 2010.
2. SECRIERU-HARBUZARU P. *Educația tehnologică clasa IV-a*, Chișinău, 2013.
3. POSTOLACHI IU. *Curs de lecții la metodică predării educației tehnologice*, Bălți, 2010.

Opțională:

1. DUNĂRE N. *Broderii tradiționale și artizanale moldovenești*, București, 1984.
2. MACAVEI E. *Pedagogie. Teoria educației. Volumul I*. București, 2001.

Titular de curs _____ asist. univ., Iulia POSTOLACHE

Fișa unității de curs LIMBA ENGLEZĂ III

Codul cursului în programul de studii: S2.03. O.226
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra Filologie engleză și germană
Număr de credite CTS: 6 ECTS
Anul și semestrul în care se predă cursul: Anul II, Semestrul III
Titular de curs: Banaru NATALIA, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul practic de Limba Engleză III este o continuare a celor asimilate în anul I cu scop de consolidare și aprofundare. Conținutul cursului cuprinde tematică ce țin cont de situații și intenții comunicative tipice, însoțite de seturi de exerciții lexicale, fonetice și gramaticale care sunt axate pe asimilarea și utilizarea vocabularului tematic, înțelegerea mesajului redat, expunerea opiniei proprii, redarea succintă a mesajului, alcătuirea unui alt sfârșit textului, rezolvarea situației de problemă, utilizarea vocabularului cunoscut în situațiile proprii, utilizarea corectă a timpurilor gramaticale, ce pun accent în primul rând pe dezvoltarea competențelor de exprimare orală. Scopul cursului este de a pregăti studenții să fie apți de a menține o conversație, de a-și exprima atitudinile și opiniile proprii.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Studentul va:</p> <ul style="list-style-type: none"> - utiliza structurile lexicale conform situației respective, întreținând un dialog sau un mini discurs pentru a oferi informații personale referitor la prieteni, mîncarea preferată/mîncare tradițională, cumpărături, muncă, calatoriile sale, etc.; - exprima opinii, preferințe, dolianțe și sugestii; - înainta cereri: fie vorba de acțiuni, obiecte sau feluri de mîncare; - descrie și va compara lucruri și locurile pe care le-a vizitat; - redacta o scrisoare personală foarte simplă; - extrage informație din text pentru a exprima ideea principală și opiniile proprii, utilizînd structuri din punct de vedere gramatical corect.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - are deprinderi de lectură; - înțelege și utilizează expresii familiare și cotidiene, precum și enunțuri simple; - răspunde la întrebări simple; - deprinderi de scris; - înțelegerea structurilor gramaticale de bază.
<p>Teme de bază:</p> <p>Work, rest and play. Past simple, regular/irregular verbs, time expressions. Beginnings. Past simple negatives and questions. The world of work. Questions with and without auxiliaries. That's entertainment. Present continuous for future arrangements: The use of the infinitive and gerund. Family and friends/Life with teenagers. Present and past perfect. Into the future. <i>Going</i></p>

to.

Strategii de predare-învățare:

conversația, explicația, dezbateră, simularea de situații, ateliere de lucru, problematizarea, joc didactic, joc de rol, lucrul în perechi/comunicări, snow-ball. Fiecare temă este pregătită și prezentată individual sau/și pe grupe de 2-3 studenți studenți, sesiune interactivă (cu întrebări, situații-problemă exrciții lexicale), concluzii, aprecieri evaluative.

Strategii de evaluare:

evaluare continuă prin metode orale, probe scrise, practice și teme de casă ;
evaluare sumativă prin probe scrise;
Evaluarea finală: examen oral.

Bibliografie

Obligatorie:

1. Redston Chris, Cunningham Gillie, *Face 2 Face*. Pre- intermediate, Student's Book. Cambridge: Cambridge University Press, 2003
2. Thomson, A. J., Martinet, A. V: *A Practical English Grammar*. Oxford: Oxford University Press, 1998.

Opțională:

1. A. Bantoș, Dictionar Englez- Român. București. 1990
2. A. Bantoș, Dictionar Român- Englez. București. 1990
3. Oxford Learner's Advanced Dictionary of Current English. Oxford University Press. 1990
4. The New International Webster Standard Thesaurus. Trident Reference Publishing 2006 Edition

Titular de curs _____ lect. univ., Natalia BANARU

Fișa unității de curs BAZELE CURSULUI ELEMENTAR DE MATEMATICĂ II

Codul cursului în programul de studii: F.04.O.027
Domeniul științific la care se referă cursul: 14. Științe ale educației 142 Educația și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe Reale, Economice și ale Mediului/ Catedra de Matematică și Informatică
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Iulia DAMIAN, lect. univ., dr.
Descriere succintă a corelării/integrării cursului cu/în programul de studii Cursul “Bazele cursului elementar de matematică II” este o disciplină obligatorie pentru specialitățile „Pedagogia în învățământul primar și pedagogie preșcolară”, ”Pedagogie în învățământul primar și limba engleză” și servește drept fundament pentru disciplinele de specialitate. Scopul principal al studierii cursului respectiv este de a învăța studenții să rezolve probleme matematice școlare și problemele fundamentale abordate în cadrul cursului dat constituie un element important în pregătirea profesorilor de matematică de clase primare.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: La finisarea studierii disciplinei studentul va fi capabil: <ul style="list-style-type: none">- Să explice conținuturile teoretice, metodele de bază ale cursului respectiv- Să identifice și să aplice metodele de rezolvare ale problemelor din diferite compartimente ale cursului- Să determine procedeul eficient de rezolvare a diverselor tipuri de probleme
Pre-rechizite: posedarea la nivel teoretic și aplicativ a disciplinei „Matematica” din ciclul liceal posedarea deprinderilor de lucru cu MS OFFICE, și anume prezentări Power Point posedarea cunoștințelor din cadrul cursului “Bazele cursului elementar de matematică I”
Teme de bază: Probleme simple. Rezolvarea problemelor simple. Probleme compuse. Metodele de rezolvare a problemelor simple.
Strategii de predare-învățare: Curs, seminar
Strategii de evaluare: evaluarea dinamică

evaluarea finală

Bibliografie

Obligatorie:

1. Cherata V., Voicilă J., Mândrulean L., *Culegere – metode de rezolvare a problemelor de aritmetică, clasele I-IV*, Editura Sibila, Craiova, 1992.
2. Ministerul Educației al Republicii Moldova-*Curriculum școlar pentru clasele I-IV*, www.edu.md
3. Ursu L, Lupu I, Iasinschi Iu., *Matematică. Clasa 1-4*, Chișinău, 2012.
4. Buruiană M, Baltag V., *Culegere de exerciții și probleme la matematică. Clasa 1-4*, Chișinău, 2012.

Opțională:

2. Vilenchin N., *Matematica*, Moscova, 1979.
3. Rusu E., *Aritmetică*, editura Didactică și Pedagogică, București, 1971.

Titular de curs _____ lect. univ., dr. Iulia DAMIAN

Fișa unității de curs/modulului ETICA ȘI CULTURA PROFESIONALĂ

Codul cursului în programul de studii: G.04.O.028
Domeniul științific la care se referă cursul: 14 Științe ale educației 142. Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite CTS: 2 ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Eugenia FOCA, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul de <i>Etica și cultura profesională</i> este destinat celor care se pregătesc să însușească o profesie pedagogică, caracterizată prin activitatea „omului asupra altui om”, prin expunerea principiilor și conținuturilor etice specifice profesiei respective. <i>Etica și cultura profesională</i> este un curs transdisciplinar, deoarece trasează problematica sa prin mai multe domenii; contribuie la formarea comportamentului etic, ceea ce înseamnă capacitatea persoanei de a înțelege un argument etic, prin identificarea argumentelor faptice și a celor normative, precum și de a identifica implicațiile etice ale unei anumite situații, de a propune soluții practice pentru problemele relevante din punct de vedere etic, în conformitate cu principiile morale. Cursul va contribui la formarea competențelor etice, necesare studenților în cadrul practicii pedagogice și în vederea unei angajări convenabile.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> – să descrie aspectele etice și deontologice ale profesiei pedagogice (normele morale, cod deontologic, jurământul pedagogului etc.) – să explice modul de articulare a normelor morale cu codul deontologic al profesorului; – să identifice factorii ce favorizează comportamentul etic al profesorului; – să proiecteze posibile acțiuni ale pedagogului din perspectiva respectării tactului pedagogic și empatiei; – să compare consecințele comportamentului etic și al comportamentului neetic, imoral; – să explice importanța comunicării oneste și a tratamentului corect față de educabili; – să propună modalități de soluționare a conflictelor în diferite situații de caz (conflicte în relația cu elevii, părinții, colegii, comunitatea); – să evalueze variante posibile de interacțiune între ținuta vestimentară - cultura vorbirii-stima de sine.
<p>Pre-rechizite</p> <p>Utilizarea conștientă a conceptelor pedagogiei generale și psihologiei: proces de învățămînt, activitate didactică, actori educaționali, comunicare, conflict, roluri ale pedagogului, interacțiunea pedagogică.</p> <p>Posedarea deprinderilor de lucru MS OFFICE: elaborarea de documente Word, prezentări Power-Point etc.</p>

Teme de bază: Configurări teoretice în etica și deontologia educativă. Deciziile etice în spațiul educativ. Dimensiunea etică a modelului profesiei și a profesionalismului didactic. Elaborarea și implementarea codurilor de etică profesională. Valorile eticii pedagogice și dilemele în educație. Aspecte deontologice ale relației dintre actorii procesului educațional. Etica în contextul competenței și măiestriei pedagogice. Aspecte teoretice și practice de formare a competențelor (conduitei) etico-pedagogice. Etica comunicării interpersonale la serviciu. Autoeducația și praxiologia etică.

Strategii de predare-învățare:

expunerea, exemplu demonstrativ, dezbaterea, descoperirea dirijată, studiul de caz, simulări, problematizarea, proiectul, jocul didactic, brainstorming-ul, strategii bazate pe acțiunea practică.

Strategii de evaluare:

interogări orale, probe scrise, practice și teme de studiu; referate; adnotări ale articolelor din presa pedagogică în care sunt reflectate aspectele etice ale profesiei; minieseri, portofoliul, jurnalul reflexiv.

Bibliografie

Obligatorie:

1. Axentii, I. A. Etica pedagogică. Suport de curs., Cahul, 2012.
2. Foca, E.M. Etica profesională. Suport de curs, Bălți, 2014.
3. Ghiațau, R. Codul deontologic al profesiei didactice. Iași: Sedecom Libris, 2012.
4. Ghiațau, R. Etica profesiei didactice. Iași: Ed.Universității „Al.I.Cuza”, 2013
5. Mândăcanu, V. Etica pedagogică praxiologică. Chișinău: Pontos, 2010. 588 p.
6. Poenaru, R. Deontologia pedagogică. București: E.D.P., 1989.
7. The Ethics of Teaching and Scientific Research.Sidney Hook, Paul Kurtz, Miro Todorovich (Eds.). Buffalo, NY: Prometheus Books, 1977 [online]. Disponibil pe Internet: <http://www.questia.com/PM.qst?a=o&d=98084477>

Opțională:

1. Lungu, V. Etica profesională. Chișinău: CEP UTM, 2011.192 p.
2. Patrașcu, D. Rotaru, T. Cultura managerială a profesorului, Chișinău: Editura Arc, 2006.
3. Freire, P. Pedagogy of Freedom: Ethics, Democracy, and Civic Courage. Lanham, MD: Rowman & Littlefield, 2001.

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs CONSTRUCȚIE EUROPEANĂ

Codul cursului în programul de studii: U.04.O.029
Domeniul științific la care se referă cursul: 14 Științe ale educației 141 Educație și formarea profesorilor;
Facultatea/Catedra responsabilă de curs: Facultatea de Drept și Științe sociale/ Științe socioumane și asistența socială
Număr de credite ECTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Lidia PĂDUREAC, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs „Construcție europeană” pornește de la istoricul conceptului european, explicând transformările ce au avut loc pe continent până la crearea și consolidarea Uniunii Europene ca entitate politico-economică și culturală distinctă în lumea multipolară. Disciplina contribuie la o mai bună cunoaștere de către tineretul studios a realităților Uniunii Europene contemporane, a rigorilor, standardelor și normelor ce prezidează această comunitate, inclusiv din perspectiva profesiei de pedagog. Astfel, viitorul pedagog se va putea implica activ în procesul fundamentării unei vieți politice, social – economice și culturale, care să susțină structurile democratice ale sistemului politic, menit la rândul său să sprijine capacitățile creatoare native ale societății civile.
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - Să explice principalele evenimente, fenomene, procese care influențează construcția europeană; - Să analizeze problemele și perspectivele integrării europene a Republicii Moldova; - Să aprecieze argumentat etapele evoluției Uniunii Europene; - Să conștientizeze apartenența Republicii Moldova la spațiul valoric european.
<p>Pre-rechizite:</p> <p>Pentru a se înscrie la unitatea de curs Construcție europeană studenții trebuie: să posede cunoștințe, capacități și atitudini din Istoria universală și Filosofie; să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de analiză, comparare, generalizare a informației; să manifeste atitudine pozitivă față de profesia aleasă.</p>
<p>Teme de bază: Ideea unificării Europei în retrospectiva istoriei; Consiliul Europei – fundament și garant al democrației; Primele forme ale Comunității Europene; Etapele extinderii Comunității Europene; Importanța Tratatului de la Maastricht; Extinderea estică a Uniunii Europene; Instituțiile principale ale Uniunii Europene; Tratatul Constituțional European; Dezbateri identitare în procesul construcției europene; Generalități în procesul integrării europene; Dezvoltarea multi-culturală în UE; Republica Moldova și relațiile ei cu Uniunea Europeană.</p>

Strategii de predare-învățare: prelegerea - discuție, seminarul, explicația, dezbateră, modelarea didactică, studiul de caz, metoda Mozaic, studiul documentelor și al bibliografiei, prezentări în Power Point; înregistrări educative video și audio, consultații; diverse forme de lucru: frontal, în grup, în perechi, individual etc.

Strategii de evaluare: prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, studiul de caz.

Bibliografie

Obligatorie:

1. Enciu, Nicolae, Construcția Europeană (1945-2007) Curs universitar. – Chișinău, 2007.
2. Răilean, Valentin, Borș, Vilena, Studionov, Corina, Integrarea economică europeană. – Chișinău, 2001.
3. Pârâtu Sava, Construcție culturală europeană, Oradea, 2014.

Opțională:

1. Savu Dana –Victoria, Integrarea Europeană: dimensiuni și perspective, București, 1996; Geopolitica Integrării europene, București, 2003.
2. Fuerea Augustin. Instituțiile Uniunii Europene.- București: Universul Juridic, 2002.- 318p.
3. Gaillard Jean-Michel, Rowley Anthony. Istoria continentului european. De la 1850 până la sfârșitul secolului al XX-lea. Traducere din franceză: Em. Galaicu-Păun.- Chișinău: Editura Cartier, 2001.- 672p.
4. Unificarea Europeană: Filosofie, politică, mentalitate (materialele Conferinței Internaționale) / Institutul de Studii Politice și Relații Internaționale, Ministerul Afacerilor Externe al Republicii Moldova. Coord. de proiect, dr.hab., prof.univ. Grigore Vasilescu.- Chișinău: I.S.P.R.I., 2013

Titular de curs _____ conf. univ., dr. Lidia PĂDUREAC

Fișa unității de curs SOCIOLOGIE

Codul cursului în programul de studii: U.04.A.030
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Drept și Științe Sociale/ Catedra de Științe Socioumane și Asistență Socială
Număr de credite ECTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Gheorghe NEAGU, conf. univ., dr
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul dat este propus în programul de formare profesională pentru Ciclul I Licență, ce asigură pregătirea generală la domeniul Științe ale Educației și oferă absolvenților cunoștințe: Cunoașterea, înțelegerea conceptelor, teoriilor și metodelor de bază ale sociologiei centrate pe aria domeniului de formare profesională a studentului și utilizarea lor adecvată în comunicarea profesională. Abilități: Aplicarea unor principii și metode de bază pentru rezolvarea de probleme/situații bine definite, tipice domeniului de formare profesională; identificarea metodelor, tehnicilor, procedurilor de cercetare adecvate scopului cercetării diferitelor fenomene sociale; construirea și evaluarea indicatorilor sociali relevanți pentru cercetările sociale. Specificăm că încercarea să propunem o sociologie ce se vrea profesională în construcție, publică prin consecințe și individualizată în receptare</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului: La finalizarea cursului, studenții vor fi capabili: - să explice funcționalitatea sistemului fonetic, lexical, gramatical al limbii române; - să identifice elementele fonetice, să perceapă în sistem expresiile și cuvintele noi, a elementelor gramaticale ale limbii; - să respecte normele ortografice, ortoepice, gramaticale; - să utilizeze dicționarul ortografic în scopul scrierii corecte a cuvintelor; - să operaționalizeze cu terminologia lingvistică în limita standardelor de conținut; - să producă texte, respectând normele comunicării verbale și scrise.</p>
<p>Pre-rechizite: Pentru a se înscrie la acest curs studenții trebuie să finalizeze cu succes următoarele unități de curs „Inițiere în cariera pedagogică”. ”Istoria”</p>
<p>Teme de bază: Sociologia și sistemul științelor; Sociologia: pentru cine?Aplicabilitatea sociologiei. Particularitățile defnitorii ale societății moldovenești Sociologia tranziției moldovenești. Particularitățile stratificării societății moldovenești. Statuse și roluri sociale. Falsificarea de statuse în societatea moldovenească. Eficiența instituțiilor sociale din societatea moldovenească. Calitatea educației. Migrația și procesul de socializare a copiilor rămași acasă. Schimbarea socială.Sursele de schimbare socială. Tramziția ca proces de schimnare internă. Actori interni și externi și rolul lor în tranziția moldovenească. Proiectarea cercetărilor</p>

sociologice empirice (din perspectiva domeniului de formare profesională al studentului)
Strategii de predare-învățare: studii de caz, dezbateri, organizatori grafici, exerciții, teste grilă, autodictări, dictări explicative
Strategii de evaluare: prezentări orale și în format electronic, teste, portofoliul, referatul
Bibliografie Obligatorie: <ol style="list-style-type: none"> 1. Raymond Boudon. Tratat de sociologie. București: Humanitas, 1997; Anthony Giddens. Sociologie. București:Editura ALL, 2000; Bulgaru Maria *coordonator(Sociologie. Vll și II. Chișinău:CE SM, 2003. 2. Ioan Mărginean. Proiectarea cercetării sociologice. Iași: Polirom, 2000; 3. Gheorghe Neagu. Sociologie generală (formă scriptică și variantă electronică)

Titular de curs _____ conf. univ., dr., Gheorghe NEAGU

Fișa modulului DIRIGENȚIA. EDUCAȚIA INCLUZIVĂ

Codul cursului în programul de studii: S1.04.O.131
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Științe ale educației
Număr de credite: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Dirigenția: Tatiana Șova, conf. univ., dr., Educația incluzivă: Veronica Rusov, lect. univ.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Dirigenția. Cursul de <i>Dirigenție</i> face parte din pachetul disciplinelor psihopedagogice, fiind o disciplină la alegere. Acest curs presupune formarea inițială a viitoarelor cadre didactice pentru îndeplinirea funcției de pedagog-diriginte. În plan informativ studenții se vor familiariza cu specificul activității educative a dirigintelui de clasă, în plan formativ – vor identifica și valorifica conexiuni interdisciplinare pentru crearea unor viziuni de ansamblu, a unor sisteme întregi de cunoștințe, capacități, competențe. Educația incluzivă. Educația incluzivă reflectă valorile unei societăți echitabile și democratice care oferă tuturor persoanelor oportunități egale de a beneficia de drepturile omului și obiectivele de dezvoltare umană, împărtășite pe plan mondial. Conform ordinului ministrului educației nr. 125 din 7 03.2012 toate instituții superioare de învățământ, care formează cadre didactice, au introdus cursul Educație incluzivă începând cu 1 septembrie 2012, cu un număr de 30 ore. Scopul fundamental al acestui curs este de a sensibiliza și pregăti studenții pentru organizarea și desfășurarea ulterioară a unui proces educațional respectând valorile și principiile educației incluzive.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: <p style="text-align: center;">Dirigenția</p> <ul style="list-style-type: none"> - Să argumenteze necesitatea îndeplinirii conștiințioase a funcțiilor, rolurilor și responsabilităților profesorului-diriginte; - Să proiecteze, organizeze, evalueze activități educative; - Să descrie dimensiunile activității în calitate de diriginte prin raportare la conceptul educației centrate pe elev; - Să identifice situațiile de criză educațională în faza incipientă, ordonându-le și clasificându-

le în funcție de specificul acestora;

Educația incluzivă

- să argumenteze propria viziune asupra celor mai importante concepte, principii, definiții privind educația incluzivă;
- să caracterizeze particularitățile de dezvoltare a copilului cu cerințe educaționale speciale;
- să descrie procesul și structura planului educațional individualizat;
- să exemplifice modalitățile de adaptare curriculară în organizarea procesului educațional incluziv;

Pre-rechizite:

Utilizarea conștientă a conceptelor psihologiei generale: senzație, atenție, percepție, memorie, gândire, motivare, particularități de vîrstă;

Teme de bază:

Dirigenția. Sistema educativă a școlii. Profesorul diriginte. Centrarea pe copil și educația de calitate. Organizarea activității de dirigenție. Acte normative și de dispoziție în activitatea dirigintelui. Managementul clasei de elevi. Portofoliul profesorului diriginte. Parteneriat educațional.

Educația incluzivă. Educație incluzivă: cadrul conceptual și legislativ. Activități de sprijin pentru copii cu CES. Dezvoltarea copilului cu CES. Evaluarea dezvoltării copiilor cu CES. Planul educațional individualizat. Adaptări curriculare. Parteneriatul în educația incluzivă. Managementul educației incluzive.

Strategii de predare-învățare: prelegerea interactivă, prelegerea cu oponent, studii de caz, dezbateri, organizatori grafici, acvariul, PRES, cubul, jocul didactic, mozaicul

Strategii de evaluare: testul, referatul, portofoliul, jurnal reflexiv, eseul, teză de an

Bibliografie

Dirigenția

Obligatorie:

1. Baltag, S. Ghidul dirigintelui. Clasa a III-a. Chișinău: Ed. Cartier, 2010. 108 p.
2. Callo, T. ș.a. Educația centrată pe elev. Ghid metodologic. Chișinău: „Print-Caro” SRL, 2010. 171 p.
3. Coroi, E. ș.a. Curriculum la dirigenție. Clasele I – IV. Chișinău, 2007. 18 p.

Opțională:

4. Dandara, O. (coord.) Pedagogie. Suport de curs. Chișinău: CEP USM, 2010. 216 p.
5. Guțu, V. (coord.) Psihopedagogia centrată pe copil. Chișinău: CEP USM, 2008. 175 p.

Educația incluzivă

Obligatorie:

1. Bodorin, Cornelia. ș.a. Educație incluzivă. Unitate de curs. Chișinău: Cetatea de sus, 2012, 100 p. ISBN 978-9975-4367-3-1
2. Bulat, Galina, RUSSU, Nadia. Suportul educațional. Asistența copiilor cu cerințe educaționale speciale. Ch: Bons Offices, 2015, 152 p. ISBN 978-9975-80-916-0
3. Efdodi, Agnesa. Planul educațional individualizat. Chișinău: Cetatea de Sus, 2012, 56 p. ISBN 978-9975-4367-4-8

Opțională:

4. Gherguț, A. Psihopedagogia persoanelor cu cerințe educative speciale. Strategii diferențiate și incluziune în educație. Iași: Polirom, 256 p. 2006. ISBN: 973-46-0397-3
5. Pereteatcu, Maria., ZORILLO Larisa. Educația incluzivă în școală. Suport didactic pentru coordonatorii educației incluzive Chișinău: Institutul de Formare continuă, 2011, 202 p. ISBN 978-9975-4168-8-7.

Titular de curs _____ conf. univ., dr., Tatiana ȘOVA

Fișa unității de curs MANAGEMENTUL ACTIVITĂȚILOR TEATRALE. ABILITĂȚI ARTISTICE ALE PEDAGOGULUI

Codul cursului în programul de studii: S1.04. O.132
Domeniul științific la care se referă cursul: 14. Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite ECTS: 6 credite ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Angela BEJAN, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul <i>Managementul activităților teatrale</i> este o disciplină de specialitate cu orientare spre masterat menită să formeze la studenți cunoștințe profunde din domeniul educației artistice, să-i cunoască cu un sistem de metode și procedee de educație artistică la general și educație teatrală în special, forme de lucru tradiționale și netradiționale necesare pentru formarea culturii teatrale la copii.</p> <p><i>Abilități artistice ale pedagogului</i> este o disciplină pentru specialitatea I care orientează studenții la integrarea lor în spaciul istorico-cultural, stimulează gândirea creativă, formează competențe necesare pentru a deveni un bun pedagog. Este o disciplină pedagogică aplicată, care realizează obiectivele pregătirii profesionale a studenților. În cadrul cursului se studiază bazele teoretice și practice ale disciplinei, se formează deprinderi și priceperi de muncă pentru realizarea modulelor de bază a curriculumului.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate în învățământul primar și preșcolar. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și preșcolar prin raportare la contextele socio-umane și identitar-culturale. Competențe transversale: CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului: <i>Managementul activităților teatrale</i> Prin studierea acestei discipline studenții vor fi capabili:</p> <ul style="list-style-type: none"> - Să argumenteze necesitatea organizării activității teatralizate la copii; - Să demonstreze impactul educativ al activităților teatralizate la copii; - Să caracterizeze tipurile de jocuri teatrale; - Să numească subiecte din literatura pentru copii; - Să selecteze metode și forme specifice optime de organizare a activităților teatralizate; <p align="center"><i>Abilități artistice ale pedagogului</i></p> <ul style="list-style-type: none"> - Să identifice și să descrie conceptele, categoriile, teoriile, modelele și principiile de bază ale procesului educațional; - Să cunoască și să înțeleagă semnificația fiecărui tip de finalități educaționale; - Să aplice conceptele, categoriile, teoriile, modelele și principiile de bază ale procesului educațional; pentru rezolvarea de probleme / situații psihopedagogice în învățământul primar și gimnazial;

Pre-rechizite:

Pentru a se înscrie la cursul *Managementul activităților teatrale și Abilități artistice ale pedagogului* studentul trebuie să posede cunoștințe dobândite în cadrul cursurilor *Psihologia. Practica de inițiere, Pedagogia. Practica de inițiere, Pedagogie preșcolară, Didactica generală.*

Teme de bază:***Managementul activităților teatrale***

Noțiuni de cultură teatrală. Activitatea teatralizată a copiilor. Din istoria teatrului de păpuși. Activitatea teatralizată în grădinița de copii. Rolul pedagogului la organizarea activităților teatrale în grădinița de copii. Jocurile teatrale. Specificul și conținutul activității teatrale la vârsta școlară mică. *Modalități de formare a tehnicii vorbirii expresive la precolari.* Dramatizările în baza textelor cunoscute. Montarea unei piese din repertoriul ciclul primar. Cerințe metodice în confecționarea păpușilor. Parteneriatul grădiniță-familie în activitatea teatralizată extracurriculară.

Abilități artistice ale pedagogului

Profilul artistic al cadrului didactic. Rolul calităților artistice ale cadrului didactic. Locul calităților artistice în școala incluzivă. Artistismul- componentă indispensabilă a culturii pedagogice. Competențe cerute unui profesor. Creativitatea cadrului reflectată în ora didactică. Personalitatea cadrului didactic. Implicarea artiștilor profesioniști în educația și formarea profesorilor. Formarea profesorilor în contextul conceptului de educație artistică. Metodologia formării culturii manageriale a profesorilor.

Strategii de predare-învățare:

explicația, dezbateră, modelarea didactică, jocul didactic,; înregistrări educative video și audio, consultații; *Metode clasice:* conversația, explicația, demonstrația, povestirea. *Metode activ-participative:* discuția panel, explozia stelară, turul Galeriei, acrotext, diamant

Strategii de evaluare: Prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, jocul de rol.

RAI, harta conceptuală, testul docimologic ș.a.

Bibliografie***Managementul activităților teatrale*****Obligatorie:**

1. Cemortan, Stela. Activitatea teatralizată în grădinița de copii. Chișinău 2010;
2. Dănilă, Natalia. Magia lumii de spectacol. Editura: Junimea. Iași, 2003;
3. Gherghina, Florica. Folosirea teatrului de păpuși și a dramatizărilor în scopul educării estetice a preșcolarilor și a dezvoltării spiritului lor creativ. EDP. 2005. 105 p.

Opțională:

1. Letiția, L. Din istoria mai veche a teatrului de păpuși din România. București. 1968
Molnar, Erzesebet R. Păpuși pe degete. București. 1990,
2. Niculescu, M. Despre teatrul de păpuși. Editura de Stat Didactică și Pedagogică, 1957,

Abilități artistice ale pedagogului**Obligatorie:**

1. Mândăcanu V. Bazele tehnologiei și măiestriei pedagogice, Chișinău, 1997.
2. Mândăcanu V. Profesorul-maestru, Chișinău, 2009.
3. Fotescu V. Psihopedagogia creativității, București, 2014

Opțională:

1. Babii V., Bularga T., Praxiologia inovativ-artistică, Iași, 2015.
2. Macavei E. Pedagogie. Teoria educației. Volumul I. București, 2001.

Titular de curs _____ lect. univ., Angela BEJAN

**Fișa unității de curs/modulului EDUCAȚIA PLASTICĂ (CURS PRACTIC). DIDACTICA
EDUCAȚIEI PLASTICE**

Codul cursului on programul de studii: S1.04.O.133
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite: 5 ECTS
Anul și semestrul on care se predă cursul: anul II, sem. IV
Titular de curs: Aliona BRÎFOCHI, asist. univ., dr.
Descrierea succintă a conținutului/integrării cursului cu/on programul de studii În cadrul cursului <i>Educația plastică (curs practic)</i> . <i>Didactica educației plastice</i> studenții vor studia teoria elementară a artelor plastice prin însușirea limbajului propriu acestui gen de artă, a teoriilor de bază din domeniul respectiv, vor defini conceptele de bază în învățământul artistic.
Competențe dezvoltate on cadrul cursului: CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitar-culturale.
Finalități de studii realizate la finele cursului: <ul style="list-style-type: none"> - să recunoască subiectele generale ale Educația plastică (curs practic). <i>Didactica educației plastice</i> ca etichetă și obiect de studiu; - să analizeze o operă artistico-plastică și să emită judecări de valoare prin prisma unei proprii poziții estetice; - să elaboreze proiecte didactice conform conținuturilor curriculare la educația plastică; - să stabilească interacțiunea disciplinelor ciclului estetic; - să argumenteze alegerea strategiilor didactice conform conținutului curricular la educația plastică; - să clasifice obiectivele educaționale și să le raporteze la conținutul tematic; - să aplice diverse tehnologii de lucru artistico-plastic la însușirea și expunerea conținutului curricular la Educația plastică; - să fondeze alegerea strategiilor didactice selectate pentru realizarea obiectivelor propuse; - să evalueze activitatea elevilor on procesul de predare/ învățare/ evaluare la lecțiile de Educație plastică.
Pre-rechizite: În cadrul unității de curs <i>Educația plastică (curs practic)</i> . <i>Didactica educației plastice</i> studenții vor studia teoria elementară a artelor plastice prin însușirea limbajului propriu acestui gen de artă, a teoriilor de bază din domeniul respectiv, vor defini conceptele de bază în învățământul artistic, precum și cunoștințe necesare disciplinei artistice, vor fi familiarizați cu metodologia predării unităților de curs din ciclul primar, cu instrumente și materiale pentru a crea compoziții plastice în diverse tehnici de lucru în clasele primare, cu istoricul evoluției

învățământului artistico-plastic. Totodată studenții vor studia conținutul curricular la disciplina *Educație plastică*, principiile și metodele de educație artistico-plastică în școala primară, precum și metodele de evaluare a reușitei școlare.

Teme de bază:

Introducere. Obiectul de studiu al educației plastice. Ramuri, genuri, specii în artele plastice. Impactul mijloacelor didactice (instrumente și materiale) în predarea-învățarea-evaluarea educației plastice. Strategii didactice utilizate în studierea disciplinei *Educația plastică*. Metodologia cunoașterii elevilor cu ramurile, genurile, speciile ale artelor plastice. Studiul elementelor de limbaj plastic (punct, linie, formă, culoare), a mijloacelor de expresie plastică. Metodologia cunoașterii elevilor cu elementele de bază ale expresivității plastice. Curriculumul școlar și sistemul de competențe/ subcompetențe la Educația plastică. Lecția – formă de bază la *Educația plastică* în clasele primare. Proiectarea didactică la *Educația plastică*. Evaluarea reușitei școlare la disciplina *Educația plastică*. Excursia – premisa dezvoltării armonioase a elevilor mici. Activitățile extradidactice la *Educația plastică*.

Strategii de predare-onvrțare: expunerea, exemplu demonstrativ, dezbaterea, descoperirea dirijatr, studiul de caz, simulrri, problematizarea, proiectul, jocul didactic, brainstorming-ul, strategii bazate pe acțiunea practicr.

Strategii de evaluare: interogrrri orale, probe scrise, practice ei teme de studiu; referate; adnotrri ale articolelor din presa pedagogicr on care sunt reflectate aspectele etice ale profesiei; minieseuri, portofoliul, jurnalul reflexiv.

Bibliografie

Obligatorie:

1. Cristea M. Metodica predării educației plastice în învățământul primar și preșcolar. București: Corint, 2009. 111 p.
2. Costerin N. Desenul instructiv. Chieinru: Lumina, 1986. 240 p.
3. Educația plasticr, Ghid de implementare a curriculumului modernizat pentru onvrțormontul primar ei gimnazial. Chieinru, 2011.
4. Filoteanu N., Marian D. Desen Artistic și Educație Plasticr: manual pentru clasa a V-a. București: ALL EDUCATIONAL S. A., 1998. 79 p.
5. Hubenco T. Arta plastică în clasele primare. Ghed metodologic. Prut Internațional, 2000. 66 p.

Opționalr:

1. Canșoor I., Carauc O, Vrtauu A. Ghid metodologic la educația plasticr pentru clasele III-IV, ARC, Chieinru, 2007. 79 p.
2. Saculina N., Comarova T. Metodica instruirii on domeniul activitrșorii plastice ei construirii. Chieinru: Lumina, 1983. 296 p.
3. Samburic E., Prisrcaru L. Educația plasticr clasa a 2-a. Ghidul profesorului. Chieinru: ARC, 2011. 55 p.

Titular de curs _____ asist. univ., dr., Aliona BRITȘHI

Fișa unității de curs LIMBA ENGLEZĂ IV

Codul cursului în programul de studii: S2.04. O.234
Domeniul științific la care se referă cursul: 14 Științe ale educației
Facultatea/catedra responsabilă de curs: Litere, Catedra Filologie engleză și germană
Număr de credite: 6 ECTS
Anul și semestrul în care se predă cursul: Anul II, Semestrul IV
Titular de curs: Natalia BANARU, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul practic de Limba Engleză IV este o continuare a celor asimilate în anul I cu scop de consolidare și aprofundare. Conținutul cursului cuprinde tematică ce țin cont de situații și intenții comunicative tipice, însoțite de seturi de exerciții lexicale, fonetice și gramaticale care sunt axate pe asimilarea și utilizarea vocabularului tematic, înțelegerea mesajului redat, expunerea opiniei proprii, redarea succintă a mesajului, alcătuirea unui alt sfârșit textului, rezolvarea situației de problemă, utilizarea vocabularului cunoscut în situațiile proprii, utilizarea corectă a timpurilor gramaticale, ce pun accent în primul rând pe dezvoltarea competențelor de exprimare orală. Scopul cursului este de a pregăti studenții să fie apți de a menține o conversație, de a-și exprima atitudinile și opiniile proprii.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Studentul va:</p> <ul style="list-style-type: none"> - utiliza structurile lexicale conform situației respective, întreținând un dialog sau un mini discurs; - exprima opinii, preferințe, dolianțe și sugestii; - redacta o scrisoare de motivare și un CV; - extrage informație din text pentru a exprima ideea principală și opiniile proprii, utilizând structuri din punct de vedere gramatical corect.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - are deprinderi de lectură; - înțelege și utilizează expresii familiare și cotidiene, precum și enunțuri simple; - răspunde la întrebări simple; - deprinderi de scris; - înțelegerea structurilor gramaticale de bază.
<p>Teme de bază:</p> <p>You need a holiday! Present Tenses Active versus Passive Voice. Different cultures. Past Tenses. Active versus Passive Voice. Life isn't perfect. Modal verbs (obligation and permission), should, must. Shop till you drop. Future forms <i>going to</i> and <i>will</i> /Present Continuous. Gossip and news. Reported Speech..Achieving your goals The sequence of tenses</p>
<p>Strategii de predare-învățare:</p> <p>conversația, explicația, dezbateră, simularea de situații, ateliere de lucru, problematizarea, joc didactic, joc de rol, lucrul în perechi/comunicări, snow-ball. Fiecare temă este pregătită și</p>

prezentată individual sau/și pe grupe de 2-3 studenți studenți, sesiune interactivă (cu întrebări, situații-problemă exerciții lexicale), concluzii, aprecieri evaluative.

Strategii de evaluare:

evaluare continuă prin metode orale, probe scrise, practice și teme de casă ;
evaluare sumativă prin probe scrise;
evaluarea finală: examen oral.

Bibliografie

Obligatorie:

1. Redston Chris, Cunningham Gillie, *Face 2 Face*. Pre- intermediate, Student's Book. Cambridge: Cambridge University Press, 2003
2. Thomson, A. J., Martinet, A. V: *A Practical English Grammar*. Oxford: Oxford University Press, 1998.

Opțională:

1. A. Bantouș Dictionar Englez- Român. București. 1990
2. A. Bantouș Dictionar Român- Englez. București. 1990
3. Oxford Learner's Advanced Dictionary of Current English. Oxford University Press. 1990
4. The New International Webster Standard Thesaurus. Trident Reference Publishing 2006 Edition

Titular de curs _____ lect. univ., Natalia BANARU

Fișa unității de curs CERCETAREA PEDAGOGICĂ

Codul cursului în programul de studii: F.05.O.035
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/ Catedra de Științe ale educației
Număr de credite: 5 ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul V
Titular de curs: Veronica RUSOV, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Profilul profesorului competent modern conține competențele de cercetare și inovare a realității educaționale. Astfel cursul „Cercetarea pedagogică” își propune să fundamenteze teoretic, metodologic și aplicativ, diferitele tipuri de demersuri investigative caracteristice proceselor educaționale, postulând faptul că cercetarea pedagogică reprezintă o strategie de acțiune firească, proprie oricărui cadru didactic și necesară pentru evoluția sa profesională în cariera didactică. Îmbinarea predării cu elemente de investigație personală asigură premisele practicării unei pedagogii practice mai flexibile și mai creative.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să caracterizeze relația dintre cercetarea pedagogică, inovația și reforma în educație - să caracterizeze etapele cercetării pedagogice - să argumenteze importanța obligațiilor etice ale cercetătorului - să exemplifice descriind diferitele metode de cercetare pedagogică - să elaboreze proiecte de cercetare pedagogică - să descrie modul de planificare și realizare a unei cercetări pedagogice orientate pe testarea uneia sau mai multor ipoteze. - să conștientizeze faptul că orice cadru didactic poate și trebuie să realizeze cercetări pedagogice care susțin și ameliorează predarea și care pot conduce la schimbări pozitive în practicile sale educative
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - Competențe dezvoltate în cadrul unităților de curs: Inițiere în cariera pedagogică. Pedagogia. Practica de inițiere. Tehnologii informaționale. Psihologia. Practica de inițiere. Didactica generală - Competențele de lucru cu materialele bibliografice, capacități de prelucrare a materialelor documentare din domeniul științelor educației, competențe de lucru cu programele de statistica specifice operarea cu noțiunile și conceptele de bază, elaborarea schemelor/diagramelor/tabelelor de clasificare, competențe de proiectare, capacitatea de reflecție asupra procedurilor metodologice utilizate, competențe verbale și relaționale
<p>Teme de bază: Cercetarea pedagogică și rolul ei în sistemul științelor educației. Cercetarea pedagogică: Concept, roluri, funcții, tipologie. Proiectarea cercetării pedagogice Metodologia cercetării</p>

pedagogice. Documentarea științifică. Metode de cercetare prin studiul documentelor . Metode centrate pe analiza conduitei. Observația. Studiul de caz. Metode centrate pe colaborarea persoanei. Ancheta. Tehnicile anchetei: Chestionarul și Interviul. Metode centrate pe relații din cadrul unui grup. Testul sociometric. Matricea sociometrică. Sociograma. Experimentul pedagogic. Metode de măsurare, prelucrare și interpretare matematico-statistică a datelor cercetării. Prezentarea rezultatelor cercetării științifice. Scrierea unui articol științific – abordare practică. Etica cercetării științifice

Strategii de predare-învățare: prelegerea interactivă, prelegerea cu oponent, studii de caz, dezbateri, organizatori grafici, acvariul, PRES, cubul, jocul didactic, mozaicul

Strategii de evaluare: testul, referatul, portofoliul, jurnal reflexiv, eseul, teză de an

Bibliografie

Obligatorie:

1. Patrașcu, Dumitru., Patrașcu, Ludmila., Mocrac, Anatol. *Metodologia cercetării și creativității psihopedagogice*. Chișinău: Știința, 2003. 252 p. ISBN 9975-67-320-1
2. Pisoschi, Aurel. *Aspecte metodologice în cercetarea științifică*. Editura Academiei Române, București, 2007. ISBN 978-973-27-1534-5
3. Popa, Nicoleta Laura., AntoneseI. Liviu. *Ghid pentru cercetarea educației. Un „abecedar” pentru studenți, masteranzi, profesori*. Iași: Polirom, 2009. 189 p. ISBN 978-973-46-1279-6
4. Rădulescu, Mihaela. *Metodologia cercetării științifice: elaborarea lucrărilor de licență, masterat, doctorat*. Editura Didactică și Pedagogică, București, 2011. ISBN 978-973-30-2894-9

Opțională:

5. Enăchescu, Constantin. *Tratat de teoria cercetării științifice*. Iași: Polirom, 2005. 420 p. ISBN 973-681-843-8
6. Gherghel, N. *Cum să scriem un articol științific*. București: Științifică, 1996, 227 p.
7. Gugiuman, Ana., Zetu, Ecaterina., Codreanca, Lidia. *Introducere în cercetarea pedagogică. Îndrumar pentru cadrele didactice*. Chișinău: Tehnica, 1993. ISBN 5-86892-450-9

Titular de curs _____ lect. univ., Veronica RUSOV

Fișa unității de curs EVALUAREA ÎN ÎNVĂȚĂMÎNT

Codul cursului în programul de studii: F.05.O.036
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educației și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte
Număr de credite: 5 ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul V
Titular de curs: Șova TATIANA, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p>Unitatea de curs <i>Evaluarea în învățământ</i> reprezintă valoarea psihopedagogică a evaluării în procesul de învățământ. Evaluarea este un act absolut necesar în procesul conducerii unei activități și în luarea deciziilor, ea furnizând informații necesare reglării și ameliorării activității didactice, prin adoptarea măsurilor corespunzătoare situațiilor de instruire. Ea este prezentă în orice activitate pedagogică și se află în relație de interdeterminare, de interacțiune funcțională cu predarea și învățarea, făcându-le mai eficiente.</p> <p>Scopul principal al unității de curs este de-a evidenția locul și rolul evaluării în procesul instructiv educativ. Un accent deosebit va fi pus pe evaluarea diferitor tipuri de rezultate școlare; cunoașterea și aplicarea unor noi metode de evaluare orientate spre aprecierea și valorizarea competențelor elevilor cât și formarea capacităților de autoevaluare.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finalizarea cursului, studenții vor fi capabili:</p> <ul style="list-style-type: none"> - să definească termenii de evaluare, docimologie, măsurare, apreciere, decizie; randament școlar; rezultate școlare, strategii, metode, tehnici etc. - să descrie fiecare din funcțiile și strategiile de evaluare; - să identifice anumite metode de evaluare în aprecierea diferitor tipuri de rezultate școlare; - să prezinte situații, forme, instrumente de potențare a autoevaluării și evaluării reciproce la elevi; - să utilizeze în practica școlară strategii de evaluare, în diverse contexte educaționale; - să compare evaluarea tradițională și evaluarea modernă; - să argumenteze necesitatea complementarității metodelor tradiționale și alternative de evaluare; - să construiască grile și bareme de corectare a probelor de evaluare; - să estimeze statutul și importanța evaluării în procesul instructiv educativ; - să demonstreze rolul utilizării metodelor alternative de evaluare în cunoașterea complexă a personalității elevului. - să valorifice rezultatele școlare ale elevilor, culese prin diferite metode, în vederea optimizării procesului de instruire;
<p>Pre-rechizite: Pentru a se înscrie la unitatea de curs <i>Evaluarea în învățământ</i> studentul trebuie să posede cunoștințe dobândite în cadrul cursurilor Psihologia. Practica de inițiere, Pedagogia.</p>

Practica de inițiere, Didactica.(diferite metode de instruire și educație; metode de cunoaștere a elevilor; structura procesului de instruire; aspecte generale ale curriculumului școlar, principiile generale ale educației.)

Teme de bază: Obiectul de studiu și problematica teoriei și metodologiei evaluării. Conceptul pedagogic de evaluare. Evaluarea formativă. Evaluarea rezultatelor școlare. Tipuri de rezultate școlare și evaluarea acestora. Evaluarea randamentului școlar. Evaluarea instituțională. Evaluarea lecției. Metodologia evaluării rezultatelor școlare. Autoevaluarea și evaluarea reciprocă. Aprecierea rezultatelor școlare. Testul educațional – instrument de măsurare a rezultatelor școlare. Itemi utilizați în testele de cunoștințe

Strategii de predare-învățare: Prelegerea discuție, prelegerea - conferință de presă, prezentări în Power Point, discuția Panel, Mozaic, dezbateră, acvariul, studiu de caz, etc.

Strategii de evaluare: probe orale și scrise, jurnalul reflexiv, referate, proiecte de cercetare, hărți conceptuale, chestionare de autoevaluare și evaluare reciprocă, turul galeriei, Metoda R.A.I., eseuri, etc.

Bibliografie

Obligatorie:

1. Cabac, V. Pâslaru, V. Evaluarea în învățământ. Orientări conceptuale. Chișinău, 2002.
2. Cucoș, C. Teoria și metodologia evaluării. Iași, 2008.
3. Cucoș, C. Pedagogie.- Iași: Polirom, 2006.

Opțională:

1. Cosovan, O. Evaluarea în cheia dezvoltării gândirii critice. Chișinău, 2005.
2. Lisievici, P. Evaluarea în învățământ. Teorie, practică, instrumente. Editura: Aramis. București, 2002.
3. Manolescu, M. Teoria și metodologia evaluării. București, 2010.
4. Stoica, A. Evaluarea rezultatelor școlare. Chișinău, 2001.

Titular de curs _____ conf. univ., dr., Tatiana ȘOVA

Fișa unității de curs ISTORIA ROMÂNILOR

Codul cursului în programul de studii: U.05.A.037
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Drept și Științe sociale/Catedra de Științe socioumane și asistența socială
Număr de credite: 4 ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul V
Titular de curs: Lidia PĂDUREAC, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs „Istoria românilor” explică problemele fundamentale ale trecutului Spațiului Românesc din epocile antică, medievală, modernă și contemporană. Viitorul pedagog are posibilitate să aprecieze argumentat trecutul istoric al spațiului nostru, conștientizând fenomenele, procesele și evenimentele ce au loc în prezent. Disciplina Istoria este inclusă în curriculumul școlar pentru clasa a IV, astfel studenții de la specialitatea Pedagogie în învățământ primar trebuie să poată orienta elevii mici în timpul și spațiul istoric. Disciplina asigură volum necesar de cunoștințe și capacități pentru a putea aprecia corect trecutul neamului și contribuie la formarea competențelor de sorginte umanistică a viitorului pedagog.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: <ul style="list-style-type: none"> - Să explice cele mai importante evenimente, procese și fenomene din istoria românilor; - Să analizeze etapele evoluției istorie românilor din cele mai vechi timpuri până în prezent; - Să manifeste capacități de analiză, sinteză și comparație a tendințelor generale și specifice în istoria românilor; - Să conștientizeze apartenența Republicii Moldova la spațiul istoric și cultural românesc.
Pre-rechizite: Pentru a se înscrie la unitatea de curs „Istoria românilor” studenții trebuie: să posede cunoștințe, capacități și atitudini din Istoria universală și Filosofie; să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de analiză, comparare, generalizare a informației; să manifeste atitudine pozitivă față de profesia aleasă.
Teme de bază: Tracii: tradiție și continuitate. Societate și statalitate la geto-daci. Statul unitar la geto-daci: Burebista și Decebal. Războaiele daco-romane. Romanizarea. Provincia romană Dacia. Etnogeneza românilor. Spațiul românesc și primele valuri de migratori. Constituirea statalității medievale timpurii românești: cnezatele de vale și vlahiile populare. Formarea statelor medievale românești: Țara Românească, Țara Moldovei, Transilvania. Structuri politice, sociale, administrative în evul mediu. Știința și arta românească în evul mediu. Consolidarea Principatelor Române în secolele XV-XVII. Principatele române în perioada dominației fanariote. Impactul războaielor ruso-austro-turce asupra Moldovei, Munteniei și Transilvaniei.

Revolta condusă de Tudor Vladimirescu. Regulamente Organice: limite și progrese. Revoluția de la 1848-1849 în Principatele Române. Unirea Principatelor Române: premise, conținut, consecințe. Formarea statului modern român. Basarabia în secolul al XIX-lea. Impactul războaielor mondiale asupra Spațiului Românesc. România în perioada interbelică. Represiunile staliniste în RSS Moldovenească. Cultura în RSS Moldovenească. Democratizarea Republicii Moldova. Republica Moldova la etapa actuală: probleme și perspective în politica internă și externă a statului.

Strategii de predare-învățare: prelegerea - discuție, seminarul, explicația, dezbateră, modelarea didactică, studiul de caz, metoda Mozaic, studiul documentelor și al bibliografiei, prezentări în Power Point; înregistrări educative video și audio, consultații; diverse forme de lucru: frontal, în grup, în perechi, individual etc.

Strategii de evaluare: prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, studiul de caz.

Bibliografie

Obligatorie:

1. Istoria românilor din cele mai vechi timpuri până în prezent, ed. Ion Șișcanu, Chișinău, 2001;
2. Marin Ioan, Istoria românilor, București, 2014.

Opțională:

1. Academia Română, *Istoria românilor*, 4 vol., Editura Enciclopedică, București 2001
2. Bulei Ion, *Scurtă istorie a romanilor*, Editura Meronia, 2013
3. Moraru Anton, *Istoria românilor: Basarabia și Transnistria*, Chișinău, 1995
4. Xenopol Alexandru D., *Istoria românilor din Dacia Traiană*, 1888-1893, Iași, 1995

Titular de curs _____ conf. univ., dr., Lidia PĂDUREAC

Fișa unității de curs CIVILIZAȚIE ROMÂNEASCĂ

Codul cursului în programul de studii: U.05.A.038
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Drept și Științe sociale/Catedra de Științe socioumane și asistența socială
Număr de credite: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul V
Titular de curs: Lidia PĂDUREAC, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs „Civilizație românească” explică geneza și evoluția civilizației românești în contextul celei universale, accentuând asupra elementelor distinctive care s-au conturat pe parcursul timpului. Disciplina Istoria este inclusă în curriculumul școlar pentru clasa a IV, astfel studenții de la specialitatea Pedagogie în învățământ primar trebuie să poată orienta elevii mici în timpul și spațiul istoric. Viitorul pedagog are posibilitate să fundamenteze apartenența moral-spirituală, culturală și identitară a spațiului nostru la cel european-românesc. Disciplina contribuie la orientarea corectă și argumentată a viitorului pedagog în spațiul valoric și cultural românesc.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: <ul style="list-style-type: none"> - Să explice geneza și evoluția civilizației românești; - Să analizeze trăsăturile specifice ale civilizației românești din cele mai vechi timpuri până în prezent; - Să manifeste capacități de analiză, sinteză și comparație a tendințelor generale în cultura și civilizația românească; - Să conștientizeze apartenența Republicii Moldova la spațiul valoric și cultural românesc.
Pre-rechizite: Pentru a se înscrie la unitatea de curs „Civilizație românească” studenții trebuie: să posedă cunoștințe, capacități și atitudini din Istoria universală și Filosofie; să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de analiză, comparare, generalizare a informației; să manifeste atitudine pozitivă față de profesia aleasă.
Teme de bază: Geneza civilizației antice în spațiul românesc. Civilizația traco-geto-dacă. Evoluția statalității antice. Religia și cultura la geto-daci. Romanizarea. Procese politice, sociale și culturale în spațiul românesc la începutul evului mediu. Relația dintre domnie și biserică în evul mediu. Cultura medievală românească. Știința și arta românească în evul mediu. Modul de viață în epoca medievală. De la cultura medievală la Renaștere. Cauzele și consecințele modernizării lente în spațiul românesc. Stilurile artistice și literare ale sec. al. XIX-lea: romantism, impresionism și postimpresionism. Basarabia în sec. al XIX-lea: societate, cultură, economie, politică. Impactul războaielor mondiale asupra civilizației românești. Spațiul

românesc în perioada sovietică. Civilizația românească în post-totalitarism. Tendințe generale în cultura și civilizația românească contemporană. Democratizarea Republicii Moldova: cauze, controverse, perspective.

Strategii de predare-învățare: prelegerea - discuție, seminarul, explicația, dezbateră, modelarea didactică, studiul de caz, metoda Mozaic, studiul documentelor și al bibliografiei, prezentări în Power Point; înregistrări educative video și audio, consultații; diverse forme de lucru: frontal, în grup, în perechi, individual etc.

Strategii de evaluare: prezentări orale și în format electronic, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, studiul de caz.

Bibliografie

Obligatorie:

1. Lovinescu Eugen, *Istoria civilizației române moderne*, tom. I-II, București, 1992
2. Proca Elena, *Civilizație și cultură românească*, Iași, 2013

Opțională:

1. Codiță Dumitru, *Istoria civilizației universale*, București, 2014
2. Xenopol Alexandru D., *Istoria românilor din Dacia Traiană*, 1888-1893, Iași, 1995
3. Academia Română, *Istoria românilor*, 4 vol., Editura Enciclopedică, București 2001
4. Bulei Ion, *Scurtă istorie a romanilor*, Editura Meronia, 2013
5. Turcanu Ion, *Istoria românilor (cu o privire mai largă asupra culturii)*, Brăila, 2007

Titular de curs _____ conf. univ., dr., Lidia PĂDUREAC

Fișa unității de curs DIDACTICA LIMBII ROMÂNE

Codul cursului în programul de studii: S1.05.O.139
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Litere/ Catedra de Limba română și Filologie romanică
Număr de credite: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul V
Titular de curs: Viorica POPA, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p>Curriculum la <i>Didactica limbii române</i> a fost elaborat, avându-se în vedere atât specificul filierei vocaționale, profilul pedagogic, specializările <i>Învățământ primar și preșcolar și Învățământ primar și limba engleză</i>, cât și reorientarea studiului limbii și literaturii române în învățământul primar. S-a ținut cont de faptul că <i>Didactica limbii și literaturii române</i> este o disciplină înscrisă în sfera didacticilor specifice, domenii dinamice, orientate deopotrivă teoretic și practic. Curriculum pune accent pe latura formativă a învățării, pregătind viitorul învățător în ideea abordării actului didactic dintr-o perspectivă modernă ce urmărește nuanțarea și deschiderea ariei conceptuale a didacticii specifice; o perspectivă orientată spre toate componentele actului didactic (învățător, elev, cunoștințe, priceperi, deprinderi) și spre toate disciplinele de referință (limba și literatura română, științele educației, psihologia educațională). Stabilirea competențelor generale și specifice, a valorilor și atitudinilor s-a făcut pornind de la finalitățile nivelului de învățământ și obiectivele ciclurilor curriculare. Conținuturile sunt corelate cu setul de competențe specifice și permit abordarea creativă.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>La finalizarea cursului, studenții vor fi capabili:</p> <ul style="list-style-type: none"> - să racordeze cunoștințele de didactica limbii și literaturii române și a ethosului pedagogic cu exigențele reformei curriculare la nivelul învățământului primar; - să utilizeze corect și adecvat cunoștințele de limba și literatura română și de didactică aplicată în scopul dezvoltării capacității de receptare a mesajului oral și al dezvoltării capacității de exprimare orală la școlarul mic; - să stimuleze comportamentul comunicațional în clasă și capacitățile intelectuale, creative ale elevilor.
Pre-rechizite: Pentru a se înscrie la acest curs studenții trebuie să finalizeze cu succes

următoarele unități de curs „Inițiere în cariera pedagogică”. „Pedagogia. Practica de inițiere”. „Tehnologii informaționale”. „Psihologia. Practica de inițiere”. „Didactica generală”.

Teme de bază: Pentru o didactică a limbii și literaturii române cu deschidere spre formare de competențe și capacități ale intelectului. Perioada postabecedară. Procesul scrierii în clasa I. Componente ale deprinderii scrisului. Particularități psihologice ale începătorilor în învățarea scrierii. Etapele însușirii scrierii literei. Formarea și dezvoltarea capacităților de lectură/citire. Calitățile citirii. Specificul abordării textelor lirice. Valențele formativ-afective ale lecturii textelor lirice în ciclul primar. Algoritmul predării-învățării textelor lirice în clasele primare: etapa de receptare/decodare a textului liric. Particularități ale abordării textului epic. Particularitățile lecturii explicative la analiza textelor care conțin o narațiune. Metoda fonetică analitico-sintetică. Metoda fonomimică. Procesul scrierii în clasa I. Componente ale deprinderii scrisului. Particularitățile psihologice ale începătorilor în învățarea scrierii. Etapele însușirii scrierii literei. Particularități ale abordării textului epic. Particularitățile lecturii explicative la analiza textelor care conțin o narațiune. Strategii de formare a capacităților de rezumare/povestire a unui text epic. Valențele formativ-afective ale lecturii textelor lirice în ciclul primar. Algoritmul predării-învățării textelor lirice în clasele primare.

Strategii de predare-învățare: exerciții, teste grilă, autodictări, dictări explicative

Strategii de evaluare: probe orale și scrise, jurnalul reflexiv, referate, proiecte de cercetare, hărți conceptuale, chestionare de autoevaluare și evaluare reciprocă, turul galeriei, Metoda R.A.I., eseuri, etc.

Bibliografie

Obligatorie:

1. Barbu M., Metodica predării limbii și literaturii române în clasele primare, București, 2002.
2. Bărbulescu G., Beșliu D., Metodica predării limbii și literaturii române în învățământul primar, București, Editura Corint, 2009.
3. Bogdan M., Gramatica practică pentru ciclul primar, București, 2006.
4. Curriculum școlar. clasele I-IV. Aria curriculară Limbă și comunicare, Chișinău, Știința, 2010.

Opțională:

1. Rotaru C., Dezvoltarea competențelor de comunicare la elevii claselor primare//Metaliteratura, 2006, anul IV, nr. 2. Șerdean I.,
2. Metodica predării limbii române în clasele I-IV. Manual pentru licee pedagogice, clasele XI-XII, București, Editura Didactică și Pedagogică, 1993.
3. Șeptelici A., Limba și literatura română în clasele I-IV. Ghid metodologic, Chișinău, SA Tipografia „Reclama”

Titular de curs _____ conf. univ., dr., Viorica POPA

Fișa unității de curs DIDACTICA EDUCAȚIEI MUZICALE

Codul cursului în programul de studii: S1.05.O.140
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Arte și Educație Artistică
Număr de credite: 3 ECTS
Anul și semestrul în care se predă cursul: Anul III, Semestrul V
Titular de curs: Morari M., dr., conf. univ.
<p>Descriere succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs <i>Didactica educației muzicale</i> este o disciplină cu orientare spre specialitatea de bază și formează/dezvoltă competențele muzical-pedagogice în predarea disciplinei <i>Educație muzicală</i> în treapta de învățământ primar, potrivit exigențelor Curriculumului Național modernizat la disciplina de <i>Educație muzicală</i> pentru învățământul preuniversitar.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1 Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației CP2.1 Identificarea și descrierea elementelor structurale ale demersului investigațional CP4.2 Utilizarea cunoștințelor referitoare la proiectare pentru explicarea și interpretarea algoritmului, etapelor, tipurilor, modelelor tradiționale și moderne de proiectare specifice învățământului primar CP6.3 Aplicarea modelelor și principiilor de organizare și monitorizare eficientă a procesului educațional în activitatea practică în învățământul primar și gimnazial, prin raportare la varia contexte socio-umane și identitar-culturale CP4.4 Utilizarea adecvată a criteriilor și metodologiei de analiză și sinteză a proiectării demersului educațional în învățământul primar CT1 Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Înțelege și utilizează corect cenceptele/legitățile specifice teoriei elementare a muzicii și metodocii educației muzicale din învățământul general pentru a explica fenomenele muzical-artistice și a le integra în propria viață și activitate didactică. - Deține în memorie un repertoriu muzical școlar de interpretare, creație elementară și audiție muzicală pentru realizarea procesului de predare/învățare/evaluare la disciplina Educație muzicală în clasele primare. - Aplică adecvat tehnologiile didactice de proiectare/realizare/evaluare a proceului de educație muzicală, potrivit exigențelor a curricula modernizată de Educație muzicală (la lecție și extracurricular). - Manifestă cultură muzicală în viața de toate zilele și atitudinipozitive față de valorile muzicii naționale și universale, ca element al culturii spirituale și modalitate de exprimare a personalității.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - Competențe practic-aplicative: de intonare și interpretare elementară a textului muzical după auz, de caracterizare verbală a muzicii. - Competențe cognitive: de cunoaștere a unui repertoriu de cântece pentru copii.
<p>Teme de bază: Elemente de limbaj muzical <i>Repertoriul muzical școlar. Muzica – mijloc de comunicare artistică. Principiile de selectare a repertoriului muzical. Repertoriul de audiție și interpretare vocal-corală din clasa I – IV-a. Cântecul didactic și exercițiile vocale și rirmice. Metodologia educației muzicale. Concepția și conținutul educației muzicale în clasele I-IV. Metodologia formelor de inițiere muzicală: Audiția</i></p>

muzicii, interpretarea muzicală, creația muzicală elementară, reflexiunea. Activitatea muzical-ritmică. Jocul muzical. Executarea la instrumente muzicale pentru copii. Proiectarea didactică la educația muzicală: concept, formă și conținut. Principiul creativității în proiectarea didactică. Problema, specificul și metodologia evaluării la Educația Muzicală. Activitatea și educația muzicală extracurriculară în ciclul învățământului primar. Elemente de management cultural în activitatea claselor primare.

Strategii de predare-învățare:

Prelegerea, seminarul, demonstrația didactică, exercițiul, interpretarea muzical-artistică, improvizația, audiții comentate, partitura ascultătorului, conversația, ascultare activă, problematizarea, învățarea prin descoperire, expunerea sistematică, proiectul, referatul, eseu structurat, discuția dirijată, observația, memorare prin repetiție, aprecierea artistică și valorică.

Strategii de evaluare:

Evaluare curentă: teste de cunoștințe în domeniul citit-scrisului muzical, probe practice de improvizație ritmică/melodică elementară, elaborare de proiect didactic, mini-referat despre creația unui compozitor din literatura muzicală națională/universală, test de audiție în baza repertoriului școlar, probă practică de manifestare a culturii muzicale de interpretare vocal-corală în baza repertoriului de cântece din manualele școlare.

Evaluare finală:

Examen:

Studentii prezintă portofoliului disciplinei de Educație muzicală (care include o listă de materiale confecționate, elaborate, realizate de student utile pentru practica pedagogică ulterioară). Realizează un test auditiv în baza repertoriului muzical de audiție. Realizează în scris un test de cunoștințe.

Bibliografie

Obligatorie:

1. Croitoru S., Gagim I. Educație muzicală. Manual pentru clasa a 4-a. Chișinău: Știința, 2013.
2. Gagim I. Știința și arta educației artistice. Ed. a II., Chișinău, 2004. 221 p.
3. Kabalevsky D. Cultivarea cugetului și sufletului. Chișinău, 1987. p.
4. Morari M. Notarea – componentă a evaluării pedagogice. Universitatea Pedagogică de Stat „Ion Creangă” din Chișinău la 60 de ani: Conferința Științifică Jubiliară , 10-11 octombrie 2000, Chișinău, 2000, pag. 38 – 42

Opțională:

5. Morari M. Aprecierea didactică. Problemele educației în optica tinerilor cercetători: Culegere de articole ale doctoranzilor // Institutul de Științe ale Educației. – Chișinău: Centrul Informatizare și Editare al Inst. De Șt. Ale Educației, 2002, pag. 90 – 94.
6. Morari M. Conceptul de cultură muzicală în context curricular. Didactica Pro, № 3 (25), Chișinău, 2004, pag. 25 – 28
7. Morari M. Cultura muzicală ca finalitate a Educației muzicale. Standarde, conținuturi și tehnologii moderne în Educația muzicală: Materialele simpozionului științific internațional Bălți, 26 mai, 2004. – Presa universitară bălțeană, Bălți, 2004, pag. 65 - 68
8. Morari M. Dicționar de forme și genuri muzicale. Editura Epigraf, Chișinău, 1998. – 188.
9. Morari M. Educația muzicală. Ghid de implementare a curriculumului modernizat pentru învățământul primar/gimnazial. Ch.: Lyceum, 2011. 42 p.

Titular de curs _____ conf. univ., dr., Marina MORARI

Fișa unității de curs DIDACTICA ISTORIEI

Codul cursului în programul de studii: S1.05.O.141
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Drept și Științe sociale /Științe socioumane și asistența socială
Număr de credite: 3 credite ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul V
Titular de curs: Lidia PĂDUREAC, dr. conf. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Didactica istoriei, fiind un curs universitar interdisciplinar, oferă viitorilor specialiști:</p> <ul style="list-style-type: none"> - concepte teoretice și sinteze vizînd specificul metodelor și tehnicilor didactice la orele de istorie în clasa a IV; - posibilitatea identificării și analizei celor mai eficiente exerciții, metode și tehnici care vor ajuta elevii să se orienteze în timpul și spațiul istoric. Disciplina Istoria este inclusă în curriculumul școlar pentru clasa a IV, astfel studenții de la specialitatea Pedagogie în învățămînt primar trebuie să poată identifica metodele și tehnicile didactice potrivite pentru a ajuta elevii să-și dezvolte competențele specifice la orele de istorie.
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățămîntul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățămîntul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățămîntul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să identifice bazele metodologice ale didacticii istoriei; - să compare diverse tipuri de metode și tehnici didactice utilizate la orele de istorie; - să argumenteze rolul metodelor interactive la orele de istorie; - să coreleze iscusit conținutul tematic și metodele, tehnicile, strategiile didactice; - să explice conținutul metodelor și tehnicilor didactice utilizate la orele de istorie; - să elaboreze scheme tematice și tipuri de exerciții pentru orele de istorie; - să formuleze discursuri tematice argumentate.
<p>Pre-rechizite:</p> <p>Pentru a se înscrie la acest curs studenții trebuie să finalizeze cu succes următoarele unități de curs „Pedagogia. Practica de inițiere”, Didactica generală, să dețină competențe/capacități privind studierea surselor bibliografice; organizarea informației în comunicări; capacitatea de analiză, comparare, generalizare a informației; să manifeste atitudine pozitivă față de profesia aleasă.</p>
<p>Teme de bază: Bazele metodologice ale didacticii istoriei. Sistemul de competențe și operaționalizarea obiectivelor la orele de istorie. Tipurile de lecții. Tehnici didactice la orele de</p>

istorie. Elaborarea și realizarea exercițiilor. Tipurile de exerciții. Metodele grafice la orele de istorie. Lucrul cu manualul, explicația. Dezvoltarea gândirii critice la orele de istorie. Promovarea valorilor naționale la orele de istorie. Portofoliul elevului la orele de istorie. Lucrul cu sursele și izvoarele istorice. Lucrul cu harta la orele de istorie. Ghidarea lucrului independent. Tipurile de activități extra-curriculare. Principii și tehnici de elaborare a testelor pentru evaluarea curentă și finală.

Strategii de predare-învățare: prelegerea - discuție, seminarul, explicația, dezbateră, modelarea didactică, studiul de caz, studiul documentelor și al bibliografiei, prezentări în Power Point; înregistrări educative video și audio, consultații; diverse forme de lucru: frontal, în grup, în perechi, individual etc.

Strategii de evaluare: prezentări orale și în format electronic, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, studiul de caz, test de evaluare dinamică, model de proiect didactic la istorie, test de evaluare finală.

Bibliografie

Obligatorie:

1. Albușescu, I., Albușescu, M., *Predarea și învățarea disciplinelor socio-umane*, Iași, Ed. Polirom, 2000
2. Dinulescu, Constanțiu, *Didactica istoriei*, Craiova, Ed. Universitaria, 2007
3. Roită, Alice Ionela, *Didactica istoriei*, Pitești, Ed. Paralela 45, 2012.

Opțională:

1. Doțu, A, *Fișe tematice la orele de istorie*, Iași, Ed. Prim, 2008
2. Ardelean, Aurel, Mândruț Octavian, *Didactica formării competențelor*, Arad, Ed. Vasile Goldiș, 2012
3. Cerbușcă, P., *Manualul școlar din perspectiva formării competențelor/ Predarea istoriei. Îndrumar metodic pentru profesori*, Chișinău, 2010

Titular de curs _____ conf. univ., dr., Lidia PĂDUREAC

Fișa unității de curs TEHNICI DE EXPRIMARE ÎN SCRIS ÎN LIMBA ENGLEZĂ

Codul cursului în programul de studii: S2.05. A.242
Domeniul științific la care se referă cursul: 14 Științe ale educației
Facultatea/catedra responsabilă de curs: Facultatea de Litere, Catedra Filologie engleză și germană
Număr de credite: 5 ECTS
Anul și semestrul în care se predă cursul: Anul III, Semestrul 5
Titular de curs: Natalia BANARU, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii Acest curs se axează pe consolidarea regulilor de bază a comunicării în scris la nivelul B2 de cunoaștere a limbii, inclusiv structura propoziției, punctuație, acordarea subiectului cu verbul, structura și tipurile paragrafului, tipuri de eseie, editare și auto-corectare. Prin intermediul diferitor tipuri de exerciții studentul va antrena abilitățile de scriere, precum și tipurile de comunicare în scris. La sfârșitul cursului studentul va fi capabil să redea în scris mesaje, diferite tipuri de paragrafe/ eseie, rapoarte, să alcătuiască un text coerent, să utilizeze vocabularul asimilat și să utilizeze corect structurile gramaticale însușite pe parcurs, exprimându-și viziunile și opiniile.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului: Studentul va:</p> <ul style="list-style-type: none"> - justifica ordinea cuvintelor într-un enunț; - acorda subiectul cu predicatul; - scrie diferite tipuri de paragrafe ; - scrie o scrisoare amicală, eseu, expunere, raport, etc. - utiliza diferite tehnici și mecanisme pentru ași exprima opiniile și gândurile.
<p>Pre-rechizite: Se recomandă ca studenții să dețină nivelul de competență lingvistică al limbii engleze B1, pentru a facilita înțelegerea și abordarea tematicii cursului. Studenții își vor consolida astfel baza cunoștințelor de limbă engleză și abilitățile de comunicare scrisă în contexte specifice.</p>
<p>Teme de bază: Mechanics: Writing process: pre writing, drafting, revising; Style (voice, point of view, the use of dialogue, etc.); Academic skills (summarizing, interpreting graphics, references). Grammar: The sentence and its parts; Capitalization and punctuation; Making subjects and verbs agree; Clause and sentence structure; Using nouns, pronouns, verbs, modifiers, etc. Types of writing: Personal and expressive writing; Observation and description; Report; Analysis and synthesis; Persuasion; Narrative and literary writing.</p>
<p>Strategii de predare-învățare: explicația, simularea de situații, ateliere de lucru, problematizarea, joc de rol, lucrul în perechi, snow-ball. Fiecare temă este pregătită și prezentată individual sau/și pe grupe de 2-3 studenți student, sesiune interactivă (cu întrebări, situații-problemă exerciții lexicale), eseie, expuneri,</p>

concluzii, aprecieri evaluative.

Strategii de evaluare:

evaluare continuă prin probe scrise (scrisori, paragrafe, eseie) ;

evaluare sumativă prin probe scrise;

Evaluarea finală: examen scris.

Bibliografie

Obligatorie:

1. Cole Tom. Grammar-Writing Connections. Mastering Structure for Improved Writing. – University-of Michigan Press. – 200p.
2. Blau Sheridan. The writer's craft. Idea to expression. – New York: McDougal, Littell & Company Evanston . 1992.- 872 p.

Opțională:

3. A. Bantoș Dictionar Englez- Român. București. 1990
4. A. Bantoș Dictionar Român- Englez. București. 1990
5. Oxford Learner's Advanced Dictionary of Current English. Oxford University Press. 1990
6. The New International Webster Standard Thesaurus. Trident Reference Publishing 2006 Edition

Titular de curs _____ lect. univ., Natalia BANARU

Fișa unității de curs AUDIERE ȘI CONVERSAȚIE ÎN LIMBA ENGLEZĂ

Codul cursului în programul de studii: S2.05. A.243
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formare a profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/ Catedra Filologie engleză și germană
Număr de credite: 5 ECTS
Anul și semestrul în care se predă cursul: Anul III, Semestrul V
Titular de curs: Natalia BANARU, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>de audiere și conversație</i> are ca scop familiarizarea studentului cu normele de bază de comunicare orală în limba engleză, formarea competențelor comunicative, cuprinzând o varietate de teme și conținuturi, facilitând însușirea mai rapidă a limbii studiate. Cursul dat pune accent pe aptitudinea de a asculta, a înțelege, a formula ideile și a le pronunța într-un mod comprehensibil. La sfârșitul cursului studentul va fi în stare să relateze un eveniment care a avut loc, să-și expună opinia proprie, să redea succint un mesaj, să alcătuiască un text coerent, să folosească formulele sociale de comunicare, să facă o propunere, să ofere informații personale sau să le ceară, să utilizeze vocabularul asimilat în situații care apar în viața de zi cu zi și să utilizeze corect structurile gramaticale însușite pe parcurs.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Studentul va:</p> <ul style="list-style-type: none"> - articula corect discursul produs, conform regulilor de pronunție și intonație a limbii engleze; - utiliza corect structurile gramaticale și lexicale conform pentru a întreține un dialog sau un mini discurs; - relata un eveniment care a avut loc print-un text coerent, expunând opinia proprie, redând succint mesajul; - folosi formule sociale de comunicare pentru a face o propunere, va oferi informații personale sau le va cere.
<p>Pre-rechizite:</p> <p>Se recomandă ca studenții să dețină nivelul de competență lingvistică al limbii engleze B1, pentru a facilita înțelegerea și abordarea tematicii cursului. Studenții își vor consolida astfel baza cunoștințelor de limbă engleză și abilitățile de comunicare orală în contexte specifice.</p>
<p>Teme de bază:</p> <p>First impressions; Getting around. Journeys; Dinner date; Coincidences; The office. Ordering office Supplies over the phone; Life Changes; Breaking news.</p>
<p>Strategii de predare-învățare:</p> <p>Audierea, traducerea, expunerea, explicația, simularea de situații, ateliere de lucru, problematizarea, joc de rol, lucrul în perechi, snow-ball. Fiecare temă este pregătită și prezentată</p>

individual sau/și pe grupe de 2-3 studenți studenți, sesiune interactivă (cu întrebări, situații-problemă exerciții lexicale), expuneri, concluzii, aprecieri evaluative.

Strategii de evaluare:

evaluare continuă prin probe scrise și orale;
evaluare sumativă prin probe scrise;
evaluarea finală: examen scris.

Bibliografie

Obligatorie:

1. Ker Philip, Jones Ceri. Straightforward. Intermediate, Student's Book. MACMILLAN, 2003.
2. Ker Philip, Jones Ceri. Straightforward. Intermediate, Work Book. MACMILLAN, 2003

Opțională:

3. A. Bantoș Dictionar Englez- Român. București. 1990
4. A. Bantoș Dictionar Român- Englez. București. 1990
5. Oxford Learner's Advanced Dictionary of Current English. Oxford University Press. 1990
6. The New International Webster Standard Thesaurus. Trident Reference Publishing 2006 Edition

Titular de curs _____ lect. univ., Natalia BANARU

Fișa unității de curs/modulului **TEHNOLOGII EDUCAȚIONALE MODERNE**

Codul cursului în programul de studii: F.06.O.044
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale Educației
Număr de credite: 5 ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul VI
Titular de curs: Maria PERETEATCU, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul nominalizat ” Tehnologii educaționale moderne ” acoperă cadrul epistemologic, teoretic, proiectiv, didactic în formarea inițială a cadrelor didactice privitor la strategiile educaționale. Expunerea viziunilor privind evoluția și derivatele noțiunilor, analiza, interpretarea și aplicarea diversității strategiilor oferite de curriculumul disciplinar al cursului vor asigura formarea competențelor de cunoaștere/aplicare/integrare a viitorilor pedagogi cu vaste valențe metodologice. Elaborarea, proiectarea și aplicarea tehnologiilor educaționale tradiționale și moderne, participative și interactive vor deschide noi posibilități pentru studenții pedagogi de anticipare și dirijare a procesului educațional.</p>
<p>Competențe dezvoltate în cadrul cursului: CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului: Cunoștințe:</p> <ul style="list-style-type: none"> - Să descrie locul, rolul și importanța tehnologiilor educaționale moderne în sistemul educațional preuniversitar; - să compare strategiile didactice interactive cu strategiile didactice tradiționale; - să identifice valențe formative și limite ale tehnologiilor educaționale moderne; - să argumenteze rolul tehnologiilor educaționale moderne în eficientizarea procesului de predare-învățare; <p>Abilitați:</p> <ul style="list-style-type: none"> - să realizeze activități educative conform tehnologiilor educaționale moderne elaborate; - să elaboreze taxonomii de strategii didactice; - să argumenteze principiile de elaborare a strategiilor diferențiate și individualizate; - să proiecteze tehnologiilor educaționale moderne în organizarea lecțiilor la diverse discipline școlare în clasele primare;
<p>Pre-rechizite: Pentru a se înscrie la cursul „Tehnologii didactice moderne” studentul trebuie să aibă la îndemână cunoștințe dobândite în cadrul cursurilor: Psihologia, Practica de inițiere, Pedagogia. Practica de inițiere, Didactica generală, Evaluarea în învățământ, Cercetarea pedagogică.</p>
Teme de bază:

<p>Repere teoretice și conceptuale ale tehnologiilor educaționale moderne. Fundamente ale educației și instruirii orientate după necesitățile copilului. Mediu de învățare ca factor educațional. Componente eficiente ale unui program orientat după necesitățile copilului</p> <p>Rolurile cadrului didactic în clasă orientate după necesitățile copilului. Predarea individualizată și diferențiată. Metode interactive de lucru aplicabile procesului educațional din grădinișor/școală. Specificul parteneriatului școlii, grădiniței cu familia și comunitatea într-un program centrat pe copil</p> <p>Predarea / învățarea integrate</p> <p>Proiectarea mediului educațional. Rolurile pedagogului în clasă orientată după necesitățile copilului</p> <p>Strategii de implementare a programului la citire și scriere. Metode interactive de lucru aplicabile procesului educațional din grădinișor/școală. Metode de predare-învățare. Evaluarea psihopedagogică a dezvoltării copilului. Specificul evaluării pedagogice în grădiniță și școala primară. Specificul parteneriatului școlii, grădiniței cu familia și comunitatea într-un program centrat pe copil. Predarea / învățarea integrate. Promovarea creativității în programul educațional Pas cu Pas</p> <p>Componente eficiente ale unui program orientat după necesitățile copilului</p>
<p>Strategii de predare-învățare: Curs: prelegere-expunere, dezbateri, sinteza cunoștințelor, descrierea, explicația, prelegerea cu demonstrații, PPT, prelegeri introductive.</p> <p>Seminar: conversația euristică, dezbateri, dialogul, conversații introductive, conversații de fixare și consolidare a cunoștințelor, conversații de sistematizare și sinteză, conversații de aplicare, demonstrația la tablă, utilizarea modelelor, utilizarea întrebărilor-problemă, problemelor și situațiilor-problemă, studiul de caz, studiul individual, exercițiul.</p>
<p>Strategii de evaluare:</p> <p>Probe orale, probe scrise, teste</p>
<p>Bibliografie: Obligatorie:</p> <ol style="list-style-type: none"> 1. Bocoș M. Instruire interactivă. Repere pentru reflecție și acțiune. Editura Presa Universitară Clujeană, Cluj-Napoca, 2002. 2. Breben, S., Gongea, E., Ruiu, G., Fulga, M., Metode interactive de grup - ghid metodic, Ed. Arves, 2002 3. Burkhe, Walsh, Kate. Crearea claselor orientate după necesitățile copiilor de 8, 9 10 ani. Chișinău, 1999. 4. Burkhe, Walsh, Kate. Predarea orientată spre necesitățile copilului. Vârsta 6-7 ani, Ch., 1999. <p>Opțională:</p> <ol style="list-style-type: none"> 1. Cristea S., Creativitatea pedagogică, // Revista Didactica Pro, nr. 1 (53), februarie, 2009, p.56 2. 1001 de idei pentru o educație timpurie de calitate. Ghid pentru educatori. Ch.: 2010 3. Bîrbădeanu – Revenco A, Cultivarea gândirii prin metode participative de învățământ, // Revista Didactica Pro, nr. 5-6 (27-28), decembrie, 2004, p.109. 4. Bologan V. Interogarea multiprocesuală – o tehnică eficientă de predare a textului epic, // Revista Didactica Pro, nr. 1-2 (41-42), aprilie, 2007. 5. Cartaleanu Tatiana, Cinquain, // Revista Didactica Pro, nr. 1 (5), februarie, 2001, p.55 <p>Surse Internet:</p> <ol style="list-style-type: none"> 1. www.didactic.ro 2. www.pascupas.md 3. www.prodidactica.md 4. www.waldorf.md

Titular de curs _____ conf. univ., dr., Maria PERETEATCU

Fișa unității de curs ANALIZA LEXICO- GRAMATICALĂ A TEXTULUI ENGLEZ

Codul cursului în programul de studii: F.06.O.045
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/ Catedra de filologie engleză și germană
Număr de credite: 6 ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul VI
Titular de curs: Angela CĂLĂRAȘ, lect. univ.
Descriere succintă a corelării / integrării cursului cu / în programul de studii: Cursul <i>Analiza lexico- gramaticală a textului englez</i> oferă studenților ore teoretice care îi familiarizează cu regulile de formare a unităților lexicale, regulile gramaticale, normele stilistice, latura semantică a cuvintelor, și ore practice în care se dezvoltă competența comunicativă și cele patru abilități. Acest curs, de asemenea, are drept scop de a-i familiariza pe studenți cu componentele esențiale ale textului artistic pentru a le dezvolta abilitățile de înțelegere și interpretare a textului literar. În cadrul cursului vor fi formulate niște repere pentru a facilita analiza și sinteza conținutului operei literare, de decodare corectă a mesajului și de dezvoltare a competențelor lingvistice și comunicative ale studenților. Pe parcursul cursului studenții vor lucra atât individual cât și în echipe la elaborarea proiectelor ce țin de lexicologia limbii engleze. Studenții urmează să facă prezentări în rezultatul cercetărilor făcute. Pentru o activitate mai efektivă a studenților lor li se vor propune materialele necesare și consultații.
Competențe dezvoltate în cadrul cursului : CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
Finalități de studii realizate la finele cursului: La finele cursului studentul va fi capabil: <ul style="list-style-type: none">- să interpreteze și să argumenteze fenomenele lingvistice în diverse situații de exprimare scrisă și verbală;- să posede cunoștințe despre nivelele- fonologic, morfologic, sintactic și lexical al disciplinei;- să analizeze și să compare modalitățile de îmbogățire a volumului lexical cu accent deosebit pe fenomenul derivării, compunerii și trunchierii în limba engleză;- să cunoască structura semantică a cuvântului în limba engleză;- să aplice vocabularul activ atât în vorbirea dialogată, cât și în dezbateri și discuții tematice;- să demonstreze cunoașterea aspectelor corespunzătoare legate de gramatica, lexicul și ortografia limbii engleze;
Pre-rechizite: cunoașterea limbii engleze, posedarea și utilizarea corectă a lexicului și gramaticii limbii engleze la nivel înalt ce ar facilita însușirea materialului propus în cadrul cursului <i>Analiza lexico- gramaticală a textului englez</i>
Teme de bază. General Considerations about the Structure of English. The Morphological Structure of the English Words. The Word and Word Groups. Phraseological Units. Morphemic Analysis and

Word-Formation Analysis. Lexical Syntagmatics. Dynamics of the English language. The Meaning, Types of Meaning. Changes of Meaning. English Variants. Funcional Styles of English: Literary, Neutral and Colloquial Vocabulary.

Strategii de predare-învățare: activități didactice bazate pe învățarea prin cooperare; învățare interactivă; învățare autonomă.

Strategii de evaluare:

evaluări formative: teste, proiecte, ese

evaluare sumativă : examen

Bibliografie

Obligatorie:

1. Arnold I. The English Word. Moscow: High School, 1986
2. Oxenden C. et al. New English File (Intermediate Student's book). Cambridge: Cambridge University Press, 2008.
3. Puiu R. et al. Advance in English. Bălți: Univ. A.Russo, 2008.

Opțională:

1. Bantaș A. English for Advanced Students. Iași: Polirom, 1993.
2. Ignatiuc I. et al. Read and Learn (selectie, prezentare, comentarii în exerciții) Chișinău: Editura ARC, 2009.
3. Ilzish, B., „The Structure of Modern English”, Moscow, 1990
4. Tataru C. Notes in Modern English Lexicology. Iași: Polirom, 2002

Titular de curs _____ lect. univ., Angela CĂLĂRAȘ

Fișa unității de curs DIDACTICA MATEMATICII

Codul cursului în programul de studii: S1.06.O.146
Domeniul științific la care se referă cursul: Știință ale educație
Facultatea/Catedra responsabilă de curs: Științe Reale, Economice și ale Mediului/ Catedra de Matematică și informatică
Număr de credite: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul VI
Titular de curs: Liubov ZASTÎNCEANU, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Formarea inițială a profesorilor de clasele primare presupune, indiscutabil, pregătirea viitorilor profesori pentru predarea disciplinelor fundamentale în treapta primară, una dintre care este matematica. Studenții acestei specialități sînt pregătiți la etapa inițială prin cursurile de pedagogie și psihologie, bazele cursului elementar de matematică. După studierea cursului studenții vor fi pregătiți pentru proiectarea și realizarea procesului educațional la matematică în ciclul primar.
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățămîntul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățămîntul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățămîntul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici</p>
<p>Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - Să descrie structura, conținutul și logica cursului primar de matematică; - Să aplice principiile didactice fundamentale și reperatele metodologice studiate pentru proiectarea procesului educațional la matematică în treapta primară; - Să elaboreze aplicații pentru diferite secvențe de activitate caracteristice procesului educațional la matematică: formarea deprinderilor de calcul, rezolvarea problemelor textuale de matematică, utilizarea diferitor metode metodelor didactice; - Să elaboreze proiecte didactice pentru diferite tipuri de lecții de matematică cu argumentarea tipului și structurii alese; - Să implementeze parțial sau integral proiecte didactice pentru diferite tipuri de lecții de matematică la treapta primară în situații modelate.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - Utilizarea conștientă a conceptelor psihologiei generale: senzație, atenție, percepție, memorie, gândire, motivare, particularități de vîrstă; - Delimitarea și utilizarea conștientă a conceptelor pedagogiei generale: proces educațional, învățarea școlară, teoriile învățării, forme de organizare a procesului de învățămînt, metode didactice, evaluarea în învățămînt, finalitățile educaționale; - Identificarea conceptelor cursului elementar de matematică și posedarea priceperilor

și deprinderilor aferente acestor concepte: efectuarea calculelor în N și Q_+ , cu argumentări în baza teoriei mulțimilor; rezolvarea problemelor textuale prin metode aritmetice; efectuarea măsurărilor etc.;

- Posedarea deprinderilor de lucru cu MS OFFICE: elaborare de documente WORD, prezentări Power Point etc.

Teme de bază: Concepția didactică a cursului școlar/primar de matematică.

Conținutul, scopul și finalitățile predării matematicii în clasele primare. Formarea competențelor specifice studierii matematicii în ciclul primar. Proiectarea activității didactice la matematică în clasele primare. Metodologia studierii numerelor naturale în ciclul primar. Formarea deprinderilor de calcul. Formarea competenței de rezolvare a problemelor în ciclul primar. Specificul studierii problemelor simple, problemelor compuse și problemelor tip. Metodologia studierii mărimilor, elementelor de algebră, elementelor de geometrie în treapta primară.

Strategii de predare-învățare: prelegeri interactive, instruire asistată de calculator (inclusiv pe platforma de învățare), instruire problematizată, simulare didactică.

Strategii de evaluare: teste sumative clasice, teste asistate de calculator, portofoliu de succes, proiect creativ, teză de an (proiect de curs)

Bibliografie

Obligatorie:

1. *Standarde de învățare eficientă*, aprobat de Ministerul Educației în anul 2012, sursa electronică www.edu.gov.md
2. *Curriculum - ul modernizat pentru ciclul primar*, aprobat de Ministerul Educației în anul 2010, sursa electronică www.edu.gov.md
3. NEACȘU, I., *Metodica predării matematicii la clasele I-IV*. Editura Didactică și Pedagogică, București, 1988.
4. ROȘU, M., *Didactica matematicii în învățământul primar*, Ministerul Educației și Cercetării (România), Proiectul pentru Învățământul Rural, 2006.

Opțională:

1. NEAGU, M., MOCANU, M., *Metodica predării matematicii în ciclul primar*, Iași, Ed. Polirom, 2007;
2. ДЕМИДОВА, Т.Е., ЧИЖЕВСКАЯ, Л.Е. *Методика обучения математике в начальных классах*, Брянск, 2001;
3. PURCARU, M., *Metodica activităților matematice și a aritmeticii pentru institutori /profesori din învățământul primar și preșcolar* – Editura Universității Transilvania, Brașov 2008;

Titular de curs _____ conf. univ., dr., Liubov ZASTÎNCEANU

Fișa unității de curs DIDACTICA ȘTIINȚELOR

Codul cursului în programul de studii: S1.06.O.147
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/ Catedra de științe ale educației
Număr de credite: 5 credite ECTS
Anul și semestrul în care se predă cursul: anul III, sem. VI
Titular de curs: Lora CIOBANU, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>Metodica predării obiectului Științe în clasele primare</i> este o disciplină de specialitate care studiază posibilitățile utilizării, de către studenți, a cunoștințelor elementare din toate domeniile științelor despre natură și om cunoașterea unui sistem de metode și procedee specifice predării – învățării – evaluării conținuturilor la Științe; a formelor de lucru tradiționale și inovative necesare pentru eficientizarea procesului de studiere de către elevii claselor primare a obiectului Științe. Cursul vizat asigură interdisciplinaritatea prin faptul are la bază metode de formare a comportamentului ecologic propuse de <i>teoria educației și știința ecologică</i>; noțiuni elementare din domeniul științelor despre natură și om selectate din <i>fizică, biologie, psihologie, astronomie, pedagogie, sociologie, geografie</i> etc.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate r-culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Să cunoască:</p> <ul style="list-style-type: none"> - conținuturile curriculare la Științe pentru clasele a II-a, a III-a, a IV-a; - specificul studierii științelor în programe educaționale tradiționale și alternative (Step by Step); - Să elaboreze planul cercului la științe. - Să proiecteze diverse forme ale lucrului în afară de clasă la Științe (individuale, în grup, colectiv); - Să alcătuiască ierbare tematice și ecologice.
<p>Pre-rechizite:</p> <p>Pentru a studia acest curs studenții trebuie să posede:</p> <p>Cunoștințe (să cunoască):</p> <ul style="list-style-type: none"> - metode general-pedagogice care pot fi utilizate în cadrul procesului pedagogic de predare-învățare; - principii de organizare a elevilor în cadrul lecțiilor și în cadrul activităților extra-curriculare;

<p>- exigențe didactice vis-a-vis de evaluarea rezultatelor elevilor la învățatură.</p> <p>Capacități:</p> <p>- să elaboreze obiective operaționale în baza sub-competențelor curriculare;</p> <p>- să selecteze conținuturi adecvate (optime) în raport cu obiectivele operaționale;</p> <p>să aplice diverse tehnici la confecționarea materialelor didactice.</p>
<p>Teme de bază:</p> <p>prelegeri:</p> <p><i>Caracteristica generală a Metodicii predării obiectului Științe:</i> concepte, bazele metodologice, metodele de cercetare și perfecționare a MPOȘ. Impactul mijloacelor didactice asupra procesului de studiere a științelor: ungherașul de studiere a ținutului natal, terenul geografic, ungherașul de studiere a naturii. <i>Metode intuitive de studiere a științelor:</i> observarea, experiențele elementare, demonstrarea, modelarea, studiul de caz. Metode practice de studiere a științelor: jocul didactic, simularea, lucrul cu manualul și textul. Metode verbale expositive - euristice de studiere a științelor: conversația, expunerea, explicarea noțiunilor. Metode de lucru în grup în procesul de studiere a științelor: problematizarea, descoperirea, brainstormingul (asaltul de idei). <i>Lecția - formă de bază în procesul de studiere a științelor:</i> structura lecțiilor, proiectarea didactică, evaluarea rezultatelor la lecțiile de Științe. Excursia - formă de studiere a naturii: rolul și locul excursiilor în predarea – învățarea Științelor, metodică efectuării excursiilor. <i>Specificul studierii științelor în programul educațional Step by step (Pas cu pas):</i> Step by Step – un program educațional alternativ raliat la curriculum național, predarea tematică a disciplinei Științe. Lucrul extracurricular la obiectul științe: valoarea didactică a lucrului extracurricular în procesul de studiere a naturii, formele lucrului extracurricular la obiectul Științe. Educația ecologică – componentă a „noilor educații”: problematica, obiectivele, modalități de realizare a educației ecologice</p>
<p>Strategii de predare-învățare:</p> <p><i>Forme:</i> prelegere, seminar, laborator, atelier de lucru, practica de inițiere, conferință de presă, TVC, consultație.</p> <p><i>Metode:</i> jocul profesional/simularea, conversația euristică, dezbateră, asaltul de idei, problematizarea, portofoliul, proiectul individual și de grup, studiul documentelor curriculare, demonstrarea, explicarea.</p>
<p>Strategii de evaluare:</p> <p><i>evaluare continuă:</i> <u>scrisă</u> (extemporal, lucrare de control, elaborarea hărților conceptuale, rezolvare de teste, elaborarea proiectelor didactice anuale și curente); <u>practică</u> (simularea diferitor tipuri de lecții la obiectul Științe la teme concrete, elaborarea portofoliului); <u>orală</u></p>
<p>Bibliografie:</p> <p>Obligatorie:</p> <p>1. Ciascai L. Didactica științelor naturii. Cluj-Napoca: Casa Cărții de Știință, 2006.</p> <p>3. Ciobanu L. Metodica predării obiectului Științe în clasele primare. Bălți: Tip. din Bălți, 2014,</p> <p>Opțională:</p> <p>1. Concepția politicii de mediu a Republicii Moldova nr.605 din 02.11.2001// Monitorul Oficial nr.009 din 15.01.2002, art.20.</p> <p>2. Ciobanu L. Aspecte metodologice de studiere a conținuturilor curriculare la științe prin intermediul excursiilor didactice Bălți, 2011, p. 46-48, 0,25 c.a., ISBN 978-9975-4278-0-7.</p>

Titular de curs _____ conf. univ., dr., Lora CIOBANU

Fișa unității de curs LITERATURA PENTRU COPII

Codul cursului în programul de studii: S1.06.O.148
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educația și formarea profesorilor
Facultatea/Catedra responsabilă de curs: Facultatea de Litere/Literatura română și universală
Număr de credite: 3 credite ECTS
Anul și semestrul în care se predă cursul: anul III, semestrul VI
Titular de curs: Diana VRABIE, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul dat asigură următoarele: Cunoașterea interferențelor noțiunilor legate de literatura pentru copii cu cele psihologice, pedagogice și metodice. Cunoașterea particularităților, temelor și motivelor specifice literaturii pentru copii. Înțelegerea funcțiilor literaturii pentru copii. Interpretarea textelor literare în conformitate cu particularitățile de vârstă ale copiilor; Construirea unui demers metodologic valorificat la orele de citire, lectură, dezvoltarea vorbirii sau compunere, pentru cultivarea gustului estetic, discernământului critic, în virtutea căruia să emită judecăți de valoare;</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului: La finalizarea cursului, studenții vor fi capabili: - să racordeze cunoștințele de literatură române și a ethosului pedagogic cu exigențele reformei curriculare la nivelul învățământului primar; - să utilizeze corect și adecvat cunoștințele de literatură română în scopul dezvoltării capacității de receptare a mesajului oral și al dezvoltării capacității de exprimare orală la școlarul mic; - să stimuleze comportamentul comunicațional în clasă și capacitățile intelectuale, creative ale elevilor.</p>
<p>Pre-rechizite: Pentru a se înscrie la acest curs studenții trebuie să finalizeze cu succes următoarele unități de curs „Inițiere în cariera pedagogică”. „Pedagogia. Practica de inițiere”. „Tehnologii informaționale”. „Psihologia. Practica de inițiere”. „Didactica generală”.</p>
<p>Teme de bază: Definierea conceptului de literatură pentru copii. Specificul creației populare pentru copii. Poezia lirică pentru copii. Creația epică în versuri. Creația epică în proză. Dramaturgia pentru copii. Literatura de evocare a trecutului istoric. Copilăria și imaginea ei în literatură. Literatura de aventuri. Literatura științifico-fantastică Literatura de informare științifică.</p>
<p>Strategii de predare-învățare: Prelegerea, explicația, dezbateră, studiul de caz,</p>

problematizarea, simularea de situații, metode de dezvoltare a gândirii critice.

Strategii de evaluare: probe orale și scrise, jurnalul reflexiv, referate, proiecte de cercetare, hărți conceptuale, chestionare de autoevaluare și evaluare reciprocă, turul galeriei, Metoda R.A.I., eseuri, etc.

Bibliografie

Obligatorie:

1. COSTEA, OCTAVIA (și colaboratorii), *Literatura pentru copii*, Manual pentru clasa a XII-a, școli normale, București, Editura Didactică și Pedagogică, 1994.
2. GOIA, VISTIAN, *Literatura pentru copii și tineret (pentru institutori, învățători și educatoare)*, Cluj-Napoca, Editura Dacia, 2003.
3. RAȚIU, IULIU, *O istorie a literaturii pentru copii*, București, Editura Biblioteca Bucureștilor, 2003.

Opțională:

4. STOICA, CORNELIA, VASILESCU, EUGENIA, *Literatura pentru copii*, Manual pentru clasa a XII-a, școli normale, București, Editura Didactică și Pedagogică, 1995.
5. VRABIE, DIANA, *Literatura pentru copii*, Chișinău, Integritas, 2009.
6. VRABIE, DIANA, *Dicționar selectiv de scriitori de literatura română pentru copii și adolescenți*, Chișinău, Integritas, 2011.

Titular de curs _____ conf. univ., dr., Diana VRABIE

Fișa unității de curs/modulului DIDACTICA EDUCAȚIEI FIZICE

Codul cursului on programul de studii: S1.06.O.149
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite: 4 credite ECTS
Anul și semestrul on care se predă cursul: anul III, sem. VI
Titular de curs: Aliona BRÎȚCHI, asist. univ.
<p>Descrierea succintă a conținutului/integrării cursului cu/on programul de studii</p> <p>Cursul <i>Didactica educației fizice</i> este destinat studenților care se pregătesc să devină cadre didactice calificate, caracterizat prin pregătirea multilaterală cu cunoștințe teoretico-metodice și practico-aplicative necesare pentru activitatea profesională on instituțiile școlare primare. Însușirea acestei discipline va contribui la formarea unor cunoștințe pedagogice speciale ce vor duce la cunoașterea principiilor și metodelor de desfășurare a lecțiilor de educație fizică on clasele primare, stimularea gândirii creatoare a studenților etc. Toate acestea on ansamblu vor permite viitorului cadru didactic să combine educația fizică cu celelalte laturi ale educației generale, să generalizeze experiența onvrșitorilor novatori, să elaboreze noi cri de perfecționare fizică a copiilor de vârstă școlară mică și să popularizeze educația fizică on masele largi ale generației și creșterea. Totodată studenții vor studia conținutul curricular la disciplina Educație fizică, principiile și metodele educației fizice on școala primară, precum și metodele de evaluare a reușitei școlare.</p>
<p>Competențe dezvoltate on cadrul cursului:</p> <p>CT1. Aplicarea principiilor, normelor și valorilor etice profesionale în cadrul propriei strategii de muncă.</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitar-culturale.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - să recunoască subiectele generale ale Didacticii educației fizice ca obiect de studiu; - să definească noțiunile principale ale sistemului educațional on cadrul orelor de educație fizică; - să distingă și să diferențieze principiile de activitate didactică a educației fizice on cadrul procesului de instruire on clasele primare; - să identifice conceptul și specificul predării disciplinei Educație fizică on clasele primare; - să aplice mijloacele educației fizice on cadrul activităților desfășurate cu elevii din învățământul primar on scopuri instructive și asanative; - să determine educația fizică ca fenomen social și componentă a procesului educațional on instituțiile școlare primare; - să opereze cu strategiile educaționale on cadrul procesului de formare a sistemului de

<p>cunoștințe teoretice, priceperilor și deprinderilor motrice;</p> <ul style="list-style-type: none"> - să poată aplica metoda învățării micșorilor de bază, exercițiilor de front și formative, exercițiilor de dezvoltare fizică generală, jocurilor dinamice și a unor elemente din jocurile sportive; - să elaboreze proiecte didactice, forme de organizare și desfășurare a lecțiilor de educație fizică conform conținuturilor curriculare din clasele primare; - să argumenteze alegerea strategiilor didactice, metodologia de proiectare a activității de educație fizică conform conținutului curricular la nivelul învățământului primar; - să evalueze comportamentul elevilor în procesul de organizare și desfășurare a activităților de educație fizică.
<p>Pre-rechizite: Pentru a se înscrie la unitatea de curs Didactica educației fizice studenții trebuie să poată cunoaște, capacități și atitudini formate în timpul studierii unității de curs Pedagogie. Practica de inițiere; din cadrul unității de curs Psihologie. Practica de inițiere, din cadrul disciplinelor didactice referitoare la instruirea elevilor mici. De asemenea, trebuie să poată competențe la nivel de standarde educaționale ale programelor școlare; cunoștințe generale din domeniul disciplinelor medico-biologice și igienice; priceperi și deprinderi practice din cadrul orelor de educație fizică (executarea exercițiilor de cultură fizică generală, organizarea jocurilor dinamice etc.).</p>
<p>Teme de bază: Introducere. Didactica educației fizice ca obiect de studiu. Curriculumul școlar și sistemul de competențe la Educația fizică. Impactul mijloacelor didactice în predarea-învățarea-evaluarea <i>Educației fizice</i>. Strategii didactice utilizate în studierea disciplinei Educația fizică. Principiile didactice și aplicativitatea la educația fizică. Particularitățile anatomo-fiziologice și psihologice ale elevilor mici. Priceperile și deprinderile motrice – componente esențiale ale activismului uman. Formarea sistemului de cunoștințe generale la elevii claselor primare. Lecția de educație fizică – formă de bază a organizării educației fizice. Proiectarea didactică în educația fizică școlară. Evaluarea performanțelor școlare la educația fizică a elevilor din clasele primare.</p>
<p>Strategii de predare-învățare: expunerea, exemplu demonstrativ, dezbaterile, descoperirea dirijată, studiul de caz, simularea, problematizarea, proiectul, jocul didactic, brainstorming-ul, strategii bazate pe acțiunea practică.</p>
<p>Strategii de evaluare: interogării orale, probe scrise, practice și teme de studiu; referate; adnotări ale articolelor din presa pedagogică în care sunt reflectate aspectele educației fizice; minieseurile, portofoliul, jurnalul reflexiv.</p>
<p>Bibliografie Obligatorie:</p> <ol style="list-style-type: none"> 1. Bichershi S., Sava P., Boian I. Educație fizică clasa a III-a. Ghidul învățătorului. Lyceum, 1999. 55 p. 2. Boian I. Educația fizică clasa a VI-a. Ghidul învățătorului. Chișinău: Lyceum, 1998. 115 p. 3. Caciașkin V. Metodica educației fizice. Chișinău: Lumina, 1984. 316 p. 3. Coman S. Educația fizică și metoda predării ei la clasele I-IV. Chișinău: TEHNICA, 1995. 273 p. <p>Opțional:</p> <ol style="list-style-type: none"> 1. Badiu T., Badiu G., Carastoian L. Exerciții și jocuri de mișcare pentru clasele I-IV. Imprimeria Alma-Galaioi, 1995. 150 p. 2. Grimalschi T. și colaboratorii. Educația Fizică Clasele I-IV. Ghid Metodologic pentru Profesori. Chișinău: Univers Pedagogic, 2006. 148 p. 3. Boian I. Cultura fizică în clasele I-IV. Chișinău: Lumina, 1992. 120 p.

Titular de curs _____ asist. univ., Aliona BRÎȚCHI

Fișa unității de curs DEZVOLTAREA CARIEREI DIDACTICE

Codul cursului în programul de studii: F.07.O.050
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/Catedra de Științe ale Educației
Număr de credite: 3 ECTS
Anul și semestrul în care se predă cursul: Anul IV, Semestrul VII
Titular de curs: Tatiana ȘOVA, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs <i>Dezvoltarea carierei didactice</i> face parte din blocul unităților de curs cu orientare spre masterat și este orientată spre pregătirea profesională a viitoarelor cadre didactice din perspectiva planificării și dezvoltării carierei didactice prin activități de formare profesională continuă. Pe parcursul studierii unității de curs, studenții vor conștientiza faptul că orice profesor trebuie să-și dezvolte competența de a învăța să înveți, vor însuși diverse roluri și se vor determina asupra unui stil propriu de dezvoltare profesională și de creștere în cariera didactică.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei. CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să definească conceptul de carieră; - să identifice factorii și dimensiunile carierei didactice de succes; - să identifice posibilitățile de implicare a administrației în dezvoltarea carierei didactice; - să relateze despre: cerințele profesiei didactice, oportunitățile sistemului educațional, cerințele pieței muncii, cadrul legislativ al angajării cadrelor didactice în câmpul muncii; - să identifice criteriile de apreciere a situației de risc în dezvoltarea carierei didactice; - să descrie etapele de dezvoltare a carierei didactice; - să stabilească corelația între finalități-cadru și caracterul continuu al dezvoltării carierei didactice; - să determine caracterul integrator al dezvoltării carierei didactice; - să valorifice importanța managementului carierei didactice; - să estimeze importanța aspectului teleologic în dezvoltarea carierei didactice; - să aprecieze formarea profesională ca valoare; - să determine competențele de specialitate ce facilitează integrarea socioprofesională; - să-și formeze trebuințe de dezvoltare a carierei didactice, atitudini pozitive față de muncă.
Pre-rechizite: Pentru a se înscrie la unitatea de curs <i>Dezvoltarea carierei didactice</i> studenții

trebuie să posede cunoștințe, capacități și atitudini referitoare la:

- educația permanentă și autoeducație formate în timpul studierii unităților de curs *Pedagogie. Practica de inițiere*;
- procesul de învățământ specific învățământului primar/ preșcolar din cadrul *Didacticilor particulare*;
- management, tipuri de management, inspecție școlară din cadrul unității de curs *Managementul educațional*.

Teme de bază:

Educația permanentă – premisa ei context a dezvoltării carierei didactice. Dezvoltarea carierei profesionale – prezentare generală. Managementul carierei didactice. Metodologia dezvoltării carierei didactice. Dezvoltarea carierei didactice la distanță. Acte normative și de dispoziție referitoare la dezvoltarea carierei didactice.

Strategii de predare-învățare: dezbateră, prelegerea interactivă, studii de caz, mozaicul, problematizarea, brainstorming, exercițiul, prezentarea POWER POINT.

Strategii de evaluare: testul, referatul, eseu, probe orale, probe scrise, portofoliul.

Bibliografie

Obligatorie:

1. Dave R. Fundamentele educației permanente. București: Didactică și Pedagogică, 1991.
2. Iucu R. Managementul clasei de elevi. București: Fundației Culturale „Dimitrie Bolintineanu”, 1999.
3. Iucu R. Formarea cadrelor didactice. Sisteme, politici, strategii. București: Humanitas Educațional, 2007.
4. Joița E. (coord) Formarea pedagogică a profesorului. Instrumente de învățare cognitiv-constructivistă. București: Didactică și Pedagogică, 2007.
5. Luca M. Personalitate și succes profesional. Brașov: Universității „Transilvania”, 2003.
6. Pălășan T. Strategii de formare a cadrelor didactice. București: Universității, 2009.

Opțională:

1. Carcea I., Voicu M. Pregătirea carierei profesionale. O abordare creativă. Iași: Performatica, 1997.
2. Drăgan I., Nicola I. Cercetarea psihopedagogică. Târgu Mureș: Tipomur, 1993.
3. Neacșu I. Instruire și învățare. București: Didactică și Pedagogică, 1999.
4. Niculescu R. Pregătirea inițială psihologică, pedagogică și metodică a profesorilor. Brașov: Universității „Transilvania”, 2001.

Titular de curs _____ conf. univ., dr., Tatiana ȘOVA

Fișa unității de curs EDUCAȚIA ANTREPRENORIALĂ A ELEVILOR MICI

Codul cursului în programul de studii: S1.07.A.151
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formare profesorală
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte / Catedra de științe ale educației
Număr de credite: 4 ECTS
Anul și semestrul în care se predă cursul: anul IV, sem. VII
Titular de curs: Lora CIOBANU, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>Educația antreprenorială a elevilor mici</i> este o disciplină de specialitate care se înscrie în condițiile actuale ale vieții și în contextul „noilor educații” promovate de experții UNESCO pentru a fi introduse în Curriculum universitar și pre-universitar de toate nivelurile.</p> <p>În al doilea rând, cursul acordă o atenție deosebită metodelor democratice de predare-învățare - evaluare a noilor conținuturi educaționale care sunt infuzionate în conținuturile deja existente.</p> <p>Bazele teoretice ale cursului sânt considerate recomandările și rezoluțiile UNESCO, de asemenea și multe studii comparative în domeniu care se reduc la descifrarea problematicii vis-a-vis de educația economică în lume și Republica Moldova</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Să conștientizeze necesitatea deschiderii școlii spre „noile educații”; - Să analizeze premisele care au dus la constituirea educației economice și antreprenoriale; - Să cunoască obiectivele (subcompetențele) educației economice și pentru antreprenoriat care pot fi infuzionate în obiectele școlare și cele care pot fi proiectate în cadrul cursului opțional EEA; - Să cunoască conținutul programului <i>Junior Achievement</i>; - Să selecteze conținuturi economice pentru infuzionarea lor în conținuturile curriculare; - Să valorifice conținuturile economice prin diferite modalități: demersul disciplinar, demersul modular, sinteze periodice, ore extracurriculare;
<p>Pre-rechizite:</p> <p>Studentii trebuie <i>să știe:</i></p> <ul style="list-style-type: none"> - structura <i>Curriculumul-ui școlar</i> precum și faptul că Curriculum, în ansamblu este

- flexibil, deschis pentru noi conținuturi formative;
- particularitățile specifice ale procesului de predare – învățare - evaluare din școala primară.
- metode general-pedagogice care pot fi utilizate în cadrul procesului pedagogic de predare-învățare – evaluare;
- tipuri și forme de învățământ tradițional și alternativ și principiile fundamentale ale lui;
- că interdependența dintre educație și dezvoltare a devenit tot mai evidentă.

Să analizeze:

- specificul învățământului în școala națională;
- direcțiile strategice de activitate ale școlii naționale în republică.
- conținuturile curriculare.
- diverse forme instituționale și extracurriculare de organizare a elevilor.

Teme de bază:

Educați și provocările lumii contemporane; Educația pentru antreprenoriat (EA) – un conținut de introdus în școală; Dinamica gândirii pedagogice în domeniul educației pentru antreprenoriat a copiilor; Repere conceptuale ale abordării EAce; Specificul pedagogic al EA în clasele primare; Elaborarea curriculumului pentru cursul opțional „Educația pentru antreprenoriat”; Specificul formării elementelor culturii economice în programul „Step by Step”.Curriculum și sistemul de obiective la EA; Modalități și acțiuni de diagnosticare ale culturii economice elementare în școala primară; Acțiunile educaționale ale pedagogilor în formarea culturii economice la elevi; Nivelul culturii pedagogice al părinților (studiu de caz); Implicarea părinților în realizarea EA; Metodologia EA în clasele primare.

Strategii de predare-învățare: prelegerea, expunerea, exemplu demonstrativ, dezbateră, descoperirea dirijată, studiul de caz, simulări, problematizarea, proiectul, jocul didactic, brainstorming-ul, strategii bazate pe acțiunea practică.

Strategii de evaluare: interogări orale, probe scrise (test, extemporal, lucrări de control), practice și teme de studiu; referate; adnotări ale articolelor din presa pedagogică în care sunt reflectate aspectele etice ale profesiei; minieseuri, portofoliul, jurnalul reflexiv.

Bibliografie:

Obligatorie:

1. Ciobanu L. Probleme și perspective în educația economică a copiilor. – Bălți, 2000. – 40 p., 2,5 c.a.
2. Ciobanu L. Evoluția educației economice în lume / Lora Ciobanu, Lia Ciobanu // Experiența de cercetare - componentă indispensabilă a formării de specialitate: Materialele Conferinței Științifice Internaționale / USB. – Bălți, 2006, - p. 9-15, 0,44 c.a.

Opțională:

1. Ciobanu L. Sintetizarea analitică a nivelului de pregătire a pedagogilor în domeniul formării culturii economice elementare la copii // Calitatea formării specialiștilor în învățământul superior: strategii, forme, metode: Materialele Conferinței Științifice Internaționale consacrate aniversării a 60-a de la fundarea Univ. de Stat „Alecă Russo”, 5-7 oct. 2005. – Bălți, 2005. - Vol. 2. - p. 121-123, 0,19 c.a.
2. Ciobanu L. Modalități de formare a elementelor culturii economice prin intermediul jocului didactic: (în baza materialelor experimentale) // Calitatea învățământului superior - concepte și strategii în pregătirea cadrelor didactice: Materialele Conferinței Științifice Internaționale, 12-13 oct. 2006 / Univ. de Stat din Tiraspol. – Chișinău, 2006. - p. 140-142, 0,19 c.a.

Fișa unității de curs/modulului: EDUCAȚIA ECONOMICĂ

Codul cursului în programul de studii: S1.07.A.152
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/Catedra de științe ale educației
Număr de credite: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul IV, sem. VII
Titular de curs: Lora CIOBANU, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>Educația economică</i> este o disciplină de specialitate care se înscrie în contextul „noilor educații” promovate de experții UNESCO pentru a fi introduse în Curriculum universitar și pre-universitar de toate nivelurile. Cursul abordează metodele democratice de predare-învățare - evaluare a noilor conținuturi educaționale care pot fi infuzionate în conținuturile deja existente.</p> <p>Bazele teoretice ale cursului sânt considerate recomandările și rezoluțiile UNESCO, de asemenea și multe studii comparative în domeniu care se reduc la descifrarea problematicii vis-a-vis de educația economică în lume și Republica Moldova: Direcțiile principale de implementare a noilor educații (Carta Terrei, Rio de Janeiro, iunie, 2000); conținuturile orientative la educația economică pentru copiii de 7-12 ani propuse de A. Amend, L. Ciobanu.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitate culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Să analizeze premisele care au dus la constituirea educației economice; - Să cunoască obiectivele (subcompetențele) educației economice care pot fi infuzionate în obiectele școlare; - Să cunoască conținutul programului <i>Junior Achievement</i>; - Să selecteze conținuturi economice pentru infuzionarea lor în conținuturile curriculare; - Să valorifice conținuturile economice prin diferite modalități: demersul disciplinar, demersul modular, sinteze periodice, ore extracurriculare; - Să adopte o atitudine receptivă față de necesitățile economice ale elevului; - Să stimuleze comportamentele de relaționare constructivă cu diverși actori educaționali și de implicare activă în viața economică a societății.
Pre-rechizite:

Studentii trebuie **să știe:**

- structura *Curriculumul-ui școlar* precum și faptul că Curriculum, în ansamblu este flexibil, deschis pentru noi conținuturi formative;
- particularitățile specifice ale procesului de predare – învățare - evaluare din școala primară.
- metode general-pedagogice care pot fi utilizate în cadrul procesului pedagogic de predare-învățare – evaluare;
- tipuri și forme de învățământ tradițional și alternativ și principiile fundamentale ale lui;
- că interdependența dintre educație și dezvoltare a devenit tot mai evidentă.

Să analizeze:

- specificul învățământului în școala națională;
- direcțiile strategice de activitate ale școlii naționale în republică.

Teme de bază:

Evoluția gândirii pedagogice în domeniul educației economice a copiilor (școala „gospodarului” lui I. Gghica, pedagogia economică în Germania, educația prin muncă a lui A. Makarenko); Specificul pedagogic al educației economice în clasele primare; Obiectivele (subcompetențele) educației economice care pot fi infuzionate în obiectele școlare; Specificul formării elementelor culturii economice în programe educaționale alternative; Valorificarea Programului Junior Achievement - o modalitate alternativă de realizare a educației economice.

Strategii de predare-învățare: prelegerea, expunerea, exemplu demonstrativ, dezbateră, descoperirea dirijată, studiul de caz, simulări, problematizarea, proiectul, jocul didactic, brainstorming-ul, strategii bazate pe acțiunea practică.

Strategii de evaluare: interogări orale, probe scrise (test, extemporal, lucrări de control), practice și teme de studiu; referate; adnotări ale articolelor din presa pedagogică în care sunt reflectate aspectele etice ale profesiei; minieseuri, portofoliul, jurnalul reflexiv.

Bibliografie:

Obligatorie:

1. Ciobanu L. Educația economică a elevilor din ciclul primar. Curs de lecții, 2015, Bălți
2. Ciobanu L. Evoluția educației economice în lume / Lora Ciobanu, Lia Ciobanu // Experiența de cercetare - componentă indispensabilă a formării de specialitate: Materialele Conferinței Științifice Internaționale / USB. – Bălți, 2006, - p. 9-15, 0,44 c.a.
3. Ciobanu L. Aspecte didactice ale pregătirii studenților facultăților pedagogice pentru implementarea „noilor educații” în școala primară // Abordarea prin competențe a formării universitare: Materialele Conferinței Științifice internaționale consacrată aniversării a 65-a de la fondarea Universității „Alecru Russo” din Bălți. – Bălți, 2011, p. 132-136.

Opțională:

1. Ciobanu L. Modalități de formare a elementelor culturii economice prin intermediul jocului didactic: (în baza materialelor experimentale) // Calitatea învățământului superior - concepte și strategii în pregătirea cadrelor didactice: Materialele Conferinței Științifice Internaționale, 12-13 oct. 2006 / Univ. de Stat din Tiraspol. – Chișinău, 2006. - p. 140-142, 0,19 c.a.
2. Ciobanu L. Evaluarea potențialului educațional al părinților în pregătirea economico-practică a copiilor /Lora Ciobanu, Stela Cemortan // Investigații pedagogice și psihologice: Culeg. de art. șt. ale tinerilor savanți. - Chișinău, 1999. - p. 53-59, 0,44

Titular de curs _____ conf. univ., dr., Lora Ciobanu

Fișa unității de curs ASISTENȚA EDUCAȚIONALĂ A COPIILOR CU CES

Codul cursului în programul de studii: S1.07.A.153
Domeniul științific la care se referă cursul: Științe ale educației
Catedra responsabilă de curs: Științe ale educației
Număr de credite ECTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul IV, semestrul 7
Titular de curs: Veronica Rusov, lect. univ.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs Asistența educațională a copiilor cu ces contribuie la consolidarea competențelor necesare în organizarea procesului didactic incluziv. Studenții vor cunoaște un set de strategii didactice care vor asigura promovarea practicilor incluzive în școli.
Competențe dezvoltate în cadrul cursului: CP1 Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației CP2 Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate CP3 Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba franceză / engleză / germană prin formularea finalităților educaționale CP5 Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului CP6 Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la varii contexte socio-umane și identitar-culturale CT1 Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: - să identifice strategiile didactice pentru asistența copiilor cu CES; - să valorifice inteligențele multiple, în funcție de stilul de învățare al copiilor; - să proiecteze/elaboraze adaptări (ambientale, curriculare, materialelor didactice) pentru elevul cu CES; - să identifice tehnologiice asistive în dependență de necesitățile de învățare a copiilor cu ces.
Pre-rechizite: - Competențele de lucru cu materialele bibliografice, capacități de prelucrare a materialelor documentare din domeniul științelor educației, elaborarea schemelor/diagramelor/tabelelor de clasificare, competențe de proiectare, capacitatea de reflecție asupra procedurilor metodologice utilizate, competențe verbale și relaționale.
Teme de bază: Valorificarea inteligențelor multiple în procesul de formare/dezvoltare a competențelor. Stiluri de învățare. Tehnologii de formare și dezvoltare a competențelor. Strategii didactice în asistența copiilor cu CES. TIC ca formă de suport educațional. Adaptarea tehnologiilor materialelor didactice.
Strategii de predare-învățare: prelegerea interactivă, prelegerea cu oponent, studii de caz, dezbateri, organizatori grafici, acvariul, bulgărele de zăpadă, cubul, jocul didactic, mozaicul
Strategii de evaluare: testul, referatul, portofoliul, jurnal reflexiv, eseul, teză de an
Bibliografie Obligatorie: 1. BODORIN, Cornelia., VÎRLAN, Maria. ș.a. Psihopedagogie specială. Suport didactic pentru coordonatorii educației incluzive. Chișinău: Institutul de Formare continuă, 2011, 224 p. 2. GHERGUȚ, Alois. Psihopedagogia persoanelor cu cerințe speciale. Strategii de educație integrate. București: Polirom, 2001, 200 p. ISBN 973-683-819-6

3. TINTIUC, Tatiana. Educația incluzivă în clasă. Ghid pentru profesori. Ch: Institutul de Formare continuă, 2011, 120 p. ISBN 978-9975-4168-6-3.

Opțională:

1. BUICĂ, Cristian B. Bazele defectologiei. București: Aramis Print, 2004. 415 p.
3. RACU, Aurelia., VERZA, Florin Emil, DANII, Anatol. Psihopedagogia corecțională. Suport didactic pentru coordonatorii educației incluzive. Chișinău: Institutul de Formare continuă, 2011, 254 p. ISBN 978-9975-9872-8-8.
4. RACU, A., POPOVICI, D.-V., DANII, A. Educația incluzivă. Ghid pentru cadrele didactice și manageriale. Chișinău: Tipografia Centrală, 152 p. 2010, ISBN 978-9975-78-846-5.

Titular de curs _____ lect. univ., Veronica Rusov

Fișa unității de curs SERVICII EDUCAȚIONALE DE SPRIJIN PENTRU ELEVII CU CES

Codul cursului în programul de studii: S1.07.A.154
Domeniul științific la care se referă cursul: Științe ale educației
Catedra responsabilă de curs: Științe ale educației
Număr de credite ECTS: 4 credite ECTS
Anul și semestrul în care se predă cursul: anul IV, semestrul 7
Titular de curs: Veronica Rusov, lect. univ.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs are drept scop formarea competențelor în domeniul serviciilor de suport educațional pentru elevii cu CES. Studenții vor analiza reperele conceptuale și metodologice referitoare la particularitățile de dezvoltare a copilului și vor identifica tehnologii concrete care pot fi aplicate în școala incluzivă.
Competențe dezvoltate în cadrul cursului: CP1 Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației CP2 Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate CP3 Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba franceză / engleză / germană prin formularea finalităților educaționale CP5 Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului CP6 Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la varii contexte socio-umane și identitar-culturale CT1 Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: - să identifice strategiile didactice pentru asistența copiilor cu CES; - să valorifice inteligențele multiple, în funcție de stilul de învățare al copiilor; - să proiecteze/elaboreze adaptări (ambientale, curriculare, materialelor didactice) pentru elevul cu CES; - să identifice tehnologiice asistive în dependență de necesitățile de învățare a copiilor cu ces.
Pre-rechizite: Competențele de lucru cu materialele bibliografice, competențe de proiectare, capacitatea de reflecție asupra procedurilor metodologice utilizate, competențe verbale și relaționale
Teme de bază: Serviciul de asistență psihopedagogică. Comisia multidisciplinară intrașcolară. Centrul de resurse pentru educația incluzivă. Cadrul didactic de sprijin. Terapii specifice: Terapia logopedică. Kinetoterapia. Ludoterapia. Ergoterapia. Artterapia.
Strategii de predare-învățare: prelegerea interactivă, prelegerea cu oponent, studii de caz, dezbateri, organizatori grafici, acvariul, PRES, cubul, jocul didactic, mozaicul
Strategii de evaluare: testul, referatul, portofoliul, jurnal reflexiv, eseul.
Bibliografie Obligatorie: 1. GHERGUȚ, A. Psihopedagogia persoanelor cu cerințe educative speciale. Strategii diferențiate și incluziune în educație. Iași: Polirom, 256 p. 2006. ISBN: 973-46-0397-3 2. VRĂJMAȘ, Ecaterina., NICOLAE, Simona., OPREA, Viorica., VRĂJMAȘ, Traian. Ghid pentru cadre didactice de sprijin. București: Vanemonde, 2005, 128 p. ISBN 973-86502-9-1 Opțională: 1. PERETEATCU, Maria., ZORILLO Larisa. Educația incluzivă în școală. Suport didactic

pentru coordonatorii educației incluzive Chișinău: Institutul de Formare continuă, 2011, 202 p. ISBN 978-9975-4168-8-7.

2. BUICĂ, Cristian B. Bazele defectologiei. București: Aramis Print, 2004. 415 p.
3. RACU, Aurelia., VERZA, Florin Emil, DANII, Anatol. Psihopedagogia corecțională. Suport didactic pentru coordonatorii educației incluzive. Chișinău: Institutul de Formare continuă, 2011, 254 p. ISBN 978-9975-9872-8-8.
4. RACU, A., POPOVICI, D.-V., DANII, A. Educația incluzivă. Ghid pentru cadrele didactice și manageriale. Chișinău: Tipografia Centrală, 152 p. 2010, ISBN 978-9975-78-846-5.

Titular de curs _____ lect. univ., Veronica Rusov

Fișa unității de curs LECTURA ANALITICĂ A TEXTULUI ENGLEZ

Codul cursului în programul de studii: S2.07.O.255
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educația și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/ Catedra de filologie engleză și germană
Număr de credite: 3 ECTS
Anul și semestrul în care se predă cursul: anul IV, sem. VII
Titular de curs: Elena VARZARI, conf. univ., dr.
<p>Descriere succintă a corelării / integrării cursului cu / în programul de studii</p> <p>Disciplina universitară „Lectura analitică” este preconizată pentru studenții anului IV de studii și are drept scop perfecționarea abilităților studenților de lectură globală, selectivă, cursivă și orientativă. Asimilarea cursului dat va fi avantajat de cunoștințe prealabile de gramatică, lexic, de capacități de analiză a textelor, etc. Cursul va îmbogăți vocabularul studenților și va facilita achiziționarea cunoștințelor despre diverse genuri de texte literare (legendă, fabulă, povestire scurtă, etc.) și despre structura textului. Studenții vor dezvolta abilitățile sale de analiză lexicală și gramaticală la nivel de cuvânt, îmbinare de cuvinte și de propoziție și vor putea determina caracteristicile genurilor de texte.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului: La finele cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să utilizeze instrumentele adecvate la analiza textului și să restructureze textul din perspectiva definirii temei și a ideii cheie a textului. - să argumenteze punctul de vedere exprimat referitor la mesajul cognitiv și afectiv al textului și să formuleze reflecții de valoare cu caracter estetic / educativ. - să interpreteze referințele socio-culturale conținute în text în contextul culturii date.
<p>Pre-rechizite:</p> <p>Cunoștințe la nivel B-1/2</p> <p>Elemente de analiză a textului</p>
<p>Teme de bază:</p> <p>Elemente de analiză a textului. Tehnici de analiză a titlului. Clasificare. Linia subiectului. Începutul/sfârșitul textului. Structura povestirii. Narațiunea. Construcția subiectului și a discursului narativ. Tema. Ideea. Conflictul. Personajul. Tipologia personajelor.</p>
<p>Strategii de predare-învățare:</p> <p>Interactive, centrate pe student, conversația, demonstrația, problematizarea, dialogul, comentariul, analiza lecției, dezbateră, investigația de grup, explicația, jocul didactic, jocul de rol, cercetarea individuală, descoperirea.</p>
<p>Strategii de evaluare:</p> <p>curentă, sumativă, finală. Evaluare finală – examen oral</p>

Bibliografie**Obligatorie:**

1. Bantas,A, si Al., *English for Advanced Students*, Iasi, 2008
2. Puiu,R., Morăraș, N., Călăraș, A., Serjantu, N. *Advance in English*, Bălți, 2009

Opțională:

1. Proțiu, E, Varzari, E., Ceh,O., Stanțieru, O., *Perceiving British Culture Through the Might of Words*. Bălți, 2007
2. Betty Keene Taska, *American Patchwork. A Collection of American Short Stories for Advanced Students of English as a Foreign Language*.United States Information Agency, 2012

Titular de curs _____ conf. univ., dr., Elena VARZARI

Fișa unității de curs/modulului DIDACTICA LIMBII ENGLEZE

Codul cursului în programul de studii: S2.07.O.256
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educația și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/ Catedra de filologie engleză și germană
Număr de credite: 4 ECTS
Anul și semestrul în care se predă cursul: Anul IV, sem VII
Titular de curs: Micaela ȚAULEAN, conf. univ., dr.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul de <i>Didactica limbii moderne</i> este destinat studenților Facultății de Științe ale Educației, Psihologie și Arte, specialitatea „<i>Învățământul primar și limba engleză</i>”, (anul IV) și își propune ca <i>obiectiv general</i> dezvoltarea gândirii critice a studenților învățământului primar, care să-i ajute să exploreze diverse modalități de predare clasice și contemporane a limbii engleze în clasele primare și să-și dezvolte, în același timp, propriile strategii de predare și de rezolvare a unor situații neașteptate la lecție. Statutul disciplinei, ca disciplină de graniță, precum și prezența celor două paliere – teoretic și practic – impun exigențele dinamismului și plasticității. Studiul disciplinei își propune formarea personalității autonome și creative, capabilă de a aborda actul didactic într-o perspectivă dinamică și flexibilă, cu deschideri creative și interdisciplinare.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Studenții, la finele cursului, vor putea:</p> <ul style="list-style-type: none"> - Să definească problemele și conținutul disciplinei și să primească o bază teoretică vastă pentru viitoarea activitate; - Să definească noțiunile, conceptele pedagogiei și metodicii predării și caracteristicile lor; - Să formeze deprinderi de predarea a limbii engleze în clasele primare; - Să utilizeze metode și tehnici de predare a limbii engleze la nivel începător; - Să distingă varietatea de idei în predarea limbii străine astăzi: tradiționale, comunicative și inovative; - Să identifice problemele care pot apărea în predarea deprinderilor principale (audierea,

<p>vorbirea, citirea, scrierea) și a aspectelor limbii (gramatica și vocabularul);</p> <ul style="list-style-type: none"> - Să determine particularitățile/ conținuturile proiectării didactice. - Să elaboreze instrumente efective de evaluare și apreciere a cunoștințelor, performanțelor și competențelor elevilor. - Să aprecieze locul și rolul limbilor străine în procesul instructiv-educational preuniversitar; - Să elaboreze proiecte didactice de scurtă și lungă durată; - Să diferențieze etapele lecției și să aplice tehnici adecvate fiecărei etape; - Să utilizeze materiale audio-vizuale la orele de limba engleză în clasele primare; - Să identifice necesitățile de formare profesională continuă, fiind deschis față de schimbările în domeniul educațional.
<p>Pre-rechizite: Competențe prealabile: Studenții au nevoie de cunoașterea Limbii Engleze la nivel B2</p>
<p>Teme de bază: Teaching English in primary classes. Characteristics of young learners. Motivation. Aims, contents, objectives and principles in teaching English in primary classes. The relations of foreign language methodology and other sciences. The Curriculum of foreign language teaching. Syllabus and textbooks for primary classes (Basic manuals. Teacher's books. Pupil's books. Programmed materials). Planning in TEFL – long-term planning/ short-term planning. Types of lessons. Contents and structure of the lesson plan. Stages of the lesson. Bloom's taxonomy for lesson planning. Specific competence indicators and sub competences in planning for the 2nd, 3rd, 4th forms. Teaching aids and teaching materials in primary classes: mechanical and non-mechanical. Teacher's and student's books for primary classes. Methodologies in foreign language teaching - a brief historical overview. Grammar-Translation Method. The Direct Method.</p>
<p>Strategii de predare-învățare: Prelegerea interactivă; discuții în grup; brainstorming-uri, metoda: ascultă, citește, reflectă; dezbateri; jocul de rol; prezentări/ referate.</p>
<p>Strategii de evaluare: Cursul dat are un caracter dublu - teoretic și practic. Pe parcurs se vor propune <i>teste, proiecte, referate</i>. Forma de evaluare finală este examenul care se va realiza oral.</p>
<p>Bibliografie Manualul de bază: M. Halliwell, <i>Teaching English in Primary Classroom</i>, Oxford University Press, 1990. Manuale suplimentare: 1. Jeremy Harmer, <i>The Practice of English Language Teaching</i>, (New Edition), London: Oxford University Press, 2000. 2. Robert L. Poliier, <i>Teaching English as a Second Language</i>. London: Oxford University Press, 1990. 3. Parfene, <i>Metodica studierii limbii si literaturii române in scoala. Ghid teoretico - aplicativ</i>. Collegium, Polirom, 1999.</p>

Titular de curs _____ conf. univ., dr., Micaela ȚAULEAN

Fișa unității de curs/modulului ÎNVĂȚĂMÎNTUL SIMULTAN

Codul cursului on programul de studii: S1.08.A.157
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educația și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite CTS: 3 credite
Anul și semestrul on care se predă cursul: anul IV, sem. VIII
Titular de curs: Aliona BRÎȚCHI, asist. univ.
<p>Descrierea succintă a conținutului/integrării cursului cu/on programul de studii</p> <p>Unitatea de curs <i>Învățământul simultan</i> face parte din pachetul disciplinelor psihopedagogice, fiind o parte componentă a disciplinelor de profil. Situația cursului <i>Învățământul simultan</i> în programul de studii este de a pregăti studenți-profesioniști pentru organizarea activităților instructiv-educative în clasele cu predare simultană din instituțiile de învățământ a Republicii Moldova. Asimilarea disciplinei va forma la viitoarele cadre didactice competențe profesionale de organizare a procesului instructiv-educativ în școlile cu regim simultan, care ar oferi cunoștințe și abilități practice de calitate necesare pentru dezvoltarea personalității elevilor în aceste condiții de învățământ. Studiul acestui curs reprezintă o fundamentare necesară privind dezvoltarea în continuare a competențelor profesionale, disponibilitatea de a lucra în instituții diferite de tradiționale, desfășurarea practicii pedagogice în învățământul alternativ sau complementar.</p>
<p>Competențe dezvoltate on cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia.</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului.</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitar-culturale.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - să identifice modalitățile de interacțiune a profesorului on procesul de instruire a elevilor on condițiile învățământului simultan; - să selecteze tehnologii de instruire și educație din perspectiva utilizării lor on școlile cu regim simultan; - să expună esența modului colectiv de învățare și posibilitatea utilizării acestuia on clase simultane; - să proiecteze, organizeze, evalueze activitățile on condițiile simultaneității; - să elaboreze proiecte a diferitor tipuri de lecții, care contribuie la realizarea obiectivelor on școlile cu învățământ simultan; - să distingă esența modului colectiv de învățare și posibilitatea utilizării acestuia on clasa cu regim simultan; - să argumenteze necesitatea îndeplinirii corective a funcției, rolul și responsabilitățile profesorului on condițiile învățământului simultan; - să propună modalități de organizare a activității independente a elevilor la lecțiile simultane; alternarea activității independente cu activitatea dirijată de profesor;

- sr valorifice importanța consilierii educației simultane on contextul ecolii prietenoșe copilului.
Pre-rechizite: Pentru onșueirea disciplinei <i>Onvțiozmontul simultan</i> studenții vor utiliza rezultatele onvțiorrii (cunoetinoe, abilitrții, tehnici de lucru), formate on cadrul disciplinelor modulului psihopedagogic (Pedagogie, Didactica generalr, Etica pedagogicr, Psihologie generalr ei a dezvoltării) ei competenșelor dezvoltate on cadrul Practicii de inițiere. Un suport considerabil teoretic ei metodologic vor constitui competenșele formate on baza conșoinuturilor din cadrul disciplinelor didactice (esenșo ei structura procesului de onvțiozmont; principiile didactice ei legitrșile organizării procesului instructiv; metode, tehnici, instrumente ei tehnologii aplicabile; particularitrșile de vorștr ei individuale ale elevilor; organizarea optimr a procesului de instruire on cadrul interacțiunii dintre elevi de vorște diferite on clase mixte, metodelor, tehnicilor, materialelor didactice pentru construirea relațiilor interpersonale a elevilor de diferite vorște).
Teme de bază: Introducere. <i>Învățămîntul simultan</i> ca obiect de studiu. Învățămîntul simultan: actualitate și perspectivă. Principiile didactice și aplicativitatea lor în simultaneitate. Specificul funcțional privind educația elevilor în regim simultan. Implementarea Curriculumului școlar în condițiile învățămîntului simultan. Demersul didactic al organizării procesului educațional în învățămîntul simultan. Proiectarea didactică în clasele simultane. Organizarea învățării în clasele cu regim simultan din perspectiva educației centrate pe elev. Repere teoretice privind strategia activităților individuale în clasele cu predare simultană. Strategia învățării interactive în clasele cu regim simultan: metoda proiectului. Strategii interactive de evaluare în contextul simultaneității.
Strategii de predare-onvțrare: expunerea, exemplu demonstrativ, dezbaterea, descoperirea dirijatr, studiul de caz, simulrri, problematizarea, proiectul, jocul didactic, brainstorming-ul, strategii bazate pe acțiunea practicr.
Strategii de evaluare: interogrri orale, probe scrise, practice ei teme de studiu; referate; adnotrri ale articolelor din presa pedagogicr on care sunt reflectate aspectele etice ale profesiei; minieseuri, portofoliul, jurnalul reflexiv.
Bibliografie Obligatorie: 1. Agafian R., Gatman D. Evaluarea rezultatelor școlare. Ghid metodologic. Chișinău: Lyceum, 2014. 264 p. 2. Brișchi A., Sadovei L. Învățămîntul simultan. Note de curs pentru studenți. Chișinău: S.n., 2014. 151 p.
Opționalr: 3. Bunescu V. Munca independentr a elevilor. București: Didacticr ei Pedagogicr, 1957. 152 p. 4. Cartaleanu T. ș.a. Training metodologic pentru cadrele didactice de liceu. Ministerul Educației al Republicii Moldova. 59 p.

Titular de curs _____ asist. univ., Aliona BRIȘCHI

Fișa unității de curs ART-PEDAGOGIA

Codul cursului în programul de studii: S1.08.A.158
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/Catedra de Științe ale educației
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Eugenia FOCA, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul de <i>Art-pedagogia</i> face parte din pachetul dedicat disciplinelor psihopedagogice și vizează cunoașterea conceptelor de bază ale disciplinei – <i>Art-pedagogia</i>, a componentelor structural sistemice și aplicative ale acesteia. În raport cu dimensiunile teoretice parcurgerea modulului vizează familiarizarea studenților cu problemele fundamentale ale aplicării artei în vederea formării culturii artistice, problemei integrării și adaptării sociale. Din perspectiva practică, acest curs vizează competențe de aplicare a tehnicilor art-pedagogice și de intervenție prin artă în diverse situații educaționale.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate în învățământul primar și preșcolar</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și preșcolar prin formularea finalităților educaționale</p> <p>CP4. Proiectarea demersului educațional în învățământul primar și preșcolar prin anticiparea elementelor acestuia</p> <p>CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului</p> <p>CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și preșcolar prin raportare la varii contexte socio-umane și identitar-culturale</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> – să stabilească specificitatea abordării art-pedagogiei în procesul de învățământ; – să opereze cu conceptele specifice cursului: art-pedagogia, strategii art-pedagogice, mediul art-pedagogic, principii art-pedagogice, intervenție art-pedagogică, gestionarea situațiilor pentru copii prin intervenții art-pedagogice. – să descrie principalele aplicații art-pedagogice, în condițiile activității educaționale concrete; – să identifice situațiile educaționale pentru copii încă din faza incipientă, ordonându-le și clasificându-le în funcție de specificitatea acestora; – să determine soluțiile pertinente, aplicând art-pedagogia, pentru diferitele situații de criză educațională; – să evalueze avantajele și limitele aplicării art-pedagogiei în situații educaționale specifice.
<p>Pre-rechizite: Studiarea surselor bibliografice; Organizarea informației în comunicări; Capacitatea de a gândi critic în identificarea / aplicarea soluțiilor instructiv-educative; Capacitatea de analiză, sinteză, comparare, generalizare a materiei studiate; Atitudine favorabilă față de activitatea artistică.</p>
<p>Teme de bază:</p> <p>Bazele teoretice ale art-pedagogiei. Principiile și metodele art-pedagogiei. Formele activităților creative. Forme și metode art-pedagogice. Art-pedagogia prin muzică. Art-pedagogia prin</p>

basme. Art-pedagogia și mișcările ritmice. Dansul. Art-pedagogia artistico-plastică. Activitatea teatralizată și art-pedagogia.

Strategii de predare-învățare:

prelegerea, conversația euristică, explicația, dezbateră, simularea de situații, ateliere de lucru, metode de dezvoltare a gândirii critice, portofoliul, studiul documentelor curriculare și al bibliografiei. Studiul de caz. Problematizarea. Conversația euristică. Dezbateră cu oponent. Metode de stimulare a creativității și a gândirii critice. Metode de simulare (joc didactic, joc de rol). Temele de seminar sunt propuse studenților. Fiecare temă este pregătită și prezentată individual sau/și pe grupe de 2-3 studenți. Prezentarea durează aproximativ 40 minute. Structura prezentării: o motivație/argumentare a alegerii temei; o sesiune interactivă (cu întrebări, situații-problemă); concluzii; aprecieri evaluative.

Strategii de evaluare:

prezentări orale și electronice, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, joc de rol.

Bibliografie

Obligatorii:

1. Drugaș I. „101 aplicații artterapeutice în consilierea copiilor”. Oradea: Editura Primus, 2010.
2. Petrovai D., Petrică S. Cum îi ajutăm pe copii să meargă fericiți la școală? Ghid practic pentru învățători. București: Miniped, 2013.
3. Pîinișoară G. Psihologia copilului modern. Iași: Editura Polirom, 2011, 220 p

Opționale:

1. Анисимов В.П. Арт-педагогическая пирамида потребностей ребенка // Современные наукоемкие технологии. – 2016. – № 2-2. – С. 275-283
URL: <http://www.top-technologies.ru/ru/article/view?id=35616> (дата обращения: 25.09.2016).
2. Анисимов В.П., Искусство и нравственность: к проблеме определения предмета арт-педагогики // Современные проблемы науки и образования, 2009, №2 С.7-9.
Disponibil: www.science-education.ru/29-1046

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs DIDACTICA EDUCAȚIEI MORAL-SPIRITUALE

Codul cursului în programul de studii: S1.08.O.159
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte/Catedra de Științe ale Educației
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: Anul IV, Semestrul VIII
Titular de curs: Tatiana GÎNJU, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Disciplina de studiu didactica <i>educației moral-spirituale</i> se înscrie în contextul preocupării instituțiilor superioare din Republica Moldova pentru îmbunătățirea indicilor calității pregătirii viitorilor specialiști în corespondență cu standardul social-profesional european și adaptat la cerințele pieței muncii. În cadrul acestei discipline, studenții dobândesc cunoștințele necesare despre societate, reflectează asupra experiențelor lor, își dezvoltă propriile capacități pentru înțelegerea și rezolvarea problemelor etice. Cursul nominalizat este orientat spre dezvoltarea abordărilor teoretice și practice, ce orientează studenții către activitatea didactică în instituțiile de învățământ asigură pregătirea profesională a viitorilor pedagogi, formarea competențelor profesionale și a celor de specialitate, forme de instruire conform cerințelor de individualizare și diferențiere în învățământul primar.</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CP4. Proiectarea demersului educațional în învățământul primar și la limba engleză prin anticiparea elementelor acestuia. CP5. Evaluarea situației educative, a finalității acțiunilor didactice și a randamentului academic al elevului. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identitar-culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - să explice conceptele de baza: morală, moralitate, educație morală, conștiință morală, conduită morală etc. - să identifice în diferite contexte drepturile omului și a responsabilităților lui; - să identifice principalele valori general umane; - să aplice unele valori morale și principii morale în situații concrete de viață; - să distingă principiile educației morale; - să identifice funcțiile și însușirile specifice ale metodologiei educației moral-spirituale; - să argumenteze alegerea strategiilor de predare-învățare și impactul acestora asupra conștiinței și conduitei morale; - să analizeze textele cu conținut moral și să deducă morala textului; - să utilizeze corect limbajul științifico- profesional în diverse contexte; - să argumenteze necesitatea respectării principiilor educației morale; - să realizeze transferuri interdisciplinare pentru analiza textelor cu conținut moral;

- să explice corelația: morală-moralitate; conștiință morală –conduită morală;
- să aplice metodologii avansate în cadrul lecțiilor de educație moral-spirituală;
- să rezolve situații de problemă și să ia decizii adecvate;
- să operaționalizeze corect obiectivele lecțiilor de Educație morală;
- să selecteze adecvat metodele didactice specifice lecției de educație moral-spirituală;
- să aplice cunoștințele acumulate la disciplina de Educație morală, în situații ale demersului educațional.

diverse

Pre-rechizite:

Pentru a studia acest curs studenții trebuie să posede:

De a elabora planul pentru referat;

De a lucra cu literatura;

De a-și argumenta părerea proprie.

De a lucra cu manualele, cărțile și articolele;

De a-și organiza și distribui timpul corect;

Teme de bază:

Educația morală-parte componentă a educației integrale.

Formarea personalității morale. Stadiile dezvoltării personalității din punct de vedere moral.

Educația și valorile morale.

Principiile educației morale. Conținutul curricular la disciplina Educație moral-spirituală (învățământ primar). Metodele de educație moral-spirituală în clasele primare. Lecția de *Educație moral-spirituală* în clasele primare. Proiectarea didactică la *Educația moral-spirituală*.

Evaluarea reușitei școlare la disciplina *Educația moral-spirituală*.

Strategii de predare-învățare:

Expunerea, exemplul demonstrativ, dezbateră, descoperirea dirijată, prelegeri, studiul de caz, simulări, problematizarea, brainstorming, exercițiul, prezentarea POWER POINT.

Strategii de evaluare:

Teste, probe orale, probe scrise.

Bibliografie

Obligatorie:

1.Albulescu, I. Predarea și învățarea disciplinelor socio-umane. Editura Dacia, Cluj-Napoca, 2002.

2.Albulescu, I. Studiul disciplinelor socio-umane. Aspecte formative: structura și dezvoltarea competențelor. Editura Dacia, Cluj-Napoca, 2002, 129 p.

3.Bîrliba, C. Morala: esență, noțiuni, principii. Chișinău, 1997, 153 p.

Suplimentară:

4.Popescu, A. Proiectarea pedagogică a învățării religiei în școală. Editura Aramis, București, 2002, 150 p.

5.Silistraru, N. Valori ale educației moderne, Chișinău, 2006, 256p

6.Zolotariov, E.Plăsmuind un suflet nobil: Lecții de omenie pentru copii de 5-6 ani și mai mari: Carte pentru educatori. Chișinău : Lumina, 1991.

Titular de curs _____ lect. univ., Tatiana GÎNJU

Fișa unității de curs LIMBAJUL MASS MEDIA ENGLEZ

Codul cursului în programul de studii: S2.08.O.260
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra Filologie engleză și germană
Număr de credite: 3 ECTS
Anul și semestrul în care se predă cursul: Anul IV, Semestrul VIII
Titular de curs: Natalia BANARU, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul este adresat studenților cu nivel avansat de cunoaștere a limbii engleze. Conținutul cursului cuprinde articole din reviste engleze, audiții înregistrate de reporteri englezi și americani și tematice ce țin cont de subiecte actuale și limbaj specific presei. Toate acestea pun accent pe dezvoltarea competențelor de înțelegere, sesizare a mesajului citit sau audiat și expunerea opiniei proprii, redarea succintă a mesajului, utilizarea vocabularului cunoscut în situațiile proprii, utilizarea corectă a timpurilor gramaticale, ce pun accent în primul rând pe dezvoltarea competențelor de exprimare orală. Scopul cursului este de a pregăti studenții să fie apti de a menține o conversație, de a-și exprima atitudinile și opiniile proprii.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <p>Studentul va:</p> <ul style="list-style-type: none"> - înțelege și va opera cu limbajul mass media, sesizând semnificațiile implicite din cele citite sau audiate; - identifica tema, ideia și mesajul principal a celor citite; - își va exprima într-un mod cursiv și explicit opinia și impresiile despre cele citite; - formula un discurs coerent și bine structurat pe subiectele (situațiile) propuse
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - nivel avansat de cunoaștere a limbii engleze
<p>Teme de bază:</p> <p>Mass Media in English and Communication; Fighting terrorism War and Peace; Crime and Justice; Global Markets.</p>
<p>Strategii de predare-învățare:</p> <p>conversația, explicația, dezbateră, simularea de situații, ateliere de lucru, problematizarea, joc didactic, joc de rol, lucrul în perechi/comunicări, snow-ball. Fiecare temă este pregătită și prezentată individual sau/și pe grupe de 2-3 studenți studenți, sesiune interactivă (cu întrebări, situații-problemă exerciții lexicale), concluzii, aprecieri evaluative.</p>
<p>Strategii de evaluare:</p> <ul style="list-style-type: none"> • evaluare continuă prin metode orale, probe scrise, practice și teme de casă ; • evaluare sumativă prin probe scrise; • Evaluarea finală: examen oral.

Bibliografie**Obligatorie:**

5. Дроздов М. В., Кузьмич И.Н., English in Mass Media. Minsk: Izdatelstvo Grevtsova, 2011.
6. English and Communication. Mass Media Texts. Higher and Intermediate 2. Support Materials

Opțională:

7. A. Bantoș, Dictionar Englez- Român. București. 1990
8. A. Bantoș, Dictionar Român- Englez. București. 1990
9. Oxford Learner's Advanced Dictionary of Current English. Oxford University Press. 1990
10. The New International Webster Standard Thesaurus. Trident Reference Publishing 2006 Edition

Titular de curs _____ lect. univ., Natalia BANARU

Fișa unității de curs BAZELE CULTURII INFORMAȚIEI

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Responsabil de curs: Biblioteca Științifică din USARB
Număr de credite: 1 credit ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul I
Titular de curs: Ludmila RAILEAN, șef Centru Cultura Informației BȘ USARB
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: În cadrul cursului vor fi dezvoltate următoarele competențe ale studenților: Datele de cercetare: OpenAIRE, Open Acces (DOAJ, OAJI, DOAB, blogul OA, IBN, Zenodo repository; Formarea priceperilor și abilităților de lucru cu sursele de informare: identificarea necesității informației, cunoașterea elementelor de identificare a documentelor, determinarea existenței informației necesare, autenticitatea sursei, localizarea informației, înțelegerea informației și crearea informației noi, organizarea, evaluarea surselor de informare privind acuratețea, autoritatea, obiectivitatea, scopul, actualitatea și adecvarea lor problemei ce trebuie rezolvată, analiza și interpretarea informației, comunicarea și prezentarea informației, stocarea, reutilizarea și arhivarea informației;</p>
<p>Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului: La finalizarea cursului, studenții vor fi capabili: - Să acceseze informațiile rațional și eficient. - Să evalueze informația critic și competent. Să utilizeze informația în mod corect și creativ. Să utilizeze eficient Internetul (motoare de cautare, portaluri, directoare, rețele sociale, etc.) pentru cercetări bibliografice tematice. Să efectueze cercetări bibliografice în surse de informare tradiționale și electronice, platforme interactive de regăsire a informației (catalog sistematic, alfabetic, catalog partajat). Să-și gestioneze contul în catalogul PrimoExLibris: solicitarea cererii, adăugarea preferințelor în e-raft, împrumuturi, prelungiri, rezervări, notificări, alerte etc. Să utilizeze resursele PrimoExLibris (baze de date, repozitorii, resurse de la distanță). Să elaboreze liste bibliografice pentru teze de an, licență, master, să întocmească adnotări, abstracte a documentelor. Să utilizeze metode, stiluri de citare conform Standardului de citare SM SR ISO 690:2012.</p>
<p>Pre-rechizite: Cunoștințe despre folosirea calculatorului și a internetului Cunoștințe minimale despre elaborarea unui referat general Cunoștințe minimale despre dreptul de a folosi informația din surse bibliografice</p>

Teme de bază: Instrumente de regăsire a informației pentru studii și cercetări: motoare de căutare (portaluri, directoare, rețele sociale, etc. Managementul datelor de cercetare: OpenAIRE, Open Acces (DOAJ, OAJI, DOAB, blogul OA, IBN, Zenodo repository); Site-ul, blogul BȘ USARB, Repozitoriul instituțional [ORA \(Open Research Archive\) USARB](#)) Cataloage internaționale interactive din lume Open Library, Calameo, Issuu, Scribd; ExLibris Primo - Catalogul Partajat a 7 biblioteci universitare din RM, [platforma ALEPH CATALOGUL ELECTRONIC BȘ USARB](#), componentă specifică a softului ALEPH; Baze de date cu acoperire multidisciplinară și servicii specifice marilor distribuitori la care Universitatea este abonată: EBSCO, SpringerLink, etc. : câmpuri de căutare, cuvinte cheie, filtre, gestiunea rezultatelor;

Strategii de predare-învățare: Prelegerea, explicația, dezbateră, studiul de caz, problematizarea, simularea de situații, metode de dezvoltare a gândirii critice.

Strategii de evaluare: probe orale și scrise, jurnalul reflexiv, referate, proiecte de cercetare, hărți conceptuale, chestionare de autoevaluare și evaluare reciprocă, turul galeriei, Metoda R.A.I., eseuri, etc.

Bibliografie

Obligatorie:

1. *Bazele Culturii Informaționale* : Curs universitar. Director E. Harconița. Bălți, 2007. 156 p. ISBN 978-9975-50-002-9 ;

http://tinread.usb.md:8888/tinread/fulltext/bsu/baz_cult_inf.pdf

2. *Curriculum la disciplina "Tehnologii informaționale și comunicaționale*. Elab. și adapt. V. GUȚAN, E. HARCONIȚA, E. STRATAN. Bălți, 2008. 30 p. ;

<http://tinread.usb.md:8888/tinread/fulltext/bsu/curriculum.pdf>

3. LAU, Jesus. *Linii directoare privind cultura informației și instruirea de-a lungul întregii vieți* . Trad. Nelly ȚURCAN [et al]. Ch. : Gunivas, 2010. 64 p. : fig. ISBN 978-9975-4070-2-1

4. *Reguli pentru prezentarea referințelor bibliografice și citarea resurselor de informare* : Ghid practic: Alcăt. Ana NAGHERNEAC. Red.-resp: Elena HARCONIȚA. Bălți, 2012. 44 p. ISBN 978-9975-50-092-0 ; http://tinread.usb.md:8888/tinread/fulltext/bsu/reguli_referinte.pdf

Opțională:

5. REPANOVICI, Angela. *Ghid de Cultura informației*. București : Ed. ABR, 2012. 1 DVD.

Titular de curs _____ asist. univ., Ludmila RAILEANU

Fișa unității de curs SECURITATEA MUNCII. PROTECȚIA CIVILĂ

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Catedra responsabilă de curs: Catedra de Științe fizice și ingineresti
Număr de credite: 1 ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul I
Titular de curs: Aurel BÎNZARI, lect. univ.
Descriere succintă a integrării cursului în programul de studii: Cursul Securitatea muncii. Protecția civilă este destinat pentru familiarizarea studenților cu: acte legislative care se referă la securitatea muncii și protecția civilă; factorii fizici, chimici, biologici care stau la baza actelor normative din domeniul securității și sănătății în muncă a salariaților.
Competențe dezvoltate în cadrul cursului: CP1.1. Cunoașterea teoriilor, legilor, conceptelor, principiilor, metodelor, terminologiei științifice de bază din domeniile tehnicii, tehnologiei; utilizarea lor în domeniile securității muncii și protecției civile . CP1.4. Utilizarea adecvată de criterii și metode standarde de evaluare pentru a aprecia calitatea mediului de muncă. CP1.5. Elaborarea proceselor verbale în domeniul accidentelor de muncă cu utilizarea legislației în vigoare. CP6.1. Cunoașterea terminologiei specifice domeniilor securității muncii și protecției civile utilizarea adecvată a lor în comunicarea profesională în diferite contexte socio-umane și culturale. CT1. Practicarea responsabilă a abilităților și eticii profesionale de pedagog, respectând normele deontologice la îndeplinirea sarcinilor profesionale în condiții de autonomie restrânsă și asistență calificată CT2. Desfășurarea eficientă și eficace a activităților organizate în echipă.
Finalități de studii realizate la finele cursului: Studentul va fi capabil să: <ul style="list-style-type: none">- explice actele legislative din domeniile securității muncii și protecției civile;- explice esența factorilor fizici, chimici, biologici care caracterizează microclimatul locului de muncă al salariaților și metodele de determinare ale lor;- explice esența proceselor verbale referitor la accidente de muncă
Pre-rechizite: posedarea capacităților de: căutare, analiză, sinteză, sistematizare a informației despre legile, legitățile fizice, chimice, biologice care se referă la microclimatul locului de muncă al salariaților; autoinstruire și autoevaluare a performanțelor personale formate anterior în cadrul studierii disciplinelor liceale din domeniul științelor reale.
Teme de bază: Obiectul protecției muncii. Terminologia de bază. Principalele acte legislative cu privire la securitatea muncii și protecția civilă. Controlul de stat. Accidente de muncă. Primul ajutor în cazul accidentelor. Microclimatul. Poluări chimice, mecanice. Iluminatul. Electrosecuritatea. Primul ajutor în cazul electrocutărilor. Radiații artificiale. Securitatea incendiară. Primul ajutor în cazul incendiilor.
Strategii de predare-învățare: prelegeri, portofoliu, metoda proiectelor, studiu independent, problematizarea

Strategii de evaluare: Evaluarea curentă se realizează în cadrul elaborărilor și aprecierilor referatelor pe teme din domeniile securității muncii și protecției civile. Evaluarea finală se realizează sub formă de *colocvii*.

Bibliografie

Obligatorie:

1. Constituția Republicii Moldova: adoptată la 29 iulie 1994. – Chișinău, 1994. – 48 p.
2. Legea Republicii Moldova cu privire la protecția muncii = Закон Республики Молдова об охране труда, nr.625-XII din 2 iulie 1991. Chișinău, 1991. – 31 p.
3. Legea Republicii Moldova cu privire la protecția civilă, nr. 271 din 09.11.1994 // Monitorul oficial 1994. - Nr.20.
4. Legea asigurării pentru accidente de muncă și boli profesionale, nr.756-XIV din 24 decembrie 1999 // Monitorul oficial al Republicii Moldova. – 2000. – 23 martie (nr.31-33).
5. Legea Republicii Moldova privind Inspecția Muncii, nr.140-XIV din 10 mai 2001 // Monitorul oficial al Republicii Moldova. – 2001. – 29 iunie (nr.68-71).
6. Legea securității și sănătății în muncă nr.186-XVI din 10.07.2008 // Monitorul Oficial nr.143-144/587 din 05.08.2008
7. Codul muncii, nr.154-XIV, din 28 martie 2003 // Monitorul oficial al Republicii Moldova. – 2003. – 29 iulie (nr.159-162).
8. Fotescu, Emil. Protecția muncii / E. Fotescu. – Bălți, 2004. – 202 p.
9. Protecția muncii Ș.S. Mitrea, I. Bârlă, Ș. Pece, A. Dăscălescu. – București: Ed. DP, 1994. – 102 p.

Titular de curs _____ asist. univ., Aurel BÎNZARI

Fișa unității de curs CORUL

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Catedra responsabilă de curs: Catedra de Arte și Educație artistică
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul 1
Titular de curs: Ana GLEBOV, asist.univ.
<p>Descriere succintă a corelării / integrării cursului cu / în programul de studii:</p> <p>Unitatea de curs <i>Cor</i> reprezintă o disciplină facultativă (la libera alegere), în cadrul căreia se urmărește formarea unor muzicieni capabili să interpreteze corect și expresiv lucrări corale din genuri, forme și perioade stilistice diferite, precum și integrarea multidisciplinară a cunoștințelor dobândite în activitatea educațional-artistică. Tematica acestei unități de curs corelează cu așa unitățile de curs ale planului de studii ca:</p> <p>F.01.O.001 Pedagogia, prin însușirea principiilor, metodelor generale de instruire și educație și utilizarea acestora în arta cântului.</p> <p>F.01.O.002 Etnopedagogia, prin adaptarea justă a elementelor etnomuzicologice în interpretarea artistică.</p> <p>F.01.O.005 Educația pentru sănătate, prin modul sănătos de viață, planificarea și respectarea regimului zilei - importanța acestora în arta cântului.</p>
<p>Competențe dezvoltate în cadrul cursului :</p> <p>CP6 Organizarea și monitorizarea procesului educațional în învățământul preșcolar, primar și gimnazial în baza unei strategii educațional-artistice elaborate</p> <p>CP6.1 Cunoașterea unui repertoriu muzical de audiție / interpretare din diverse epoci, stiluri, forme și genuri muzicale</p> <p>CP1.4 Utilizarea metodologiei de comunicare muzicală și prin muzică</p> <p>CP5.5 Aplicarea tehnologiilor educaționale moderne în realizarea activităților muzical-didactice</p> <p>CT1 Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de activitate muzical-pedagogică</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Utilizează iscusit deprinderi de cânt în cor a creațiilor la 2 voci în baza unui repertoriu vast de lucrări din patrimoniul național și universal. - Aplică tehnici elementare din domeniul artei cântului: intonație justă, articulație adecvată, frazare și dinamică muzicală expresivă, ansamblu timbral.
<p>Pre-rechizite:</p> <p>Cunoștințe elementare din domeniul culturii muzicale: elementele limbajului muzical, terminologia muzicală etc.</p> <p>Aplică competențe de interpretare a muzicii vocal-corale, de descriere și apreciere a fenomenelor muzicale.</p>
<p>Teme de bază:</p> <p>Respirația în cânt și mecanismele de emisie vocală. Gimnastica respiratorie. Aparatul: respirator, fonator, rezonator, articulador, auditiv și importanța lor în arta cântului coral. Unificarea timbrală a partidelor în partitura corală. Mijloacele de exprimare artistică specific interpretului-corist. Repertoriul concertistic.</p>
<p>Strategii de predare-învățare:</p> <p>Demonstrația didactică/artistică, exercițiul, exerciții vocale de antrenare/încălzire a vocilor, „atelier coral” cu antrenarea studenților în procesul de asimilare a cântului coral în procese interpretative, observația, evoluare publică, aprecierea artistică și valorică.</p>

Strategii de evaluare:

Evaluare curentă: aprecierea (curentă) a culturii de interpretare în cor în raport cu posibilitățile expresive ale creațiilor studiate.

Evaluare finală: interpretarea publică repertoriului studiat, potrivit exigențelor de cultură interpretativă.

Bibliografie**Obligatorie:**

1. Cernei E., *Enigme ale vocii umane*, Editura Litera, București, 1982.
2. Cămpeanu L., *Elemente de estetică vocală*, Interferențe, București, 1978.
3. Gbșcr N., *Interpretarea muzicii corale*, Editura Junimea, Iași, 2004.

Opțională:

1. Delion P., *Metodica muzicii vocale*. – Iași: Conservatorul „George Enescu”, 1979.
2. Golcea I., *Gestul cu funcție de semn în comunicarea dirijorală*. - Rm. Vâlcea: Editura Almarom, 2006.

Titular de curs _____ asist. univ., Ana GLEBOV

Fișa unității de curs CULTURA COMUNICĂRII

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere / Catedra de limba română și filologie romanică
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: anul I, semestrul II
Titular de curs: Elena LACUSTA, conf. univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii Disciplina <i>Cultura comunicării</i> , propusă în planul de învățământ pentru Ciclu I, asigură pregătirea generală a viitorului specialist, cultivându-i spiritul de observație, atenția față de comunicarea interculturală, formarea unei conștiințe lingvistice și culturale.
Competențe dezvoltate în cadrul cursului: <ul style="list-style-type: none"> – expunerea punctului de vedere propriu, argumentându-l; – redactarea și expunerea unui discurs în fața publicului; – asimilarea aprofundată și argumentată; aplicarea sistemului normativ al limbii române; – utilizarea surselor lexicografice și științifice de documentare privind corectitudinea exprimării orale și scrise în limba română; – formarea conștiinței lingvistice și culturale; – cultivarea spiritului de observație și a atenției față de comunicarea didactică în special și interpersonală și interculturală în general; – Aplicarea unor norme în comunicarea virtuală (inclusiv iconică și scrisă).
Finalități de studii realizate la finele cursului: <ul style="list-style-type: none"> – Să integreze competențele lingvistice în construirea unui discurs (în formă scrisă sau orală); – Să exprime/sau să argumenteze o părere personală/ un punct de vedere, pornind de la o temă dată, susținută de exemple relevante, asociații și comparații cu situații și experiențe personale sau experiențele altor persoane – Să adapteze stilul și conținutul unui text scris în concordanță cu circumstanțele – Să alege mijloacele de exprimare (orală și scrisă) la situația de comunicare; – Să conștientizeze și să argumenteze normele lingvistice și sociolingvistice; – Să analizeze fenomenul normativ și să identifice cauzele dificultăților care generează abateri; – Să aplice normele (fonetice, ortografice gramaticale și stilistice) limbii la producerea de acte de limbă (scrise și orale); – Să recunoască greșelile într-un act de limbă; – Să identifice, definească și să aplice normele sociolingvistice și socioculturale ale comunității române; – Să recunoască mărcile stilurilor funcționale ale limbii române; – Să producă texte în diverse stiluri funcționale ale limbii române. – Să-și îmbunătățească permanent calificarea profesională; – Să fie un bun continuator al tradițiilor culturii naționale și universale;
Pre-rechizite: <ul style="list-style-type: none"> – să comenteze esența funcției de comunicare; – să identifice participanții procesului comunicării; – să descifreze mesajul diverselor texte funcționale; – să producă texte funcționale; – să aplice normele limbii române achiziționate la etapa de gimnaziu-liceu.

Teme de bază:

Politețea în limba română. Pronume și locuțiuni pronominale de politețe. Titlurile alocutive. Adresarea. Izolarea adresărilor. Recomandări pentru redactarea unui e-mail. Reguli de abreviere a cuvintelor. Comunicarea nonverbală, paraverbală. Interpretarea gesturilor și a mimicii. Accentul. Variante libere de accentuare. Unități frazeologice. Proverbele și zicătorile. Sinonimele în comunicare. Șirurile sinonimice. Cuvinte în opoziție semantică. Paronimia în comunicare. Paronimia: greșeli uzuale. Terminologia de specialitate. Ortografia și ortogramele. Registre ale comunicării: stiluri de limbă. Greșeli de stil: cacofonia, pleonasmul, tautologia, anacolutul. Greșeli uzuale în limbă. Calcul lingvistic

Strategiile de predare-învățare se constituie în utilizarea de metode clasice și de strategii de tip inductiv-deductiv, algoritmicizat, evaluativ-situativ, tehnici de dezvoltare a gândirii critice/creative: dezbaterile, reflexia, lectura comentată, discuțiile ghidate ș. a., prin activități de evocare, actualizare, memorare etc.

Strategii de evaluare:

Cursul are un caracter practic. Evaluarea se bazează pe participarea la discuții în cadrul orelor de laborator, prezentarea lucrului independent (portofoliul, fișe suplimentare), și o robe de evaluare scrisă la final.

Bibliografie**Obligatorie:**

1. Liuba Razmerița, Elena, Lacusta; Ala Sainenco; Viorica, Popa; *Decalogul comunicării*. Iași: Ed. PIM, 2013;
2. *Dicționar ortografic, ortoepic și morfologic al limbii române*. București: Ed. Univers enciclopedic, 2005;
3. *Dicționarul explicativ al limbii române (ediția a II-a revăzută și adăugată)*, București: Ed. Enciclopedia Univers, 2009
4. Gheorghe N., Vasilache. *Ghid de ortografie, ortoepie și morfosintaxă a limbii române. Exerciții, teste și soluții*. Iași: Ed. Polirom, 2011.

Opțională:

1. Carmen Ivanov, *Șase sași în șase saci, Manual de dicție*, editura Favorit, București, 2013.
2. Vitalie, Marin. *Stilistică și cultivare a vorbirii (exerciții)*. Chișinău: Ed. Tipografia centrală, 1998; Alexei Palii. *Cultura comunicării*. Chișinău: Ed. Epigraf, 1999;
3. Allan Pease; Alan, Garner. *Limbajul vorbirii. Arta conversației*. București: Ed. POLIMARK, 1994;

Titular de curs _____ conf. univ., dr. Elena LACUSTA

Fișa disciplinei MORFOSINTAXA I

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/Catedra de filologie engleză și germană
Număr de credite: 3 ECTS
Anul și semestrul în care se predă cursul: Anul II, semestrul III
Titular de curs: Iulia IGNATIUC, conf.univ., dr.
Descriere succintă a integrării cursului în programul de studii: Cursul de Morfosintaxă a limbii engleze este un curs practic ce are ca scop formarea la studenți a unor competențe necesare pentru dezvoltarea deprinderilor de vorbire și scriere corectă în limba engleză. La baza cursului stau cele mai importante teme gramaticale, care includ substantivul, articolul, adjectivul, verbul și adverbul pentru morfologie și îmbinările de cuvinte, propoziția simplă, părțile principale și secundare ale ei, ordinea lor în propoziție.
Competențe prealabile: Competențe de comunicare în limba engleză (nivelul A2 conform Cadrului European Comun de Referință pentru Limbi.); posedarea aparatului terminologic de bază gramatical; cunoașterea regulilor principale de analiză gramaticală; competențe de analiză și sinteză și de executare responsabilă a sarcinilor.
Competențe dezvoltate în cadrul cursului: Competențe de învățare, cunoaștere și înțelegere; de identificare a noțiunilor gramaticale, a particularităților și formelor gramaticale în propoziție; de aplicare a normelor gramaticale corecte în scriere; de formare a unei atitudini pozitive și responsabile față de studii; de valorificare optimă și creativă a propriului potențial în studierea gramaticii limbii engleze.
Teme de bază: Nouns; articles, adjectives, verbs, adverbs, prepositions, conjunctions, word order in the English sentence; simple sentences with non-referential subjects; agreement between subject and predicate, types of simple sentences.
Finalități de studii: La finele cursului studentul va fi capabil: să opereze cu noțiunile gramaticale fundamentale; să utilizeze corect formele gramaticale în diferite contexte; să aplice regulile gramaticale studiate; să integreze cunoștințele din domeniul subiectului de bază cu cele din domeniul limbii practice pentru a realiza un discurs gramatical corect (oral și scris).
Strategii de predare-învățare: inductive și deductive; analogice și mixte;
Strategii de evaluare: inițială, formativ-continuuă și finală.

Referințe bibliografice**obligatorii:**

1. Azar, B. *Understanding and Using English Grammar*, Prentice Hall Regents, Englewood Cliffs, New Jersey, 1989.
2. Bădescu, A., *Gramatica limbii engleze*. București: Editura științifică, 1984.
3. Swan, M., *Practical English Usage*. Oxford University Press. 1995.

Referințe bibliografice opționale:

1. Danielson, D., *Using English*. Regents/Prentice Hall, Englewood Cliffs, New Jersey, 1990.
2. Murphy, R. *English Grammar in Use*, Cambridge: Cambridge University Press, 2004.

Titular de curs _____ conf. univ., dr. Iulia IGNATIUC

Fișa unității de curs EDUCAȚIA FIZICĂ (facultativ)

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educația și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte; Catedra de educație fizică.
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: Anul II, semestrul III; anul II, semestrul IV.
Titular de curs: Alexandru Morari, lector superior; Cadre didactice implicate: 1 lector superior, 3 lectori, 3 asistenți universitari.
Descriere succintă a corelării/integrării cursului cu/în programul de studii „Educația fizică” pentru învățământul universitar este inclusă în planul-cadru de învățământ ca obiect de studiu la alegere pentru studenții anului II.. Valoarea formativă a educației fizice constă în: <ul style="list-style-type: none">- Dezvoltarea competențelor și subcompetențelor specifice educației fizice, dezvoltarea fizică armonioasă a studenților;- Aplicarea sistemului de principii cu privire la formarea personalității, capabile să aplice valorile culturii fizice în viața personală.
Competențe dezvoltate în cadrul cursului: 1. Formarea unor concepte și valori fundamentale privind activitatea motrică și influența anatomo - fiziologică a acesteia asupra organismului uman; 2. Dezvoltarea calităților motrice de bază, funcționale, aplicative, volitive și estetice prin intermediul exercițiilor fizice; 3. Formarea calităților de personalitate, comportament civilizată, deprinderilor comunicative și de interacțiune socială. 4. Dezvoltarea competențelor studenților de a practica independent, sistematic și conștient exercițiul fizic, sportul.
Finalități de studii realizate la finele cursului: La finele fiecărui semestru studenții susțin colocvii.
Pre-rechizite: -
Teme de bază: Competențe cognitive generale (teme teoretice); competențe cognitive specifice: competențe psihomotrice, exerciții cu caracter aplicativ, gimnastica de bază, gimnastica ritmică, aerobică, atletismul, jocuri sportive, jocuri dinamice, turismul.
Strategii de predare-învățare: Metodele de predare-învățare: expunerea orală, demonstrarea, conversarea, învățarea centrată pe student, învățarea în echipă, analogia, exercițiul, descoperirea și problematizarea, modelarea, simularea, cooperarea, asaltul de idei, învățarea bazată pe parteneriatul educațional (profesor-student, student-profesor), trecerea de la învățător ghidat la autoînvățare, de la educație la autoeducație, de la instruire la autoinstruire.
Strategii de evaluare: Competențe psihomotrice: pregătirea tehnică, pregătirea fizică; evaluarea nivelului de pregătire fizică și funcțională (septembrie, mai); evaluarea continuă, evaluarea finală (mai)
Resurse disponibile: 2 săli de sport, sală de forță, sală de lupte, 2 săli medical-curative, manej athletic, inventar sportiv, uniformă sportivă.

Bibliografie:**Obligatorie:**

1. Programa de cultură fizică pentru învățământul național superior (sub redacția A.Rotaru, V.Plîngău), Chișinău, Editura Universitas, 1991.
2. Educația fizică. Curriculum universitar (autor A.Morari), Presa universitară bălțeană, 2011.
3. Educație fizică. Curriculum universitar: Suport didactic. (coordonator Boris Boguș), Mihai Zabulica, Ch. CEP USM, 2012

Opțională:

1. A. Bizim, Metodica educației fizice în învățământul superior, Editura Universității București, 1994.
2. E. Lupu, Metodica pregătirii educației fizice și sportului, Iași, Institutul European, 2012.
3. Pavlov V. Aspectele eficienței mijloacelor psihomotrice- aplicative a lecțiilor de educație fizică, sport și sănătatea studenților AMTAR. Academia de Muzică, Teorie și Arte plastice. Catedra „Educația fizică”, Chișinău, 2012.
4. V. Triboi, Teoria și metodologia antrenamentului sportiv. Curs universitar, VSEFS, 2010.
5. Educația fizică. Curriculum universitar: Suport didactic. (coordonator Boris Boguș, Mihai Zabulica, Ch.CEP USM, 2012.

Titular de curs _____ lect. sup. Alexandru MORARI

Fișa unității de curs MORFOSINTAXA II

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educația și formarea profesorilor
Responsabil de curs: Facultatea de Litere/Catedra de filologie engleză și germană
Număr de credite: 3 credit ECTS
Anul și semestrul în care se predă cursul: anul II, semestrul IV
Titular de curs: Iulia IGNATIUC, conf.univ., dr.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Cursul de Morfosintaxă II a limbii engleze este un curs practic care este o continuare a cursului Morfosintaxa I și contribuie la dezvoltarea deprinderilor de vorbire și scriere corectă în limba engleză. Cursul este bazat pe partea I a disciplinei Morfosintaxei și include categoriile gramaticale a părților principale de vorbire în limba engleză (numărului, cazului, timpului, diatezei, aspectului și modului) și temele sintactice de bază.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP6. Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la contextele socio-umane și identităților culturale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.
Finalități de studii realizate la finele cursului: La finalizarea cursului, studenții vor fi capabili: - La finele cursului studentul va fi capabil: să aprecieze importanța cunoașterii limbilor străine pentru activitatea profesională; să opereze cu noțiunile gramaticale de bază; să utilizeze formele gramaticale studiate; să aplice cunoștințele obținute la disciplina dată în practică și să le integreze cu cele din domeniul limbii practice pentru a comunica corect.
Pre-rechizite: Competențe de comunicare în limba engleză (nivelul A2 conform Cadrului European Comun de Referință pentru Limbi.); posedarea aparatului terminologic de bază gramatical; cunoașterea regulilor principale de analiză gramaticală; competențe de analiză și sinteză și de executare responsabilă a sarcinilor.
Teme de bază: Grammatical categories of number, case, degrees of comparison, tense aspect, voice and mood; word order in the English sentence; cases of inversion; agreement between subject and predicate; classification of composite sentences and of subordinate clauses.
Strategii de predare-învățare: Prelegerea, explicația, dezbateră, studiul de caz, problematizarea, simularea de situații, metode de dezvoltare a gândirii critice.
Strategii de evaluare: probe orale și scrise, jurnalul reflexiv, referate, proiecte de cercetare, hărți conceptuale, chestionare de autoevaluare și evaluare reciprocă, turul galeriei, Metoda R.A.I., eseuri, etc.
Bibliografie Obligatorie: 1. Azar, B. <i>Understanding and Using English Grammar</i> , Prentice Hall Regents, Englewood Cliffs, New Jersey, 1989. 2. Bădescu, A., <i>Gramatica limbii engleze</i> . București: Editura științifică, 1984. 3. Thompson, A.J.& Martinet, A.V. <i>A Practical English Grammar</i> . Oxford University Press, 1986. Opționale:

1. Badalamanti, V. & Henner-Stanchina, C., *Grammar Dimmensions One*. Boston: Heinle & Heinle Publishers, 1993.
2. Murphy, R., *English Grammar in Use*. Cambridge University Press, 1988.
3. Rikkenbach, H. & Samuda, V., *Grammar Dimmensions Two*. Boston: Heinle & Heinle Publishers, 199

Titular de curs _____ conf. univ., dr. Iulia IGNATIUC

Fișa unității de curs TEATRUL DE PĂPUȘI

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte Catedra de Științe ale Educației
Număr de credite: 2 credite ECTS
Anul și semestrul în care se predă cursul: Anul II, Semestrul IV
Titular de curs: Ludmila COTOS, lect. univ.
Descrierea succintă a corelării/integrării cursului cu/în programul de studii: Unitatea de curs urmărește să înlesnească pătrunderea în teoria <i>teatrului de păpuși</i> , pentru a da posibilitatea studenților să-și structureze cunoștințele și activitatea didactică în așa fel încât să poată urmări, în mod coerent, un traseu unitar.
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.
Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil: <ul style="list-style-type: none"> - să definească conceptul de <i>activitate teatrală, arta spectacolului, teatrul</i>; - să analizeze caracteristicile teatrului de păpuși din perspectiva istorică; - să descrie specificul organizării teatrului de păpuși; - să analizeze comparativ teatrul cu păpușile BI-BA-BO și teatrul cu păpușile Marionete, reliefând avantajele și limitele fiecăreia din punct de vedere educativ; - să selecteze metodele și tehnicile eficiente pentru organizarea și desfășurarea teatrului de păpuși; - să propună un program de activitate teatrală, având la baza cunoștințele teoretice deținute din cursul dat; - să propună un program axat pe jocuri teatralizate.
Pre-rechizite: Pentru a se înscrie la unitatea de curs „Teatrul de păpuși” studentul trebuie să posede cunoștințe dobândite în cadrul cursurilor <i>Managementul activităților teatrale, Abilitățile artistice ale pedagogului</i> .
Teme de bază: Istoria teatrului. Estetica și teoria artei spectacolului. Teatrul de masă cu păpuși. Teatrul de jucării (gata confecționate și semiconfecționate). Teatrul la flanelgraf. Teatrul de degete. Teatrul cu păpușile BI-BA-BO. Teatrul cu păpușile Marionete.
Strategii de predare-învățare: dezbaterea, mozaicul, brainstorming, exercițiul, prezentarea POWER POINT, jocul creator.
Strategii de evaluare: testul, referatul, probe orale, probe scrise, portofoliul.
Bibliografie Obligatorie: <ol style="list-style-type: none"> 1. Bebu A. Cum să fac un teatru de păpuși, clasa a III-a. București: Aramis Print, 2010. 2. Gusac M., Zemțov T. Activități creative ale elevilor de vârstă mică. Chișinău: Lumina, 1995, 69 p.

3. Kosa I. Teatrul de păpuși în școală. București: Editura de Stat, 1956, 36 p.
4. Petcu G. Teoria jocului. Curs de prelegeri. Bălți, 1998.
5. Tulbure D., Tănăsescu F. Dicționarul teatrului de păpuși, marionete și animație din România, ediția a II-a. Galați: Ed. Alma, 2000.

Opțională:

1. Воронова В. Творческие игры старших дошкольников. Москва: Просвещение, 1981. 80 с.
2. Strategii didactice care contribuie la dezvoltarea capacităților creatoare. Disponibil: <https://innerspacejournal.wordpress.com/2012/03/01/strategii-didactice-care-contribuie-la-dezvoltarea-capacitatilor-creatoare/> (vizitat 05.09.2016).
3. Modalități de stimulare a creativității.
Disponibil: <http://documents.tips/documents/modalitati-de-stimulare-a-creativitatii.html> (vizitat 16.09.2016).
4. Кукольный театр в детском саду. Disponibil: <http://dramateshka.ru/index.php/tech-puppetry/5312-kukolny-teatr-v-detskom-sadu> (vizitat 29.09.2016).

Titular de curs _____ lect. univ., Ludmila COTOS

Fișa unității de curs LIMBA ENGLEZĂ (facultativ)

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educarea și formarea profesorilor
Facultatea/catedra responsabilă de curs: Litere, Catedra Filologie engleză și germană
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: Anul III, Semestrul VI
Titular de curs: Natalia BANARU, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul practic de Limba Engleză III este o continuare a celor asimilate cu scop de consolidare și aprofundare. Conținutul cursului cuprinde tematică ce țin cont de situații și intenții comunicative tipice, însoțite de seturi de exerciții lexicale, fonetice și gramaticale care sunt axate pe asimilarea și utilizarea vocabularului tematic, înțelegerea mesajului redat, expunerea opiniei proprii, redarea succintă a mesajului, alcătuirea unui alt sfârșit textului, rezolvarea situației de problemă, utilizarea vocabularului cunoscut în situațiile proprii, utilizarea corectă a timpurilor gramaticale, ce pun accent în primul rând pe dezvoltarea competențelor de exprimare orală.</p> <p>Scopul cursului este de a pregăti studenții să fie apti de a menține o conversație, de a-și exprima atitudinile și opiniile proprii.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>Competențe profesionale:</p> <ul style="list-style-type: none"> • cunoașterea sistemului lingvistic al limbii engleze la toate nivelele indispensabile comunicării: fonetica, gramatica, lexicul, stilurile funcționale, etc. la înver pre-intermediar al limbii engleze • demonstrarea cunoașterii conținutului lexical studiat și a nivelului de înțelegere a mesajului oral și scris prin reacții adecvate (întrebare-răspuns-întrebare, citirea fluentă, expresivă, la viteză, reproducerea mesajelor, exprimarea acordului, dezacordului, preferințelor, clarificarea unor lucruri neînțelese, sugerarea ideilor noi, întreruperea unei conversații și preluarea ei); • combinarea logică a fenomenelor lingvistice în situații comunicative concrete; <p>Competențe transversale</p> <ul style="list-style-type: none"> • manifestarea inițiativei de participare la o comunicare, dialog (în situații simulante); • dezvoltarea capacității de analiză a comportamentului personal în diferite situații de comunicare. • utilizarea echipamentului tehnic pus la dispoziția studentului (audio/video, calculator, CD, etc.) pentru a realiza procesul de învățare a limbii engleze; • căutarea informației suplimentare, recurgând la alte surse de documentare: biblioteci, librării, internet, enciclopedii etc. • dezvoltarea conștiinței civice în baza temelor de conversație și a dialogurilor /textelor studiate.
<p>Finalități de studii realizate la finele cursului:</p> <p>Studentul va:</p> <ul style="list-style-type: none"> • utiliza structurile lexicale conform situației respective, întreținând un dialog sau un discurs pe o temă propusă; - exprima opinii, preferințe, dolianțe și sugestii; - extrage informație din text pentru a exprima ideea principală și opiniile proprii, utilizând structuri din punct de vedere gramatical corect.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> - are deprinderi de lectură; - înțelege și utilizează expresii familiare și cotidiene, precum și enunțuri simple; - răspunde la întrebări simple;

- deprinderi de scris;
- înțelegerea structurilor gramaticale de bază.

Teme de bază:

Journeys. Getting around.
 Dinner date. Describing the recent dinner party.
 Coincidences. Twists of fate.
 Office stereotypes. Ordering office supplies over the phone.

Strategii de predare-învățare:

conversația, explicația, dezbateră, simularea de situații, ateliere de lucru, problematizarea, joc didactic, joc de rol, lucrul în perechi/comunicări, snow-ball. Fiecare temă este pregătită și prezentată individual sau/și pe grupe de 2-3 studenți studenți, sesiune interactivă (cu întrebări, situații-problemă exerciții lexicale), concluzii, aprecieri evaluative.

Strategii de evaluare:

evaluare continuă prin metode orale, probe scrise, practice și teme de casă ;
 evaluare sumativă prin probe scrise;
 evaluarea finală: examen oral.

Bibliografie

Obligatorie:

1. Kerr Philip, Jones Ceri, *Straightforward*. Intermediate Student's Book. MACMILLAN. 2003.

Opțională:

1. A. Bantoș, Dictionar Englez- Român. București. 1990
2. A. Bantoș, Dictionar Român- Englez. București. 1990
3. Oxford Learner's Advanced Dictionary of Current English. Oxford University Press. 1990
4. The New International Webster Standard Thesaurus. Trident Reference Publishing 2006 Edition

Titular de curs _____ lect. univ., Natalia BANARU

Fișa unității de curs LIMBA FRANCEZĂ (facultativ)

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Litere/Limba română și filologie romanică
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: III, semestrul IV
Titular de curs: Oxana NICULICA, lect. univ.
<p>Descriere succintă a corelării / integrării cursului cu / în programul de studii</p> <p>Scopul esențial al acestei discipline este de a-i ajuta pe studenți să-și formeze competențe de comunicare în limba franceză, pentru a fi apti să întrețină conversații pe subiecte legate de domeniul de specializare. Dezvoltarea competențelor comunicative în domeniul psihologiei și cunoașterea actelor de comunicare specifice acestuia sînt obiective fidel urmărite de profesor în predarea limbilor moderne. Disciplina limba franceză I are ca scop familiarizarea studentului cu normele de bază de comunicare orală și scrisă în limba franceză; pregătirea studenților să corespundă standardelor internaționale corespunzătoare nivelului B1. Cursul dat pune accent pe aptitudinea de a citi, a audia texte specializate în limba franceză însoțite de seturi de exerciții lexicale, de pronunție și gramaticale pentru a dezvolta abilitățile de exprimare orală și scrisă. La finele cursului studentul va fi capabil de a alcătui un text organizat, de a utiliza vocabularul studiat în situații care țin de domeniul de specializare și de a utiliza corect timpurile și structurile gramaticale elementare.</p>
<p>Competențe dezvoltate în cadrul cursului :</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate în învățământul primar și preșcolar.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p> <p>CT3. Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> - Înțelege conținutul unui text de specialitate - Să recunoască structurile gramaticale și lexicale ale unui text în limba franceză - Să identifice organizarea corectă a unui text - Să formuleze corect întrebări pentru a extrage informația necesară - Să transforme vorbirea dialogată în monolog - Să aplice regulile de citire - Să aplice vocabularul achiziționat în situații de comunicare - Să folosească corect structurile gramaticale. - Să generalizeze informația percepută - Să redea conținutul succint al unui text, respectînd normele gramaticale și ortografice - Să producă noi unități, aplicînd vocabularul și structurile gramaticale studiate.
<p>Pre-rechizite:</p> <p>Cunoașterea limbii franceze la nivel A2.</p>
<p>Teme de bază:</p> <p><i>Texte specializate din domeniul muzicii:</i> C'est bien d'être étudiant; La carrière; La scène de la crûche; La fable; La vie de famille; La gifle; Les enfants de Monsieur Blot; Ma mère; Un enfant trouvé; Changer la vie; Le jour du classement.</p>

Studierea termenilor proprii domeniului: etc.

Gramatica: Les déterminatifs : l'article défini, indéfini, contracté ; l'adjectif possessif, démonstratif, interrogatif, exclamatif; Le verbe : présent de l'indicatif (1, 2, 3 gr.) formes affirmative, négative, interrogative; Le féminin des noms et des adjectifs. Le pluriel des noms et des adjectifs; Le passé composé, le futur simple, le futur et le passé immédiat; Concordance des temps de l'indicatif (plan du présent); L'imparfait et plus-que-parfait (formation et emploi), Le futur dans le passé ; Le passé simple (formation et emploi); La concordance des temps de l'indicatif (plan du passé); Pronoms relatifs simples; Pronoms en, y.

Strategii de predare-învățare: explicația, conversația, dialogul; exercițiul, analiza, descoperirea, învățarea prin cooperare, problematizarea, cercetarea individuală.

Strategii de evaluare:

Teste lexico-gramaticale, examen oral.

Bibliografie

Obligatorie:

1. Popova I. , Kazacova G., *Manuel de français*
2. Popova I. , Kazacova G., *Cours pratique de grammaire française*
3. Botnaru R., *Cours pratique de grammaire française*, Chișinău 2000

Opțională:

1. Sempé J. J. , Goscini R., *Le Petit Nicolas*
2. Dhotel A. , *Les lumières de la forêt*
3. G. Faure. A. Di Cristo, *Le Français par le dialogue.*
4. Dominique Ph., Girardet J., *Le nouveau sans frontières*, niveau 1; „Livre d'élève”, „Cahier d'exercices”. –Paris : Clé International, 1993
5. Gorunescu E., *Limba franceză pentru admiterea în învățământul superior*, București 1993.

Titular de curs _____ lect. univ., Oxana NICULICA

Fișa unității de curs/modulului LIMBA GERMANĂ (facultativ)

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere/ Catedra de filologie engleză și germană
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: anul III, semestru V
Titular de curs: Tatiana ȘCERBACOVA, lect., univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul <i>practic de limbă germană</i> are ca scop familiarizarea studentului la nivel avansatelor cu normele de bază de comunicare scrisă și orală în limba germană. Cursul face parte din setul de discipline obligatorii și este o condiție esențială pentru urmarea traseului de discipline la specialitatea „Învățământ Primar și Limbă Engleză”. Scopul cursului este de a pregăti studenții să corespundă standardelor internaționale corespunzătoare nivelului B 1. Cursul dat pune accent pe aptitudinea de a citi, a asculta, a vorbi, a scrie.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>1. Competențe comunicative</p> <ul style="list-style-type: none"> - Folosirea efectivă a unui șir de cuvinte; - Înțelegerea textelor cu un număr limitat de cuvinte și fraze simple ce țin de temele studiate. - Derivarea de sens (informație-cheie) la audierea textelor scurte, pe teme studiate; - Extragerea detaliilor specificate dintr-un text adaptat, cu tenacitate studiată ; - Folosirea unui repertoriu limitat de cuvinte și fraze simple la discutarea temelor studiate ; - Folosirea repertoriului de vocabular asimilat și structurile gramaticale potrivite pentru a vorbi în mod corect și exact pe temele studiate (accentul pe acuratețe); - Producerea unor discursuri orale, scurte cu o pronunție și intonație suficientă pentru a fi înțeles de interlocutor (cu puțin efort ; - Vorbirea relativ fluentă (cu pauze) (accent pe fluentă) ; - Scrierea unui text scurt folosind corect cuvintele și structurile gramaticale asimilate (accent pe acuratețe) ; - Scrierea unui text scurt, încheșat cu mesaj clar (accent pe coerență) în baza temelor studiate ; - Intreținerea unei conversații simple pe una din temele studiate. <p>2. Competențe socio – culturale și atitudinale</p> <ul style="list-style-type: none"> - Folosirea limbajului formal-informal potrivit contextului; - Comunicarea cu voluntarii corpului păcii; - Înțelegerea textelor despre sistemul de învățământ în Germania, Austria, Elveția, Liechtenstein și Luxemburg; - Cultivarea conștiinței pluriculturale; <p>3. Competențe de instruire</p> <ul style="list-style-type: none"> - Utilizarea de mijloace vizuale, organizaizare grafice și liste de acțiune; - Notarea ideilor și expresiilor noi cu imagini vizuale sau simboluri de decodare a sensului lor; - Deducerea sensului unui text prin audierea activă; - Participarea maximal deplină la activitățile în sala de studiu; - Folosirea frazelor studiate maximal des; - Conectarea de teme noi la propriile experiențe trăite; - Lucrarea independent asupra momentelor noi; - Utilizarea echipamentului tehnic disponibil pentru a prelucra materialul nou (echipament audio/video, telefon mobil, stick, televizor, computer, dischetă, CD-Rom, DVD etc.);

- Utilizarea efectivă a manualului, dicționarului și a altor material didactice;
- Autoevaluarea cunoștințelor și abilităților achiziționate;
- Căutarea informației suplimentare, recurgând la alte surse de documentare: bibliotecă, librărie, internet, enciclopedii etc.

4. Competențe de transfer

- Audierea și traducerea bilingvă a unor dialoguri/texte;
- Efectuarea traducerii sincronizate a unorenuțuripe o temă stuiată. Efectuarea traducerii scrise și/sau sincronizate a unorenuțuripe o temă necunoscută.

Finalități de studii realizate la finele cursului:

- Să identifice organizarea coerentă a unui text;
- Să diferențieze între în formația necesară, important și ce a secundară;
- Să distingă ideile principale ale textului ;
- Să definească mesajul frazei, textului și să identifice detalii specifice;
- Să folosească elementele fonetice recent assimilate;
- Să articuleze correct discursul produs;
- Să aplice regulile de citire ;
- Să aplice vocabularul achiziționat în situații de comunicare;
- Să folosească correct structurile gramaticale;
- Să scrie un paragraf cu caracter descriptiv folosind normele gramaticale și ortografice
- Să generalizeze informația percepută;
- Să producă un text coerent, respectând normele gramaticale și ortografice ;
- Să producă noiunități discursive, aplicînd vocabularul și structurile gramaticale studiate;
- Să formuleze o părere;
- Să argumenteze opinia personal;
- Să colaboreze cu un interlocutor la realizarea unei sarcini.

Pre-rechizite:

Studentii încep cursul de la nivel avansatelor.

Teme de bază:

Bildungssystem in Deutschland; Bildungssystem in Österreich; Bildungssystem in der Schweiz;
Primarschule in Deutschland; Primarschule in Österreich; Primarschule in der Schweiz;
Kindergarten in Deutschland; Kindergarten in Österreich; Kindergarten in der Schweiz;
Inklusive Bildung im deutschsprachigen Raum.

Strategii de predare-învățare:

Lucrul cu grupul, lucrul individual, lucrul în perechi, discuții în grup; brainstorming-uri, jocul de rol, referate, prezentari.

Strategii de evaluare:

Cursul dat are un caracter practic. Pe parcurs se vor propune *teste, mini-teste, dictărilor completă, exerciții de interacțiune.*

Forma de evaluare finală este examenul care se va realiza oral.

Bibliografie

Obligatorie:

open-edu.rsu.ru>files/-образование-ф.doc
window.edu.ru>resource/140/56140/files/elsu19.pdf
de.academic.ru>dic.nsf/dewiki/171304

Opțională:

friportal.ch>...deutschsprachige...und-primarschulen
library.fes.de>pdf-files/studienfoerderung/...

Titular de curs _____ lect. univ., dr. Tatiana ȘCERBACOVA

Fișa unității de curs TEATRUL SOCIAL

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/ Catedra de Științe ale educației
Număr de credite: 2 credite ECTS:
Anul și semestrul în care se predă cursul: anul III, semestrul VI
Titular de curs: Eugenia FOCA, lector universitar
Descrierea succintă a corelării/integrării cursului cu/în programul de studii Cursul <i>Teatrul social</i> este o disciplină cu orientare spre masterat menită să formeze la studenți cunoștințe profunde din domeniul educației artistice, să-i cunoască cu un sistem de metode și procedee de educație artistică la general și educație teatrală în special, forme de lucru tradiționale și netradiționale necesare pentru formarea culturii teatrale la copii
Competențe dezvoltate în cadrul cursului: CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației. CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate. CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale. CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă. CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.
Finalități de studii realizate la finele cursului: <ul style="list-style-type: none"> – să stabilească specificitatea abordării art-terapiei în procesul de învățământ; – să dobândească cunoștințe cu privire la principalele teorii care fundamentează intervențiile în terapiile ocupaționale și diferite forme de art-terapie; – să dezvolte capacitatea de a identifica situațiile care necesită intervențiile specifice terapiei ocupaționale și art-terapiei – să dezvolte capacitatea de a elabora un plan de intervenție personalizat pentru persoanele care necesită art-terapie, și de-a aplica fazele planului terapeutic.
Pre-rechizite: <ul style="list-style-type: none"> – utilizarea conștientă a conceptelor pedagogiei generale și psihologiei: proces de învățământ, activitate didactică, actori educaționali, comunicare, conflict, roluri ale pedagogului, interacțiunea pedagogic; – posedarea deprinderilor de lucru ms office: elaborarea de documente word, prezentări power-point etc; – atitudine favorabilă față de activitatea artistică.
Teme de bază:
Strategii de predare-învățare: prelegerea, conversația euristică, explicația, dezbateră, simularea de situații, ateliere de lucru, metode de dezvoltare a gândirii critice, portofoliul, studiul documentelor curriculare și al bibliografiei. Studiul de caz. Problematizarea. Conversația euristică. Dezbateră cu oponent. Metode de stimulare a creativității și a gândirii critice. Metode de simulare (joc didactic, joc de rol).
Strategii de evaluare: prezentări orale și electronice, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, joc de rol.

Bibliografie**Obligatorii:**

1. Augusto Boal, Games for Actors and Non-actors, Second Edition, Editura Routledge London, 2002.
2. Gavin Levy, 112 Acting Games- a comprehensive workbook of theatre games for developing acting skills, Editura Meriwether Publishing LTD, Colorado Springs, 2012.
3. Maria C. Novelly, Theatre games for young performers- improvisation and exercises for developing acting skills, Editura Meriwether Publishing LTD, Colorado Springs, 1985.
4. Asociația A.R.T. Fusion, Teatru Forum- instrument cultural de intervenție socială, Editura Stephanus, 2007.
5. Fundația Noi Orizonturi, Curriculum IMPACT Obligatoriu pe tematica Cetățeniei Active, 2010.

Opționale:

1. Пеня Т.Г. Театральное искусство и дети // Искусство в жизни детей. - М., 1991.
2. Таранова Е.В. Артпедагогический практикум по работе с дошкольниками: игры, упражнения, занятия. – Ставрополь. – 2003

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs ART-TERAPIA

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/ Catedra de Științe ale educației
Număr de credite: 2 credite ECTS
Anul și semestrul în care se predă cursul: anul IV, semestrul VII
Titular de curs: Eugenia FOCA, lect. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul de Art-terapie oferă noțiuni introductive cu privire la terapia ocupațională și diferite forme de art-terapie (meloterapie, terapia prin dans, utilizarea artelor vizuale în terapia ocupațională, etc.). În raport cu dimensiunile teoretice parcursul vizează familiarizarea studenților cu problemele fundamentale ale aplicării artei, dobândirea unor competențe practice și metodologice referitoare la: organizarea și desfășurarea activităților de art-terapie, specificul aplicațiilor art-terapiei la diferite categorii de vârstă.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> – să stabilească specificitatea abordării art-terapiei în procesul de învățământ; – să dobândească cunoștințe cu privire la principalele teorii care fundamentează intervențiile în terapiile ocupaționale și diferite forme de art-terapie; – să dezvolte capacitatea de a identifica situațiile care necesită intervențiile specifice terapiei ocupaționale și art-terapiei – să dezvolte capacitatea de a elabora un plan de intervenție personalizat pentru persoanele care necesită art-terapie, și de-a aplica fazele planului terapeutic.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> – utilizarea conștientă a conceptelor pedagogiei generale și psihologiei: proces de învățământ, activitate didactică, actori educaționali, comunicare, conflict, roluri ale pedagogului, interacțiunea pedagogic; – posedarea deprinderilor de lucru ms office: elaborarea de documente word, prezentări power-point etc; – atitudine favorabilă față de activitatea artistică.
<p>Teme de bază: Reforma sistemul rezidențial de îngrijire a copilului din Moldova. Definierea și diferențierea termenilor: terapie ocupațională (TO), art-terapie (AT), ergoterapie, etc. Clasificarea diferitelor forme de ocupații umane și forme de expresie artistică în TO și AT. Jocul în cadrul procesului de recuperare: ludoterapia. Art-terapia prin muzică: ritm și melodie (meloterapia). Teatrul în educație - aspectul terapeutic-artistic. Art-terapia de expresie prin mimică și gesturi (terapia prin dans, pantomima, teatrul de mișcare). Art-terapia de expresie verbală: povestirea liberă sau în scris, recitarea de poezii și teatralizarea. Art-terapia de expresie grafică și plastică (modelaj, desen, pictură, sculptură). Intervenții ergoterapeutice: obiective, faze, forme, evaluarea rezultatelor. Conceperea unor ședințe de art-terapie pentru o categorie de copii cu dizabilități Adaptarea unui program de terapie prin modelaj în cazul copiilor cu sindrom Down.</p>
Strategii de predare-învățare:

prelegerea, conversația euristică, explicația, dezbateră, simularea de situații, ateliere de lucru, metode de dezvoltare a gândirii critice, portofoliul, studiul documentelor curriculare și al bibliografiei. Studiul de caz. Problematizarea. Conversația euristică. Dezbateră cu oponent. Metode de stimulare a creativității și a gândirii critice. Metode de simulare (joc didactic, joc de rol).

Strategii de evaluare:

prezentări orale și electronice, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, joc de rol, modelaj, desen, pictură, sculptură.

Bibliografie

Obligatorii:

1. Artterapie și noi metode în învățământul special, Chișinău: Bons Offices, 2007, ISBN978-9975-80-096-9
2. Bușneag, C., Terapie ocupațională, Editura Fundației "România de Mâine", București, 2007.
3. Drugaș I. 101 aplicații artterapeutice în consilierea copiilor. Oradea: Editura Primus, 2010.
4. Filipoi, S., Basme terapeutice pentru copii și părinți, Fundația Culturală Forum, Cluj-Napoca, 1998.
5. Preda, V. Terapii prin mediere artistică, Cluj-Napoca: Presa Universitară Clujeană, 2006.
6. Sandle, D. (1998), Development and Diversity. New Applications in Art Therapy, Free Associations Books, London.
7. Медведева Е.А., Левченко И.Ю., Комиссарова Л.Н., Добровольская Т.А. Артпедагогика и арттерапия в специальном образовании. М.: Академия, 2001.
8. Foca, E., Evolution of the concept of „art-pedagogy” In Review of artistic education, no.9-10, Artes Publishing House, Iași, România, 2015, pag. 299-303. ISSN 2069-7554 <https://www.questia.com/library/journal/1P3-3726335161/evolution-of-the-concept-of-art-pedagogy>
9. The need for ArtinEd <http://www.artined.eu/ro/> (vizitat 10.12.2016)

Opționale:

3. Анисимов В.П. Арт-педагогическая пирамида потребностей ребенка // Современные наукоемкие технологии. – 2016. – № 2-2. – С. 275-283
URL: <http://www.top-technologies.ru/ru/article/view?id=35616> (дата обращения: 25.09.2016).
4. Gagim I. Dimensiunea psihologică a muzicii. Iași: Timpul, 2003.
5. Пеня Т.Г. Театральное искусство и дети // Искусство в жизни детей. - М., 1991.
6. Таранова Е.В. Артпедагогический практикум по работе с дошкольниками: игры, упражнения, занятия. – Ставрополь. – 2003

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs ERGOTERAPIA

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale educației, Psihologie și Arte/ Catedra de Științe ale educației
Număr de credite CTS: 2 credite
Anul și semestrul în care se predă cursul: anul IV, semestrul VII
Titular de curs: lector universitar, Eugenia Foca
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul de Ergoterapie oferă noțiuni introductive cu privire la terapia ocupațională și diferite forme de art-terapie. Pornind de la valențele învățării comutative cursul își propune o intervenție realizată pe domenii progresive. Finalitățile acestui curs au un caracter practic și urmăresc formarea unor deprinderi de autonomie personală și socială, sporind gradul de adaptabilitate al copiilor cu CES. Socializarea și activitățile ocupaționale contribuie la formarea unei personalități adaptative, integrative. Activitățile de tip ergoterapeutic asigură formarea unor deprinderi care îl pregătesc pe studenții pentru a lucra cu copiii cu dizabilități pentru inserția socio-profesională.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p> <p>CP3. Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale.</p> <p>CT1. Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă.</p> <p>CT2. Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei.</p>
<p>Finalități de studii realizate la finele cursului:</p> <ul style="list-style-type: none"> – să stabilească specificitatea abordării ergoterapiei în procesul de învățământ; – să dobândească cunoștințe cu privire la principalele teorii care fundamentează intervențiile în terapiile ocupaționale și diferite forme de art-terapie; – să dezvolte capacitatea de a identifica situațiile care necesită intervențiile specifice terapiei ocupaționale; – să dezvolte capacitatea de a elabora un plan de intervenție personalizat pentru persoanele care necesită terapie ocupațională și de-a aplica fazele planului terapeutic.
<p>Pre-rechizite:</p> <ul style="list-style-type: none"> – utilizarea conștientă a conceptelor pedagogiei generale și psihologiei: proces de învățământ, activitate didactică, actori educaționali, comunicare, conflict, roluri ale pedagogului, interacțiunea pedagogic; – posedarea deprinderilor de lucru ms office: elaborarea de documente word, prezentări power-point etc.; – atitudine favorabilă față de activitatea artistică.
<p>Teme de bază: Elemente de explorare polisenzorială a lumii înconjurătoare. Însușirea unor tehnici de lucru cu diverse materiale și instrumente de lucru; Gesturile manuale fundamentale și coordonarea motrică. Tehnici de lucru, materiale și instrumente de lucru: Instrumente de lucru (pensulă, foarfecă, ac, matrițe, lopețica, mosorel, planșetă, perforator, capsator, gherghef, riglă, metru de croitorie, șablon/tipar, truse de desen, jocuri de construcție, puzzle, incastre etc.) și utilitatea acestora. □ Materiale (pahar, lipici, lut, ceară, ipsos, aluat, semințe, hârtie de mărimi și grosimi diferite, creponată / glasată, carton, carioci, plastilina,</p>

mărgele, ață, sfoară, șnur, lână, frunze, flori uscat, scoici, melci, castane, ghindă, sârmă, lemn, staniol, bețișoare, coji de ou, panglici, piele). □ Acțiuni de manipulare și cunoaștere a obiectelor din mediul înconjurător. Tehnici de lucru (rupere/ lipire/ îndoire/ colaj/ Origami/ modelare bobinare/ răsucire/ mulare/ înșirare/ șnuruire / tăiere/ înnodare / îmbinare/ împletire/ țesut / cusut / asamblare/vopsire/ Tangram. Tehnici de lucru utilizate în activitățile de terapie ocupațională: activități de expresie grafo-plastică; exerciții de divertisment grafic: mâzgălire, zig-zaguri, rotunduri; exerciții de învățare a elementelor de limbaj plastic; activități de expresie muzicală; Realizarea și aprecierea unor produse simple și utile; Deprinderi de ordine și igienă. Exersarea conduitei independente prin activități cu caracter ergoterapeutic.

Strategii de predare-învățare:

prelegerea, conversația euristică, explicația, dezbateră, simularea de situații, ateliere de lucru, metode de dezvoltare a gândirii critice, portofoliul, studiul documentelor curriculare și al bibliografiei. Studiul de caz. Problematizarea. Conversația euristică. Dezbateră cu oponent. Metode de stimulare a creativității și a gândirii critice. Metode de simulare (joc didactic, joc de rol).

Strategii de evaluare:

prezentări orale și electronice, prezentarea de carte, rezumatul, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, joc de rol, modelaj, desen, pictură, sculptură.

Bibliografie

Obligatorii:

1. Artterapie și noi metode în învățământul special, Chișinău: Bons Offices, 2007, ISBN978-9975-80-096-9
2. Bușneag, C., Terapia ocupațională, Editura Fundației "România de Mâine", București, 2007.
3. Pop C., Rareș D., Elemente teoretice și practice de terapie ocupațională, Editura G.M.I, Cluj-Napoca, 2008.
4. Drugaș I. 101 aplicații artterapeutice în consilierea copiilor. Oradea: Editura Primus, 2010.

Opționale:

1. Анисимов В.П. Арт-педагогическая пирамида потребностей ребенка // Современные наукоемкие технологии. – 2016. – № 2-2. – С. 275-283 URL: <http://www.top-technologies.ru/ru/article/view?id=35616> (data обращения: 25.09.2016).
2. Foca, E., Evolution of the concept of „art-pedagogy” In Review of artistic education, no.9-10, Artes Publishing House, Iași, România, 2015, pag. 299-303. ISSN 2069-7554 <https://www.questia.com/library/journal/1P3-3726335161/evolution-of-the-concept-of-art-pedagogy>
3. The need for ArtinEd <http://www.artined.eu/ro/> (vizitat 10.12.2016)
4. Пеня Т.Г. Театральное искусство и дети // Искусство в жизни детей. - М., 1991.
5. Таранова Е.В. Артпедагогический практикум по работе с дошкольниками: игры, упражнения, занятия. – Ставрополь. – 2003

Titular de curs _____ lect. univ., Eugenia FOCA

Fișa unității de curs/modulului: COMUNICAREA INTERCULTURALA

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Litere / Catedra de filologie engleză și germană
Număr de credite: 4 ECTS
Anul și semestrul în care se predă cursul: Anul IV, sem VIII
Titular de curs: Micaela ȚAULEAN, dr., conf. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii</p> <p>Cursul "Comunicarea interculturală" este prevăzut pentru studenții cu nivelul limbi Engleze B1-B2. Acest curs își propune să devină o introducere pentru studenți în domeniul comunicării interculturale și scopul cursului este dezvoltarea abilităților și deprinderilor ale studenților în comunicarea interculturală prin intermediul limbii engleze. Cursul va pregăti studenții pentru a activa într-o lume cultural diversă, prin cunoștințe practice dobândite la orele teoretice și de laborator, precum și în cadrul lucrului individual cu diverse surse suplimentare. Prelegerile ating aspecte din aria istoriei comunicării interculturale; contactelor și elementelor culturale/interculturale; valorilor și comportamentelor ale culturii naționale și culturii altora; diversității culturale; stereotipizării; șocului cultural, taboo cultural, torelanță/intoleranță etc. La orele de laborator se promovează așa activități prin care se aplică noțiunile însușite la prelegeri (discuții, dezbateri, simulare roluri, dramatizarea etc.)</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>a) Competențe profesionale:</p> <ul style="list-style-type: none"> - Cunoașterea condițiilor de posibilitate ale comunicării și utilizarea adecvată a terminologiei cursului în situații de comunicare interculturală; - Cunoașterea barierelor culturale care stau în calea unei comunicări reale; <p>Analiza studiilor de caz de neînțelegere culturală care necesită reflecție critică, sinteză, rezolvare de probleme, evidențierea bunelor practici, precum și depășirea unor bariere culturale etc;</p> <ul style="list-style-type: none"> - Integrarea predării competențelor profesionale lingvistice cu cele interculturale, necesare în lumea interconectată și interdependentă de astăzi, în contextul globalizării și aplicarea eficientă a tehnicilor de comunicare în limba engleză respectând normele socio-culturale. <p>b) Competențe transversale:</p> <ul style="list-style-type: none"> - Aprecierea și acceptarea diversității culturale a lumii, conștientizarea și recunoașterea valorilor culturale, a prejudecăților, taboo-urilor și stereotipurilor culturale, toleranță/intoleranță față de cel cultural diferit; - Optimizarea competențelor comunicative în limba engleză scrisă și orală pentru exprimarea sentimentelor și gândurilor în situații de comunicare reală; - Înțelegerea, însușirea și buna utilizare a conceptelor, teoriilor, principiilor și metodelor de comunicare interculturală;
<p>Finalități de studii realizate la finele cursului:</p> <p>La finele cursului, studenții vor aplica cunoștințele teoretice în interpretarea unor situații reale de comunicare sau în rezolvarea unor probleme specifice culturii limbii engleze.</p> <p>Studenții la finele cursului vor putea:</p> <ul style="list-style-type: none"> - să demonstreze o înțelegere a aspectelor culturale/lingvistice/interculturale din domeniul profesional lingvistic; o înțelegere a unui sau mai multor dintre domeniile culturale suprapuse: "<i>cultura/interculturala în calitate de conținut</i>", "<i>cultura/interculturala ca instrument de comunicare</i>" și "<i>comunicarea interculturală ca un factor metodologic</i>"; - să definească conceptele de - <i>cultura, comunicarea interculturală, educația</i>

interculturală, diversitatea culturală, aculturația, enculturația, grupul etnic, nația, stereotipurile, prejudecățile, toleranța etc.;

- să însușească cunoștințele specifice ale comunicării interculturale pentru înțelegerea proceselor de comunicare în diferite contexte culturale;
- să demonstreze utilitatea practică a cunoștințelor însușite în situații zi de zi, dialogând în limba țintă pe teme ce țin de cultură și societate, respectând tradițiile și obiceiurile diferitor popoare;
- să utilizeze cunoștințele lingvistice în limba engleză acumulate la cursul **Comunicarea interculturală** la disciplinele: *Interpretarea și traducerea textului literar, Arta oratorică, Elemente de analiză a textului literar etc.*

Pre-rechizite:

Competențe prealabile: Studenții au nevoie de cunoașterea limbii engleze la nivelul A2. Studenții trebuie să posede competențele dezvoltate în cadrul următoarelor discipline: *Civilizația țărilor europene; Istoria universală.*

Teme de bază:

Culture and intercultural communication. Culture and cultural contacts. Acculturation, assimilation, diffusion, cultural relativism, inventions. Elements of cultural system. Culture and language. Cultural diversity: the problems of multicultural world. East-West intercultural dialogue. Differences in understanding. Cultural and language barriers to effective communication. Barriers in communication: cultural shock, stereotypes, biases, prejudices, intolerance. Non-verbal intercultural communication. Body language for intercultural communication: a) kinesics, b) gestures, c) posture, d) greeting

Strategii de predare-învățare:

Prelegerea interactivă; discuții în grup; brainstorming-uri, metoda: ascultă, citește, reflectă; dezbateri; jocul de rol; prezentări/ referate.

Strategii de evaluare:

Cursul dat are un caracter dublu - teoretic și practic. Pe parcurs se vor propune *teste, proiecte, referate*. Forma de evaluare finală este examenul care se va realiza în scris (test).

Bibliografie

Obligatorie:

1. Taulean, M. *On Intercultural Communication and Language Development*. Bălți: S.n., 2005, Tiporg. Bălți S.R.L., 136 p. ISBN 9975-931-67-7

Opțională:

1. C. Dodd, (1995) *Dynamics of Intercultural Communication*, Brown and Benchmark, Iowa.

2. B. Tomalin & S. Stempleski, (1994) *Cultural Awareness*, Oxford University Press.

3. *Communicating across cultures*, Bob Dignen. Cambridge : Cambridge University Press, 2011. ISBN 9780521181983

4. *Domino*, (1995) Council of Europe, Strasbourg.

5. Cozma T., (coord.), *O nouă provocare pentru educație: interculturalitatea*, Editura Polirom, Iași, 2001.

6. Dasen P., Perregaux Ch., Rey M.: *Educația interculturală, experiențe, politici, strategii*, Polirom, 1999.

7. Тер-Минасова, С.Г. *Язык и межкультурная коммуникация : учебное пособие для вузов / С.Г. Тер-Минасова. – Изд. 2-е, дораб. – М. : Изд-во МГУ, 2004. – 350 с*

Titular de curs _____ conf. univ., dr. Micaela ȚAULEAN

Fișa unității de curs/modulului: POVEȘTI TERAPEUTICE

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de Științe ale Educației, Psihologie și Arte / Catedra de Științe ale Educației
Număr de credite: 2 credite ECTS
Anul și semestrul în care se predă cursul: Anul IV, Sem. VIII
Titular de curs: lect. univ., Tatiana GÎNJU
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii:</p> <p><i>Povești terapeutice</i> este unitatea de curs întemeiată din nevoia de a orienta studenții ca viitori părinți asupra obligațiilor pedagogice, venind ca o completare a pedagogiei școlare, preșcolare și sociale, cu preocuparea de a așeza pe baze științifice creșterea copilului în familie, și pregătirea tinerilor pentru viața de familie. Acest curs îi familiarizează pe studenți despre importanța poveștilor în dezvoltarea copilului care reprezintă o artă ce are beneficii mentale, sociale și educaționale.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <p>CP1. Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației.</p> <p>CP2. Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate.</p>
<p>Finalități de studii realizate la finele cursului: La finele studierii cursului studentul va fi capabil:</p> <ul style="list-style-type: none"> - să definească noțiunile de bază; - să definească conceptul de poveste terapeutică; - să argumenteze despre necesitatea poveștilor în dezvoltarea copilului; - să descrie specificul poveștilor terapeutice; - să analizeze comparativ poveștile terapeutice de alte genuri literare; - să precizeze urmările pozitive ale poveștilor terapeutice asupra copiilor; - să elaboreze povești terapeutice; - să propună un program de povești terapeutice, având la baza cunoștințele teoretice deținute.
<p>Pre-rechizite:</p> <p>Pentru a se înscrie la unitatea de curs „Povești terapeutice” studentul trebuie:</p> <ul style="list-style-type: none"> - să posede cunoștințe dobândite în cadrul cursurilor Pedagogie, Psihologia generală, Educație pentru sănătate; Educație parentală; Psihologia vîrstelor. - elaborare de documente WORD, prezentări Power Point.
<p>Teme de bază:</p> <p>Povestea-element terapeutic; Algoritmul poveștilor terapeutice; Specificul poveștilor terapeutice; Mesajul poveștilor terapeutice; Poveștile terapeutice pentru copii; Poveștile terapeutice pentru adulți; Importanța poveștilor terapeutice scrise de copil.</p>
<p>Strategii de predare-învățare: dezbaterea, prelegerea interactivă, studii de caz, mozaicul problematizarea, brainstorming, exercițiul, prezentarea POWER POINT, jocul didactic.</p>
<p>Strategii de evaluare: testul, referatul, eseu, probe orale, probe scrise, portofoliul.</p>
<p>Bibliografie</p> <p>Obligatorie:</p> <ol style="list-style-type: none"> 1. Pasca M.D., Povestea terapeutică. Editura Ardealul, 2004. I SBN 973-9087-69-8. <p>Suplimentară:</p> <ol style="list-style-type: none"> 2. Amabile T.A. Creativitatea ca mod de viață. București : Ed. Știință și tehnică, 1997. 3. Benga O. Jocuri terapeutice. Cluj- Napoca: Ed.ASCR, 2002.

4. Canfield J; Hansen M.V; Hansen P; Dunlap I. Supă de pui pentru suflet de copil. București: Ed.Amaltea,2001.
5. Filipoiu S. Basmul therapeutic. Cluj-Napoca: Fundația Culturală Forum, 1998.
6. Munteanu A. Psihologia copilului și a adolescentului. Timișoara: Ed .Augusta,2003.
7. Pașca M.D. Alfabetul se învață din povești. București: Ed.Odeon, 2004.

Titular de curs _____ lect. univ., Tatiana GÎNJU

Fișa unității de curs/modulului TOLERANȚA PEDAGOGICĂ

Codul cursului în programul de studii:
Domeniul științific la care se referă cursul: 14 Științe ale Educației 142 Educație și formarea profesorilor
Facultatea/catedra responsabilă de curs: Facultatea de, Psihologie și Arte, Catedra de Științe ale Educației
Număr de credite: 2 ECTS
Anul și semestrul în care se predă cursul: IV, semestrul VIII
Titular de curs: Aurelia BEȚIVU, asist. univ.
<p>Descrierea succintă a corelării/integrării cursului cu/în programul de studii: <i>Toleranța pedagogică</i> este unitatea de curs care face parte din pachetul disciplinelor psihopedagogice, fiind o disciplină la alegere. Unitate de curs respectivă presupune formarea inițială a viitoarelor cadre didactice pentru promovarea toleranței ca valoare universală și formă axiologică a conviețuirii umane. În plan informativ, studenții își vor structura un sistem de cunoștințe despre educația pentru toleranță ca obiect de studiu al pedagoiei toleranței, în plan formativ – formarea conduitei deontologice orientate spre comunicare bazată pe valorile culturii toleranței ca expresie a empatiei, compasiunii, stimei de sine și de alții, a acceptării unor compromisuri în situații profesionale tensionante.</p>
<p>Competențe dezvoltate în cadrul cursului:</p> <ul style="list-style-type: none"> - Abordarea conceptuală a procesului educațional în baza cunoașterii și punerii în aplicare a modelelor, categoriilor și principiilor educației; - Proiectarea și realizarea cercetărilor în problematica educațională prin identificarea soluțiilor optime pentru realizarea unei educații de calitate; - Atribuirea parcursului de dezvoltare a procesului educațional în învățământul primar și la limba engleză prin formularea finalităților educaționale; - Organizarea și monitorizarea procesului educațional în învățământul primar și la limba engleză prin raportare la varii contexte socio-umane și identitar-culturale; - Aplicarea principiilor, normelor și valorilor eticii profesionale în cadrul propriei strategii de muncă; - Identificarea rolurilor și responsabilităților într-o echipă plurispecializată și aplicarea de tehnici de comunicare, de relaționare și de muncă eficientă în cadrul echipei; - Identificarea oportunităților de formare continuă și valorificarea eficientă a resurselor și tehnicilor de învățare pentru propria dezvoltare.
<p>Finalități de studii realizate la finele cursului:</p> <p>La nivel de cunoaștere</p> <ul style="list-style-type: none"> - Cunoașterea și înțelegerea unor concepte, teorii și tendințe fundamentale în științele educației; - Asimilarea și aplicarea eficientă a metodologiei științifice destinate cunoașterii și forării-dezvoltării personalității celui educat, comunicării didactice și cercetării pedagogice; <p>La nivel de aplicare</p> <ul style="list-style-type: none"> - Utilizarea corectă și adecvată a limbajului specific pedagogiei; - Formarea-dezvoltarea capacităților de proiectare-desfășurare-evaluare a proceselor de instruire/educație; - Dezvoltarea gândirii critice, reflexive, motivarea pentru profesiunea didactică. - Formarea toleranței pedagogice ca valoare profesională a cadrelor didactice; <p>La nivel de integrare</p> <ul style="list-style-type: none"> - Estimarea educației toleranței ca o problemă globală; - Aprecierea necesității creării unei societăți mondiale tolerante ce reprezintă un ideal

<p>educațional internațional; - Consolidarea sistemului de valori existențiale ale agenților educației.</p>
<p>Pre-rechizite: Fiecare dintre studenții înscriși în cadrul acestui curs trebuie să dețină cunoștințe de Pedagogie generală, Didactică, Teoria educației, legate de cadrul conceptual aferent științelor educației.</p>
<p>Teme de bază: Cîmpul semantic al toleranței. Toleranța – valoare universală și formă axiologică a conviețuirii umane. Pedagogia toleranței – delimitări conceptuale. Educația pentru toleranță - obiect de studiu al Pedagogiei toleranței. Formarea toleranței pedagogice ca valoare profesională a cadrelor didactice. Strategiei de formare a toleranței pedagogice. Cadrul metodologic al dezvoltării toleranței pedagogice. Forme manifeste ale deficitului de educație pentru toleranță a elevilor. Arhitectura socioprofesională a toleranței pedagogice. Formarea cadrelor didactice în perspectiva educației pentru toleranță.</p>
<p>Strategii de predare-învățare: prelegerea, conversația euristică, explicația, simularea, contraversa academică, ateliere de lucru, portofoliul, studiul documentelor curriculare și al bibliografiei, dezbateră, studiul de caz, problematizarea, dezbateră cu oponent.</p>
<p>Strategii de evaluare: prezentări orale și în format electronic, proiecte de grup, comentariul, minieseuri, autoevaluarea, portofoliu, dramatizarea, jocul de rol.</p>
<p>Bibliografie Obligatorie: 1. Andrei P. Filosofia valorii. Iași: Polirom, 1997. 240 p. 2. Cojocaru-Borozan M. Teoria culturii emoționale. Chișinău: Tipografia UPS “Ion Creangă”, 2010. 239 p. 3. Cramarenco C. Toleranță - Comunicare – Relaționare. Sibiu: 2010. 160 p.</p> <p>Opțională:</p> <ol style="list-style-type: none"> 1. Cuznețov L. Educație prin optim axiologic. Teorie și practică. Chișinău: Primex-com SRL., 2010. 159 p. 2. Cojocaru-Borozan M. Tehnologia dezvoltării culturii emoționale. Chișinău: Tipografia UPS „I. Creangă”, 2012, 239 p. 3. Handrabura L. Toleranța ca valoare personală și interpersonală. În: Revista Didactica Pro... Nr. 2-3 (36-37), Chișinău 2006. p 76 4. Macavei E. Toleranța interetnică – principiu politic și mod înțelept de a fi și de a exista. În volumul „Eficiență, legalitate, etică în România mileniului trei”, Brașov: 2002. 5. Macavei E. Toleranță religioasă și ecumenism, în volumul „Armonie comunitară în spirit european”, editor coordonator, Ludwig Holzinger, Timișoara, 2004.

Titular de curs _____ asist. univ., Aurelia BEȚIVU