[image:]

Octombrie 2023

Catalogul programelor de formare profesională continuă
oferite cadrelor didactice din învățământul liceal
prin proiectul
ROSE – Romania Secondary Education Project

· Ariile tematice:
1. Neuroștiința învățării și/sau stare de bine pentru învățare eficientă;
2. Predarea științelor prin metoda investigației științifice (inquiry-based learning);
3. Dezvoltarea competențelor de literație prin curriculum;
4. Dezvoltare socio-emoțională (SEL), îmbunătățirea relațiilor profesor – elevi;
5. Centrarea pe elev, centrarea pe competențe, incluziune și echitate în predare-învățare-evaluare;
6. Consilierea școlară și profesională a elevilor – pentru consilieri școlari și profesori diriginți;
7. Abilități de coaching & leadership pentru profesori și directori;
8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare;
9. Cultură organizațională și dezvoltare personală - programe pentru directori;
10. Comunități de practică pentru dezvoltarea, susținerea și exersarea competențelor dezvoltate prin programele de formare continuă.
· Grupuri țintă:
· cadre didactice din învățământul liceal, consilieri școlari, diriginți.
· directori ai instituțiilor de învățământ liceal.

1) Programe recunoscute de către Ministerul Educației în conformitate cu prevederile Metodologiei - cadru privind asigurarea calității programelor pentru dezvoltarea profesională continuă a cadrelor didactice din învățământul preuniversitar aprobate prin ordinul ministrului nr. 4.224 din 6 iulie 2022

Categoria 1 - Programe acreditate
Perspective SOCEM-PLUS - Dezvoltarea Social-Cognitivă și Emoțională la Copii și Adolescenți

	Domeniul tematic:

	4. Dezvoltare socio-emoțională (SEL), îmbunătățirea relațiilor profesor – elevi;
6. Consilierea școlară și profesională a elevilor – pentru consilieri școlari și profesori diriginți;

	Scopul programului:

	Dezvoltarea, la cadrele didactice și consilierii școlari/educaționali din învățământul preunivesitar (liceal), a unui set de competente profesionale în vederea utilizării cu succes a materialelor suport incluse în programe de intervenție preventiv–curativă cu accent explicit pe dezvoltarea personală și socio-emoțională.

	Competențe dezvoltate:

	Prin parcurgerea acestui program, cadrele didactice vor fi capabile:
· să valorifice în practica educațională strategiile preventiv - curative extrase din educația rațional emotivă și comportamentală;
· să implementeze activități psiho-pedagogice de promovare a factorilor de sanogeneză și de reducere a comportamentelor de risc,
· să identifice și să valorifice (re)sursele de reziliență ale adolescenților;
· să opereze cu metode de evaluare și intervenție specifice elevilor cu profile atipice de dezvoltare;
· să aplice corect metode de promovare și facilitare a autocunoașterii la adolescenți;
· să gestioneze stresul, prin strategii de control și autocontrol specifice;
· să gestioneze eficient emoțiile negative disfuncționale proprii și ale elevilor, manifestate în context educațional.

	Tematici din program:

	1. Fundamentele educaţiei raţional emotive şi comportamentale(EREC)
2. Promovarea factorilor de sanogeneză şi rezilienţă la adolescent
 3. Metode de diagnoză şi intervenţie în dezvoltarea atipică a şi adolescentului
4. Strategii de cunoaştere și autocunoaștere a adolescenților
5. Programe de intervenţie cognitiv-comportamentală în tulburările socio-afective şi comportamentale ale adolescentului.

	Durata programului:
(nr. ore/nr. credite)
	100 ore
25 credite transferabile

	Grup – țintă:
	Personal didactic de predare, personal didactic auxiliar şi personal didactic cu funcţii de conducere, de îndrumare şi de control din învățământul preuniversitar

	Forma de organizare:
	Blended learning
24 ore față în față și 71 ore on line (sincron și asincron)

	Locul desfășurării activităților față-în față:
	Spații didactice în reședințe de județ

	Furnizor:
	Asociația de Științe Cognitive din România (ASCR)

	Link înscriere:
	https://ascr.cogpsy.ro/index.php/cursuri

	Persoana de contact:
	Mirela Moteoc

	Date de contact:
	Telefon 0752365725
E mail: ascr@psychology.ro

Citesc pentru a învăța - Strategii de literație în
procesul de predare - învățare

	Domeniul tematic:
	3. Dezvoltarea competențelor de literație prin curriculum

	Scopul programului:

	Transformarea practicii de predare prin înțelegerea și folosirea strategiilor de literație în procesul de predare – învățare

	Competențe dezvoltate:

	 Competențe de predare – învățare: Înțelegerea modului în care are loc învățarea și a factorilor care o influențează;
 Competențe de proiectare didactică: Capacitatea de a realiza designul învățării pentru fiecare lecție;
 Competențe de design al învățării: Înțelegerea tipurilor de învățare și folosirea metodelor și instrumentelor potrivite;
 Competențe de evaluare: Capacitatea de a crea instrumente de evaluare a competențelor de literație ale elevilor și de a folosi feedbackul pentru învățare și adaptare a demersului didactic la nevoile de învățare ale elevilor;
 Competențe de învățare profesională: Dezvoltarea abilităților de reflecție metacognitivă a profesorului.

	Durata programului:
(nr. ore/nr. credite)
	90 de ore
23 de credite

	Grup – țintă:
	Profesori de la toate disciplinele, directorii
școlilor

	Forma de organizare:
	Online (sincron-asincron)
Blended (față în față și online)

	Locul desfășurării activităților față-în față:
	În școala în care sunt cursanții

	Furnizor:
	Asociația Română de Literație

	Link înscriere:
	https://www.arlromania.ro/program-de-formare

	Persoana de contact:
	Mara Mosulet

	Date de contact:
	office@arlromania.ro, 0745 301 207

Mentalitate deschisă în educație

	Domeniul tematic:

	4. Dezvoltare socio-emoțională (SEL), îmbunătățirea relațiilor profesor – elevi;
6. Consilierea școlară și profesională a elevilor – pentru consilieri școlari și profesori diriginți;
7. Abilități de coaching & leadership pentru profesori și directori;

	Scopul programului:

	Scopul programului de formare Mentalitate deschisă în educație este de a dezvolta competențele psihopedagogice ale cadrelor didactice cu funcții de predare din învățământul preuniversitar liceal, în vederea dezvoltării și implementării mentalității deschise în educație, dezvoltând astfel o comunitate de profesori cu mentalitate deschisă (MD).

	Competențe dezvoltate:

	CG1.Conștientizarea mentalității proprii și a impactului mentalității orientate spre sine asupra oamenilor din jur și asupra rezultatelor propriei activități didactice.
CG2.Exersarea abilităților de colaborare ținând cont de obiectivele, nevoile și intereselor profesorilor și elevilor, identificarea rolurilor proprii, asumarea responsabilității și încurajarea inițiativei.
CG3. Adaptarea și optimizarea procesului educațional prin integrarea principiilor și instrumentelor de predare cu mentalitate deschisă (MD) la clasă.

	Tematici din program:

	Modulul I: Dezvoltarea mentalității deschise
1.1. Două mentalități;
1.2. Cum să ajungem să avem o mentalitate
închisă;
1.3. Cum să ne transformăm mentalitatea;
1.4. Principiile Arbinger;
Modulul al II-lea: Implementarea mentalității
deschise
2.1.Aplicarea instrumentelor de conștientizare și
schimbare a mentalității;
2.2.Transformarea rolurilor și responsabilităților;
2.3.Instrumente de colaborare cu o mentalitate
deschisă;
Modulul al III-lea: Predarea cu o mentalitate deschisă
3.1.Mentalitatea în clasă;
3.2.Principiile predării cu o mentalitate deschisă;
3.3.Strategia de predare cu o mentalitate
deschisă;
3.4.Predarea și învățarea: altă perspectivă.

	Durata programului:
(nr. ore/nr. credite)
	80 ore / 20 CPT

	Grup – țintă:
	Personal didactic de predare din învățământul
preuniversitar liceal

	Forma de organizare:
	Blended learning (față în față și online)
80 ore (40 ore față în față și 40 ore online)

	Locul desfășurării activităților față-în față:
	Spații didactice în reședințe de județ.
Județe/Orașe:
București-Ilfov, Brașov, Mureș, Prahova, Dolj, Iași, Constanța, Timiș, Sibiu, Buzău, Neamț, Olt, Suceava, Cluj, Bacău, Călărași, Hunedoara, Tulcea, Galați, Maramureș

	Furnizor:
	Asociația SUPERTEACH

	Link înscriere:
	https://www.superteach.ro/programul-mentalitate-deschisa-in-educatie/ și http://tiny.cc/MDEproiectROSE

	Persoana de contact:
	Francesca Savu

	Date de contact:
	0758084476, francesca.savu@superteach.ro

Învățarea centrată pe competențe - de la proiectare la evaluare

	Domeniul tematic:

	2. Predarea științelor prin metoda investigației științifice (inquiry-based learning);

	Scopul programului:

	Abilitarea profesorilor de științe (fizică, chimie, biologie) din învățământul preuniversitar, pentru proiectarea, predarea și evaluarea curriculumului centrat pe competențe, în concordanță cu programa școlară și specificul clasei de elevi.

	Competențe dezvoltate:

	1.Utilizarea teoriilor moderne ale învățării în proiectarea curriculumului centrat pe competențe.
2.Utilizarea teoriilor moderne ale învățării în predarea-evaluarea curriculumului centrat pe competențe.
3.Adaptarea activităților de învățare pentru predarea în mediul online.
4.Analiza critică și îmbunătățirea continuă a propriei performanțe didactice.

	Tematici din program:

	Modul 1 - Învățarea centrată pe competențe. Repere teoretice Operaționalizarea competențelor, Teorii moderne ale învățării în paradigma centrării pe competențe, Formarea și dezvoltarea competențelor elevilor în contextul lecțiilor de științe, Învățarea prin investigație, Introducere în evaluarea centrată pe competențe
Modul 2 - Profesorul facilitator al învățării. Adaptarea demersului didactic la specificul clasei de elevi, Scaffolding. Construirea auxiliarelor didactice pentru sprijinul învățării, Elemente de leadership situațional, Gestionarea neînțelegerilor elevilor, Învățarea online. Resurse. Probleme. Soluții posibile
Modul 3 - Proiectarea didactică centrată pe competențe. Unitate de învățare. Realizarea planificării calendaristice, Proiectarea unității de învățare
Modul 4 - Evaluarea competențelor Proiectarea și dezvoltarea testelor de evaluare a competențelor, Definirea itemilor de evaluare a competențelor, modelarea construcției itemilor, tipuri de itemi, Caracteristici statistice ale itemilor: definirea parametrilor statistici (dificultatea și discriminarea unui item), curba de răspuns a itemului.

	Durata programului:
(nr. ore/nr. credite)
	100 ore, 25 de credite

	Grup – țintă:
	Personal didactic de predare din învăţământul preuniversitar cu specializarea fizică, chimie, biologie

	Forma de organizare:
	Online (sincron-asincron)

	Locul desfășurării activităților față-în față:
	

	Furnizor:
	Asociația CENTRUL DE EVALUARE ȘI ANALIZE EDUCAȚIONALE (CEAE)

	Link înscriere:
	https://tinyurl.com/CEAEinscriere

	Persoana de contact:
	Adina Edu

	Date de contact:
	Tel. 0723 250 506 / Email: adina.edu@ceae.ro

Comunitatea de învățare și practică didactică -
Accelerator de performanță în școală prin creșterea eficacității colective a cadrelor didactice

	Domeniul tematic:

	6. Comunități de practică pentru dezvoltarea, susținerea și exersarea competențelor dezvoltate prin programele de formare continuă

	Scopul programului:

	Formarea cadrelor didactice cu potențial de leadership ca facilitatori de comunități de învățare și practică capabili să coaguleze comunitatea profesională și să găzduiască un spațiu de conectare, de împărtășire de bune practici și de învățare relevantă pentru fiecare educator, învățător, profesor din școală.

	Competențe dezvoltate:

	Auto-cunoaștere: Conștientizarea propriului caracter, a tiparelor comportamentale și a propriilor emoții în vederea creșterii capacității de relaționare și facilitare a învățării în grupuri adulte;
Auto-depășire: Capacitatea de a face schimbări pentru îmbunătățirea propriei persoane (cognitiv, social, emoțional) în vederea exercitării rolului de facilitator de comunități de învățare și practică;
Construire de relații: Abilitatea de a lucra eficient cu ceilalți pentru atingerea unui scop comun;
Managementul comunității: Facilitarea unei învățări relevante, cu miză clară (viziune, obiective, indicatori comuni).

	Tematici din program:

	- Leadership personal – neuroștiință aplicată: - Valori, comportamente, nevoi; - Emoțional – rațional; - Auto-reglare emoțională: modelul SCARF.
Rolul de facilitator: - Competențe și atribuții specifice rolului; - Viziune și strategie personală pe rol; - Mentalitate de creștere.
Arta relaționării în comunitatea de învățare și practică; Triunghiul dramatic – triunghiul învingătorului; Repoziționarea sănătoasă în relații și comunicare nonviolentă; Gestionarea conversațiilor dificile; Strategii de coagulare a comunității; Viziunea, obiectivele comunității și principiile găzduirii: de ce, ce și cum.

	Durata programului:
(nr. ore/nr. credite)
	100 de ore/25 de credite

	Grup – țintă:
	Personal didactic de predare din învățământul preuniversitar.

	Forma de organizare:
	Online (sincron-asincron)

	Locul desfășurării activităților față-în față:
	Va exista o întâlnire de conectare la începutul formării (2 zile) care va fi organizată în regiunea centrală - județul Brașov.

	Furnizor:
	Asociația Teach for Romania

	Link înscriere:
	Va fi comunicat ulterior. Cursurile se vor derula în perioada februarie – august 2024

	Persoana de contact:
	Ana Maria Grădinariu

	Date de contact:
	tel: 0724129394, email: Anamaria.gradinariu@teachforromania.ro

Categoria 2 – Programe complementare
Leadership educațional pentru învățare și transformare (LEADEDU)

	Domeniul tematic:
	9. Cultură organizațională și dezvoltare personală - programe pentru directori

	Scopul programului:

	Dezvoltarea competențelor de leadership
educațional ale echipelor de management, în
vederea transformării școlilor în comunități de
practică și învățare vizibilă.

	Competențe dezvoltate:

	 Formarea și îmbunătățirea competențelor de planificare strategică și îmbunătățire a școlii
 Dezvoltarea principalelor coordonate de implementare a unui leadership eficient la nivelul echipei
 Identificarea coordonatelor de transformare a școlilor prin leadership antreprenorial
 Dezvoltarea înțelegerii cu privire la impactul leadershipului instrucțional asupra învățării la nivelul echipelor și la nivelul elevilor

	Durata programului:
(nr. ore/nr. credite)
	60 de ore
Min. 18 – max. 20 de credite

	Grup – țintă:
	Directori de școli, echipe de management,
inspectori

	Forma de organizare:
	Online (sincron-asincron)
Blended (față în față și online)

	Locul desfășurării activităților față-în față:
	În școala în care sunt cursanții

	Furnizor:
	Asociația Română de Literație

	Link înscriere:
	https://www.arlromania.ro/program-de-formare

	Persoana de contact:
	Mara Moșuleț

	Date de contact:
	office@arlromania.ro, 0745 301 207

Starea de bine a profesorului – o călătorie conștientă
	Domeniul tematic:

	1. Neuroștiința învățării și/sau stare de bine pentru învățare eficientă;
4. Dezvoltare socio-emoțională (SEL), îmbunătățirea relațiilor profesor – elevi;

	Scopul programului:

	Scopul programului este de a introduce cadrele didactice în conceptul de „stare de bine” și de a le dezvolta cunoștințele și abilitățile sociale și emoționale pentru a fi mai eficienți în practicile lor pedagogice. Acest curs are în vizor dezvoltarea, atât a competențelor socio-emoționale ale cadrelor didactice de predare/auxiliare/cu funcții de conducere, de îndrumare și control, cât și a competențelor de a inițiași proiecta activități practice în vedere dezvoltării și menținerii stării de bine în sala de clasă și în școli.

	Competențe dezvoltate:

	1. Competențe de autoevaluare;
2. Deprinderea abilităților de îngrijire a stării de bine;
3. Abilitatea de a identifica oportunități pentru activitățile personale și profesionale;
4. Dezvoltarea capacității de autodisciplină;
5. Îmbunătățirea capacității de a lucra în echipă;
6. Dezvoltarea abilităților și atitudinilor în vederea aprecierii diversității;
7. Abilitatea de a analiza critic impactul mediului digital asupra stării de bine.

	Tematici din program:

	1. Modelul ARAT;
2. Conceptualizarea stării de bine;
3. Simptomele și efectele stresului
4. Cele 5 tehnici ale stării de bine: meditația, respirația conștientă, concentrarea, tehnica jurnalului, reflecția;
5. Acceptarea propriilor emoții;
6. Acțiuni conștiente și dezvoltarea obiceiurilor;
7. Reziliența emoțională; 8. Recunoașterea propriilor emoții și reglarea emoțională;
9. Model ABCDE cognitiv; 10.Viziunea Profesională;
11.Modelul celor 5 nevoi esențiale;
12.Ascultarea activă;
13.Practica feedbackului;
14.Implementarea activităților de stare de bine în comunitate.
15.Impactul mediului digital asupra stării de bine;
16.Lumea viitorului;
17.Balanța dintre lumea reală și cea virtuală.

	Durata programului:
(nr. ore/nr. credite)
	36 ore/min. 12 - max.13 credite

	Grup – țintă:
	Cadre didactice din învățământul liceal

	Forma de organizare:
	Online (sincron-asincron)
Blended (față în față și online)

	Locul desfășurării activităților față-în față:
	Județele Cluj, Alba, Mureș, Bistrița-Năsăud, Sălaj,
Bihor, Maramureș, Satu Mare, Sibiu, Hunedoara, Arad;

	Furnizor:
	Fundația Transylvania College

	Link înscriere:
	https://iniminstitute.com/produs/o-calatorie-constienta-spre-starea-de-bine/

	Persoana de contact:
	Corina Chiorean

	Date de contact:
	tel: 0731839485, email: corina.chiorean@iniminstitute.com

Segregare pe minus, diversitate pe plus în mediul școlar

	Domeniul tematic:

	4. Dezvoltare socio-emoțională (SEL), îmbunătățirea relațiilor profesor – elevi;
6. Consilierea școlară și profesională a elevilor – pentru consilieri școlari și profesori diriginți;

	Scopul programului:

	Formarea cadrelor didactice din învățământul preuniversitar capabile să creeze un cadru sigur de învățare pentru elevi și care integrează în activitatea didactică elemente de interculturalitate, diversitate interculturală, istoria și specificul etniei rome, echitate și desegregare.

	Competențe dezvoltate:

	Construire de relații: Capacitate de a construi legături, relații ale unor grupuri cu interese comune; Leadership: Capacitate de inovație pedagogică, conștientizare discriminare/abuz, capacitate de identificare și gestionare a situațiilor de abuz/discriminare; Leadership personal: Capacitatea de a reflecta la propriile tipare de mentalitate, comportament și emoții, pentru conștientizarea propriului caracter în vederea îmbunătățirii propriei persoane la nivel de manifestare a atitudinilor, comportamentelor și valorilor.

	Tematici din program:

	- Identificarea biasurilor din comunitate și criteriile de discriminare prezente;
- Mecanismul de discriminare și deconstruirea lui;
- Descoperirea și înțelegerea rolului de profesor lider în educație în parcursul de acceptarea și valorizarea diversității și adresarea segregării în mediul școlar;
- Elemente de cultură, gen, minorități;
- Cultura Roma;
- Comunicare incluzivă;
- Incluziune, excluziune;
- Indexul incluziunii școlare;
- Aplicarea unui instrument de diagnoză și cunoaștere a comunității;
- Inovație pedagogică: includere și diversitate în procesul de predare-învățare-evaluare;
- Kituri metodologice și practică cu mentorat;
- Biasuri proprii;
 - Reflecție-acțiune-dezvoltarea de sine

	Durata programului:
(nr. ore/nr. credite)
	60 de ore/min. 18 – max. 20 credite

	Grup – țintă:
	Personal didactic de predare din învățământul preuniversitar.

	Forma de organizare:
	Blended (față în față și online)

	Locul desfășurării activităților față-în față:
	București, Brașov, Iași

	Furnizor:
	Asociația Teach for Romania

	Link înscriere:
	Va fi comunicat ulterior. Cursurile se vor derula în perioada februarie – august 2024

	Persoana de contact:
	Ana Maria Grădinariu

	Date de contact:
	tel: 0724129394, email: Anamaria.gradinariu@teachforromania.ro

2) Programe organizate de instituții, organizații sau companii naționale sau internaționale ce organizează programe de formare - dezvoltare a unor competențe specifice (competențe digitale, competențe și abilități de coaching, competențe profesionale pentru profesia didactică ș.a.)

Abilități de coaching aplicate în relația profesor-elev

	Domeniul tematic:

	7. Abilități de Coaching și leadership pentru profesori și directori

	Scopul programului:

	Dezvoltarea competențelor de coaching ale cadrelor didactice și personalului didactic auxiliar pentru a asigura centrarea pe elev prin cultivarea unui mod de lucru bazat pe acceptare, apreciere, non-judecată, cu accent pe puncte forte, talente și încredere atât în forțele proprii ale profesorului cât și în resursele elevilor.

	Competențe dezvoltate:

	C1. Abilități de coaching individual și de grup.
C2. Capacitatea de a construi relații bazate pe încredere și apropiere emoțională.
C3. Cunoașterea metodelor și instrumentelor de coaching.
C4. Capacitatea de a ghida elevii în stabilirea și atingerea obiectivelor, urmărind cu atenție progresul și promovând asumarea responsabilității personale.
C5. Dezvoltarea capacității de a identifica talente și a descoperi noi aptitudini ale elevilor.
C6. Promovarea unei mentalități axate pe învățare continuă și evoluție permanentă.

	Tematici din program:

	Ascultare activă și construirea încrederii
Valori, visuri și viziune, talente și puncte forte, stabilirea de obiective
Instrumente și exerciții de coaching
Stabilirea acțiunilor și responsabilizare

	Durata programului:
(nr. ore/nr. credite)
	32 ore

	Grup – țintă:
	Cadre didactice și auxiliare din învățământul liceal

	Forma de organizare:
	Online sincron

	
	Față în față - la cerere

	Locul desfășurării activităților față-în față:
	Platforma Zoom.us/național în locațiile școlilor care solicită formare față în față

	Furnizor:
	CoachConnect România

	Link înscriere:
	https://coachconnect.ro/
https://coachconnect.ro/inscriere_cursuri/

	Persoana de contact:
	Mirela Crăciunescu

	Date de contact:
	Tel. 0770937758
mirela.craciunescu@coachconnect.ro

Abilități de coaching aplicate pentru îmbunătățirea culturii școlare

	Domeniul tematic:

	7. Abilități de Coaching și leadership pentru profesori și directori

	Titlul programului:

	Abilități de coaching aplicate pentru îmbunătățirea culturii școlare

	Scopul programului:

	Dezvoltarea abilităților de coaching și leadership ale personalului didactic de îndrumare și control, permițându-le să promoveze un mediu educațional pozitiv și susținător prin ascultare activă, dezvoltarea punctelor forte și a valorilor, cultivarea unei abordări vizionare și facilitarea comunicării eficiente, în final contribuind la creșterea calității atmosferei și relațiilor în cadrul comunității școlare.

	Competențe dezvoltate:

	C1. Abilități de coaching individual și de grup.
C2. Capacitatea de a construi relații bazate pe încredere și apropiere emoțională.
C3. Cunoașterea metodelor și instrumentelor de coaching și leadership.
C4.Dezvoltarea calităților cheie ale unui lider eficient și demonstrarea acestora în interacțiunile cu ceilalți pentru a facilita comunicarea și colaborarea eficientă.
C5. Promovarea unei mentalități axate pe învățare continuă și evoluție permanentă pentru îmbunătățirea culturii școlare.

	Tematici din program:

	Ascultare activă, viziune pozitivă, obiective și visuri
Puncte forte și talente, valori, întrebări de impact
Rolul meu ca lider. Calitățile unui coleg de lucru bun. Autoevaluare. Cadru și cultură.
Conversația dificilă. Conversația neplănuită. Conversația de grup.

	Durata programului:
(nr. ore/nr. credite)
	32 ore

	Grup – țintă:
	Personal didactic de îndrumare și control, mentori, directori ai CCD, metodiști, membri ai Consiliului de Administrație din învățământul liceal

	Forma de organizare:
	Online sincron

	
	Față în față - la cerere

	Locul desfășurării activităților față-în față:
	Platforma Zoom.us/național în locațiile instituțiilor participante

	Furnizor:
	CoachConnect România

	Link înscriere:
	https://coachconnect.ro/
https://coachconnect.ro/inscriere_cursuri/

	Persoana de contact:
	Mirela Crăciunescu

	Date de contact:
	Tel. 0770937758
mirela.craciunescu@coachconnect.ro

Leadership cu mentalitate deschisă

	Domeniul tematic:

	7. Abilități de Coaching și leadership pentru profesori și directori

	Scopul programului:

	Scopul programului de formare Leadership cu Mentalitate Deschisă este de a dezvolta competențele psihopedagogice ale cadrelor didactice cu funcții de conducere din învățământul liceal, în vederea dezvoltării și implementării mentalității deschise în educație, dezvoltând astfel o comunitate de profesori cu mentalitate deschisă.

	Competențe dezvoltate:

	CG1.Conștientizarea mentalității proprii și a impactului mentalității orientate spre sine asupra oamenilor din jur și asupra rezultatelor propriei activități.
CG2.Exersarea abilităților de colaborare ținând cont de obiectivele, nevoile și intereselor profesorilor și elevilor, identificarea rolurilor proprii, asumarea responsabilității și încurajarea inițiativei.
CG3. Adaptarea și optimizarea procesului educațional prin integrarea principiilor și instrumentelor de predare cu mentalitate deschisă (MD) la clasă.
CG4.Folosirea instrumentelor din mentalitate deschisă (MD) pentru un leadership educațional eficient și performant la nivelul culturii organizaționale școlare.

	Tematici din program:

	Modulul I: Dezvoltarea mentalității deschise
1.1.Două mentalități;
1.2.Cum să ajungem să avem o mentalitate
închisă;
1.3.Cum să ne transformăm mentalitatea;
1.4.Principiile Arbinger;
Modulul al II-lea: Implementarea mentalității deschise
2.1.Aplicarea instrumentelor de conștientizare și schimbare a mentalității;
2.2.Transformarea rolurilor și responsabilităților;
2.3.Instrumente de colaborare cu o mentalitate deschisă;
Modulul al III-lea: Predarea cu o mentalitate deschisă
3.1.Mentalitatea în clasă; 3.2.Principiile predării cu o mentalitate deschisă;
3.3.Strategia de predare cu o mentalitate deschisă;
3.4. Predarea și învățarea: altă perspectivă;
Modulul al IV-lea: Dezvoltarea leadershipului cu o mentalitate deschisă
4.1. Dezvoltarea leadershipului personal prin aplicarea instrumentelor de conștientizare a impactului personal; aplicarea instrumentelor de schimbare pentru transformarea mentalității pentru maximizare;
4.2. Exersarea instrumentelor cu mentalitate
deschisă: asumare, colaborare, consolidare relații și supervizare;
4.3 Crearea unui plan strategic pentru dezvoltarea organizației școlare;
4.4. Trei strategii de transformare a culturii organizaționale într-o cultură organizațională colaborativă.
4.5 3A+ pentru dezvoltarea performanței.

	Durata programului:
(nr. ore/nr. credite)
	32 ore

	Grup – țintă:
	Personal didactic de predare din
învățământul preuniversitar liceal.

	Forma de organizare:
	Face to face

	Locul desfășurării activităților față-în față:
	Județe/Orașe:
București, Ilfov, Iași, Constanța, Brașov

	Furnizor:
	Asociația SUPERTEACH

	Link înscriere:
	https://www.superteach.ro/programul-mentalitate-deschisa-in-educatie/ și http://tiny.cc/MDEproiectROSE

	Persoana de contact:
	Francesca Savu

	Date de contact:
	0758084476, francesca.savu@superteach.ro

ECDL Pedagogie digitală

	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	Modulul de formare, evaluare și certificare ECDL Pedagogie Digitală acoperă principalele concepte și abilități necesare pentru a utiliza TIC ca suport eficient pentru pedagogie și, în acest sens, stabilește conceptele esențiale și competențele referitoare la utilizarea eficientă din punct de vedere pedagogic a tehnologiei online, în vederea susținerii și îmbunătățirii procesului de predare, învățare și evaluare la clasă. Scopul Modulului ECDL Pedagogie Digitală este acela ca profesorii să evalueze și să aleagă soluția potrivită pentru mediul lor de clasă și să planifice o lecție bazată pe TIC. Acest modul este potrivit pentru profesioniștii în predare și învățare din sectoarele educației și formării, inclusiv profesori și profesori stagiari, care doresc să-și dezvolte abilitățile în utilizarea tehnologiei pentru a îmbunătăți rezultatele învățării pentru elevii lor.

	Competențe dezvoltate:

	· Definirea conceptelor cheie ale utilizării instrumentelor IT&C în vederea susținerii și îmbunătățirii procesului de predare, învățare și evaluare în sala de clasă.
· Definirea regulilor de bază în planificarea unei lecții utilizând soluții IT&C.
· Definirea resurselor IT&C ce pot fi utilizate în sala de clasă pentru susținerea și îmbunătățirea procesului de predare, învățare și evaluare
· Înțelegerea modului de obținere și evaluare a resurselor IT&C pentru a sprijini și îmbunătăți procesul de predare, învățare și evaluare.
· Formarea si dezvoltarea deprinderilor de utilizare a unei platforme educaționale.

	Tematici din program:

	Concepte de bază și planificare a unei lecții
Selectarea resurselor IT&C
Gestionarea resurselor educaționale
Tehnologii folosite în sala de clasă
Platforme educaționale

	Durata programului:
(nr. ore/nr. credite)
	30 de ore, 8 – 10 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare și personal didactic de conducere, de îndrumare și de control din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	ECDL ROMÂNIA

	Link înscriere:
	https://ecdl.ro/articol/formare-profesori-proiect-rose_240.html#page

	Persoana de contact:
	Raluca Constantinescu

	Date de contact:
	+40 758 257 572, Raluca.Constantinescu@ecdl.ro

ECDL Computing

	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	Modulul de formare, evaluare și certificare ECDL Computing acoperă conceptele esențiale și competențele referitoare la abilitatea de a utiliza gândirea computațională și cunoștințele de programare pentru a crea aplicații simple de computer. Scopul Modulului ECDL Computing este acela ca profesorii - să utilizeze tehnici de gândire computațională, care ajută la dezvoltarea deprinderilor generice de rezolvare a problemelor.
- să identifice, evalueze, selecteze și utilizeze tehnologiile digitale și posibilele soluții tehnologice pentru rezolvarea unei anumite teme sau probleme date.
- să integreze activități de învățare, teme și evaluări care solicită antepreșcolarilor/ preșcolarilor / elevilor/ studenților/ altor persoane aflate în proces de învățare să identifice și să rezolve probleme tehnice sau să transfere cunoștințele tehnologice în mod creativ, în situații noi.

Acest modul este potrivit pentru profesioniștii în predare și învățare din sectoarele educației și formării, inclusiv profesori și profesori stagiari, care doresc să-și dezvolte abilitățile în utilizarea tehnologiei pentru a îmbunătăți rezultatele învățării pentru elevii lor.

	Competențe dezvoltate:

	· Competențe cheie – Competențe digitale

· Aplicarea metodelor de gândire computațională în identificarea soluțiilor problemelor.
· Elaborarea algoritmilor de rezolvare a problemelor.
· Implementarea algoritmilor într-un limbaj de programare.
· Aplicarea algoritmilor fundamentali în prelucrarea datelor.

	Tematici din program:

	Concepte de bază
Metode de gândire computațională
Notiuni generale despre algoritmi
Noțiuni introductive despre programare
Date și tipuri de date
Operatorii aritmetici, logici, relaționali
Expresii aritmetice, logice
Condiționalități
Iterații/instrucțiuni repetitive
Subprograme: proceduri și funcții
Recursivitate. Subprograme recursive
Evenimente și comenzi
Biblioteci. Module
Rulare, testare și depanare programe
Lansare programe
Aplicații interdisciplinare (specifice profilului)

	Durata programului:
(nr. ore/nr. credite)
	30 de ore, 8 - 10 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare și personal didactic cu funcții de conducere, de îndrumare și de control din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	ECDL ROMÂNIA

	Link înscriere:
	https://ecdl.ro/articol/formare-profesori-proiect-rose_240.html#page

	Persoana de contact:
	Raluca Constantinescu

	Date de contact:
	+40 758 257 572, Raluca.Constantinescu@ecdl.ro

ECDL 3D Printing

	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	Modulul de formare, evaluare și certificare ECDL 3D Printing acoperă conceptele esențiale legate de tehnologiile de imprimare 3D și competențele referitoare la utilizarea unei aplicații de modelare 3D. Scopul Modulului ECDL 3D Printing este acela ca profesorii să integreze activități de învățare, teme și evaluări care solicită antepreșcolarilor/ preșcolarilor / elevilor/ studenților/ altor persoane aflate în proces de învățare să elaboreze proiecte inovative utilizând tehnologii de modelare și imprimare 3D. Acest modul este potrivit pentru profesioniștii în predare și învățare din sectoarele educației și formării, inclusiv profesori și profesori stagiari, care doresc să-și dezvolte abilitățile în utilizarea tehnologiei pentru a îmbunătăți rezultatele învățării pentru elevii lor.

	Competențe dezvoltate:

	· Competențe cheie – Competențe digitale
· Competențe generale
· Gestionarea tehnologiilor de imprimare 3D
· Elaborarea unor proiecte inovative utilizând tehnologii de modelare și imprimare 3D

	Tematici din program:

	Tipuri standardizate de procedee de imprimare 3D
Elemente constructive și caracteristici tehnice ale imprimantelor 3D
Softuri pentru imprimate 3D
Materiale specifice; avantaje, limitări, riscuri și reglementări asociate imprimării 3D
Fluxul de lucru în fabricarea unui obiect 3D
Proiectarea geometriilor 2D
Modele 3D ale unor obiecte. Exemple practice
Optimizări; importarea și exportarea modelelor 3D
Fabricarea obiectelor 3D
Reguli de utilizare a imprimantelor 3D și exemple de bune practici
Metode de îmbunătățire a calității rezultatelor (de exemplu, post-procesarea obiectelor, reguli de bună practică în proiectarea obiectelor pentru fabricație aditivă etc.)
Defecte tipice de imprimare
Depanarea problemelor mecanice ale imprimantei
Aspecte economice, etice și legale privind imprimarea 3D
Utilitatea imprimantei 3D
Rentabilitatea imprimantei 3D
Proiecte interdisciplinare pe teme date, cu specificații precizate, în care să se utilizeze piese imprimate 3D

	Durata programului:
(nr. ore/nr. credite)
	35 de ore, 8 – 10 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare și personal didactic cu funcții de conducere, de îndrumare și de control din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	ECDL ROMÂNIA

	Link înscriere:
	https://ecdl.ro/articol/formare-profesori-proiect-rose_240.html#page

	Persoana de contact:
	Raluca Constantinescu

	Date de contact:
	+40 758 257 572, Raluca.Constantinescu@ecdl.ro

ECDL Start
	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	1. Definirea conceptelor de bază ale unui sistem de calcul, ale rețelelor de calculatoare precum și implicațiilor privind utilizarea lor.
2. Utilizarea sistemului de operare Windows pentru stocarea, prelucrarea și prezentarea informatiei.
3. Formarea și dezvoltarea deprinderilor de utilizare a unui procesor de texte – Word.
4. Utilizarea aplicațiilor software specializate pentru calcul tabelar – Excel.
5. Formarea și dezvoltarea deprinderilor de utilizare a mijloacelor moderne de comunicare - rețeaua Internet.
Modulul de formare, evaluare și certificare ECDL Start acoperă conceptele și competențele esențiale în utilizarea echipamentelor, crearea și organizarea fișierelor, rețele și securitatea datelor, navigarea pe Internet, căutarea informațiilor, comunicarea online și poșta electronică, precum și abilitățile de a lucra cu o aplicație de procesare de text pentru realizarea sarcinilor zilnice legate de crearea, formatarea și finalizarea documentelor și abilitățile de a utiliza un registru de calcul pentru a crea fișiere cu aspect profesional. Scopul Modulului ECDL Start este acela ca profesorii să integreze activități de învățare, teme și evaluări care solicită antepreșcolarilor/ preșcolarilor / elevilor/ studenților/ altor persoane aflate în proces de învățare să se exprime prin intermediul mijloacelor digitale, să modifice și să creeze conținut digital în diferite formate. Acest modul este potrivit pentru profesioniștii în predare și învățare din sectoarele educației și formării, inclusiv profesori și profesori stagiari, care doresc să-și dezvolte abilitățile în utilizarea tehnologiei pentru a îmbunătăți rezultatele învățării pentru elevii lor.

	Competențe dezvoltate:

	· Competențe cheie – Competențe digitale
· Competențe generale
· Definirea conceptelor de bază ale unui sistem de calcul, ale rețelelor de calculatoare precum și implicațiilor privind utilizarea lor.
· Utilizarea sistemului de operare Windows pentru stocarea, prelucrarea și prezentarea informatiei.
· Formarea și dezvoltarea deprinderilor de utilizare a unui procesor de texte – Word.
· Utilizarea aplicațiilor software specializate pentru calcul tabelar – Excel.
· Formarea și dezvoltarea deprinderilor de utilizare a mijloacelor moderne de comunicare - rețeaua Internet.

	Tematici din program:

	Computere și dispozitive
Rețele /Securitate și sănătate / Desktop, Pictograme, Setări / Organizarea fișierelor / Utilizarea aplicației de procesare de text /Crearea unui document
Formatarea unui document
Obiecte /Îmbinarea corespondență (Mail Merge)
Tipărirea unui document /Utilizarea aplicației de calcul tabelar / Lucrul cu celule / Lucrul cu foi de calcul
Formule și funcții /Formatare text /Grafice
Imprimarea foilor de calcul /Navigarea pe Internet
Informații online /Comunicare /Utilizarea poștei electronice

	Durata programului:
(nr. ore/nr. credite)
	50 de ore, 11 – 19 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare, personal didactic auxiliar și personal didactic cu funcții de conducere, de îndrumare și de control din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	ECDL ROMÂNIA

	Link înscriere:
	https://ecdl.ro/articol/formare-profesori-proiect-rose_240.html#page

	Persoana de contact:
	Raluca Constantinescu

	Date de contact:
	+40 758 257 572, Raluca.Constantinescu@ecdl.ro

ECDL Profil didactic

	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	Modulul de formare, evaluare și certificare ECDL Profil Didactic acoperă conceptele și competențele esențiale în utilizarea echipamentelor, crearea și organizarea fișierelor, rețele și securitatea datelor, navigarea pe Internet, căutarea informațiilor, comunicarea online și poșta electronică, precum și abilitățile de a lucra cu o aplicație de procesare de text pentru realizarea sarcinilor zilnice legate de crearea, formatarea și finalizarea documentelor și abilitățile de a utiliza un registru de calcul pentru a crea fișiere cu aspect profesional, abilitățile de a lucra cu o aplicație pentru baze de date și cu o aplicație pentru crearea unei prezentări cu aspect profesional. Scopul Modulului ECDL Profil Didactic este acela ca profesorii să integreze activități de învățare, teme și evaluări care solicită elevilor/ studenților/ altor persoane aflate în proces de învățare să se exprime prin intermediul mijloacelor digitale, să modifice și să creeze conținut digital în diferite formate. Acest modul este potrivit pentru profesioniștii în predare și învățare din sectoarele educației și formării, inclusiv profesori și profesori stagiari, care doresc să-și dezvolte abilitățile în utilizarea tehnologiei pentru a îmbunătăți rezultatele învățării pentru elevii lor.

	Competențe dezvoltate:

	· Competențe cheie – Competențe digitale
· Competențe generale
· Utilizarea sistemului de operare Windows pentru stocarea, prelucrarea și prezentarea informației.
· Formarea și dezvoltarea deprinderilor de utilizare a unui procesor de texte – Word.
· Utilizarea aplicațiilor software specializate pentru calcul tabelar – Excel.
· Formarea și dezvoltarea deprinderilor de utilizare a mijloacelor moderne de comunicare - rețeaua Internet.
· Utilizarea aplicațiilor software specializate pentru baze de date – Access.
· Utilizarea aplicațiilor software specializate pentru realizarea unei prezentări – PowerPoint.

	Tematici din program:

	Computere și dispozitive/Rețele/Securitate și sănătate/Desktop, Pictograme, Setări/Organizarea fișierelor/ Utilizarea aplicației de procesare de text
Crearea unui document/ Formatarea unui document / Obiecte / Îmbinarea corespondență (Mail Merge)
Tipărirea unui document / Utilizarea aplicației de calcul tabelar / Lucrul cu celule /Lucrul cu foi de calcul
Formule și funcții / Formatare / Grafice / Imprimarea foilor de calcul /Navigarea pe Internet / Informații online /Comunicare / Utilizarea poștei electronice
Baze de date / Utilizarea aplicației pentru baze de date /Tabele /Regăsirea informațiilor / Formulare /Rezultate /Utilizarea aplicației pentru prezentări
Crearea unei prezentări / Lucrul cu texte / Grafice
Obiecte grafice / Pregătirea prezentării

	Durata programului:
(nr. ore/nr. credite)
	76 de ore, 11 – 19 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare, personal didactic auxiliar și personal didactic cu funcții de conducere, de îndrumare și de control din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	ECDL ROMÂNIA

	Link înscriere:
	https://ecdl.ro/articol/formare-profesori-proiect-rose_240.html#page

	Persoana de contact:
	Raluca Constantinescu

	Date de contact:
	+40 758 257 572, Raluca.Constantinescu@ecdl.ro

Competențe digitale pentru cadre didactice –
IC3 – Internet și competențe TIC de bază

	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	IC3 – Internet si Competențe TIC de bază este un curs care dezvoltă competențele digitale de bază ale cadrelor didactice astfel încât aceștia să poată folosi eficient și în siguranță noile tehnologii digitale în viața personală și profesională. Cursul și certificarea internațională IC3 sunt aliniate cu cerințele și standardele de competență definite de Comisia Europeană în Cadrul European de pentru competența digitală a profesorilor: DigCompEdu. Cursul IC3–Internet și competențe TIC de bază conține trei module și totalizează 17 lecții care conduc cadrele didactice printr-un set progresiv de noțiuni teoretice și activități practice și îi ajută să folosească cu încredere și competent tehnologia disponibilă în școală și la clasă. Cele trei module ale cursului sunt: Bazele utilizării calculatorului, Aplicații cheie și Activități online.

	Competențe dezvoltate:

	Competențe cheie – Competențe digitale
Cunoștințe fundamentale și competențe digitale de bază în cinci domenii de competență:
1. Cultura informațiilor și a datelor,
2. Comunicare și colaborare,
3. Crearea conținutului digital,
4. Siguranță online,
5. Rezolvarea problemelor
• capacitatea de a efectua sarcini esențiale într-un mediu online și în cadrul aplicațiilor de bază din cele cinci domenii obiective
• capacitatea de a gestiona sisteme, de a colabora și de a identifica probleme și soluții, oferind îndrumări altora.

	Tematici din program:

	- Cursanții se vor familiariza cu aplicațiile principale de productivitate (Microsoft Office Word, Excel, PowerPoint și Access) și vor învăța cum să pornească/închidă o aplicație, cum să modifice elementele unei interfețe şi cum să folosească diferite surse online de ajutor. De asemenea, vor descoperi cum să execute funcții obișnuite în vederea gestionării fişierelor, editării şi formatării acestora, cât şi în vederea tipăririi şi transmiterii lor.
- Procesoarele moderne de text permit utilizatorilor să creeze mai mult decât documente cu scop informativ. Acestea, permit crearea de materiale editabile oricând și de oriunde, încurajează colaborarea cu alte persoane şi controlul accesului la informațiile create în mod eficient și la distanță. Această secțiune familiarizează cursanții cu elementele unui document bine organizat, cu formatarea standard al textului şi a documentelor şi cu capacitatea de a folosi instrumentele prelucrării de text în vederea automatizării unor procese, cum sunt revizuirea şi securitatea documentelor şi colaborarea legată de acestea.
- Foile de calcul folosite astăzi cuprind o gamă largă de formule şi funcţii care calculează, sortează şi procesează în mod automat informaţiile. Această secţiune va ajuta cursanții să se familiarizeze cu funcțiile aplicațiilor de calcul tabelar cu ajutorul cărora să creeze și să folosească în mod eficient o foaie de calcul. Printre alte cunoștințe, cursanții vor învăţa să sorteze şi să manipuleze datele folosind formule şi funcţii, să creeze grafice simple, dar eficiente.

	Durata programului:
(nr. ore/nr. credite)
	90 de ore, 11 - 19 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare, personal didactic auxiliar și personal didactic cu funcții de conducere, de îndrumare și de control din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	Fundația EOS România/CERTIRPO

	Link înscriere:
	https://certipro.ro/certificari-lista/ic3-global-standard-5/

	Persoana de contact:
	Gabriela Ford

	Date de contact:
	 Gabriela.Ford@eos.ro, 0744770687
Irina Strătilă, email: Irina.Strătilă@certipro.ro și
tel. 0748-433740

Competențe digitale pentru cadre didactice –
MCE - competențe de pedagogie digitală
	Domeniul tematic:

	8. Utilizarea tehnologiilor digitale în predare - învățare - evaluare, precum și în managementul instituției școlare

	Scopul programului:

	MCE – Microsoft Certified Educator – este un curs de pedagogie digitală care reduce decalajul dintre competențele digitale de bază și predarea inovatoare la clasă. Scopul programului este acela de a clarifica și ghida cadrele didactice în identificarea și exploatarea oportunităților de învățare care formează competențele secolului 21 prin utilizarea tehnologiei digitale. Cursul are la bază parcurgerea a șase criterii esențiale pentru învățarea în secolul 21, acestea reprezentând competențe importante de care ar trebui să țină cont orice cadru didactic atunci când proiectează activități de învățare folosind tehnologia digitală. Aceste criterii extrem de importante sunt: colaborarea, abilitățile de comunicare, construirea cunoștințelor, rezolvarea de probleme din lumea reală și inovarea, folosirea TIC pentru învățare, autoreglarea învățării.
Cadrele didactice care parcurg acest curs vor deține competențele necesare pentru a asigura elevilor experiențe de învățare bogate, personalizate, care includ competențe esențiale în secolul 21. Cursul și certificarea internațională Microsoft Certified Educator – MCE, sunt aliniate cu cerințele și standardele de competență definite prin DigiComp, Cadrul european al competențelor digitale.

	Competențe dezvoltate:

	Competențe cheie – Competențe digitale
* capacitatea de a facilita colaborarea între elevi
• capacitatea de a facilita dezvoltarea abilităților de comunicare ale elevilor
• capacitatea de a facilita construirea de cunoștințe
• capacitatea de facilita autoreglarea învățării
• capacitatea de a facilita rezolvarea problemelor din lumea reală și a inovării
• capacitatea de a facilita folosirea instrumentelor de informare și comunicare (TIC) de către elevi
• abilitatea de a folosi TIC pentru a fi un cadru didactic eficient.

	Tematici din program:

	Microsoft Certified Educator - MCE este un program de dezvoltare profesională care reduce decalajul dintre competențele IT și predarea inovatoare. Adaptat la Proiectarea Învățării în Secolul 21, programul MCE pune la dispoziția profesorilor un curs online și un ghid metodologic pentru studiu, astfel încât cei interesați să se pregătească pentru utilizarea tehnologiei în predare și obținerea certificării Technology Literacy for Educators (62-193). Ghidul metodologic descrie șase criterii pentru învățarea în secolul 21, acestea reprezentând competențe importante de care ar trebui să țină cont profesorii atunci când proiectează activități de învățare folosind tehnologia digitală.
 Proiectarea Învățării în Secolul 21 pune la dispoziția profesorilor modalități clare și practice de predare a abilităților de secol 21 cu ajutorul tehnologiilor digitale, prin intermediul unui set de lecții Office Mix. Prin parcurgerea resurselor de Proiectare a Învățării în Secolul 21, profesorii pot învăța cum să utilizeze caracteristicile de bază ale pachetului Office 365, inclusiv Microsoft Teams, OneNote, Sway, Microsoft Forms, Office Online și OneDrive. Ghidul metodologic Proiectarea Învățării în Secolul 21 este o resursă aliniată cadrului european de competențe digitale pentru profesori (DigiCompEdu) și reprezintă un reper important pentru cadrele didactice care doresc să își valideze cunoștințele și competențele de utilizare a tehnologiei în procesul de predare și învățare.

	Durata programului:
(nr. ore/nr. credite)
	60 de ore, 11 – 19 credite
(complementar internațional) cf. Anexei 2 a Notei nr. 4663/DGMRURS/19.09.2022

	Grup – țintă:
	Personal didactic de predare din învățământul preuniversitar

	Forma de organizare:
	Online (sincron-asincron)

	Furnizor:
	Fundația EOS România/CERTIPRO

	Link înscriere:
	https://certipro.ro/certificari-lista/ic3-global-standard-5/

	Persoana de contact:
	Gabriela Ford

	Date de contact:
	 Gabriela.Ford@eos.ro , 0744770687
 Irina Strătilă, email: Irina.Strătilă@certipro.ro și
tel. 0748-433740

2

image1.jpg
MINISTERUL EDUCATIEI

% ROSE

dary Education Project

UNITATEA DE MANAGEMENT AL PROIECTELOR
CU FINANTARE EXTERNA *

