
1/2

MAPA ÎNVĂŢĂTORULUI – instrument eficient în activitatea didactică

« Învăţătorul este cel care pregăteşte omul de mâine.
El, mai mult ca oricare altul, are datoria de a se integra în epoca sa şi chiar de a o depăşi. »

��������������������������������������
Cadrul didactic trebuie să fie o călăuză care să-i dea fiecăruia dintre elevi un ajutor efectiv şi să

vegheze la coacerea în ritm propriu a inteligenţelor şi inimilor.
Învăţătorul trebuie să formeze tuturor copiilor capacitatea de a folosi cu inteligenţă

instrumentele muncii intelectuale şi gândirea, să facă appel la resursele personalităţii în curs de
dezvoltare şi să ştie să utilizeze toate aptitudinile şi toate mijloacele de exprimare pentru a le
consolida.” (Consiliul pentru standarde ocupaţionale şi atestare, Învăţător, Standard ocupaţional,
Bucureşti 2002, pag. 3).

Profesiunea de învăţător cere celui ce o exercită calităţi şi capacităţi diverse : dragoste de muncă,

credinţă în ceea ce face, entuziasm, dragoste pentru copii, devotament, indulgenţă împletită cu fermitate,
echilibru intelectual, curiozitate, gustul observaţiei, simţ critic şi luciditate, nevoia de înnoire.

În contextul reformei educaţiei se vorbeşte despre standarde profesionale, despre criterii de calitate şi
cantitate a prestaţiei să devină cât mai eficientă.

« Mapa învăţătorului » este un instrument de eficientizare a muncii învăţătorului pentru că:
- permite păstrarea şi organizarea materialelor astfel încât acestea să fie operaţionale ;
- obligă la o muncă de calitate, de responsabilitate şi rigoare profesională;
- dă posibilitatea învăţătorului să-şi manifeste iniţiativa, creativitatea în completarea, reorganizarea şi

actualizarea materialelor din mapă ;
- oferă posibilitatea diminuării stresului, a emoţiilor provocate de inspecţiile inopinate, dacă este

ţinută la zi ;
- permite evaluatorului (director, metodist, inspector) o apreciere justă cu prilejul inspecţiilor, acordării

calificativelor, a salariilor de merit etc.
« Mapa învăţătorului » trebuie să cuprindă următoarele:
I. Curriculum
- Structura anului şcolar
- Schema orară
- Orarul (cei care lucrează cu clase simultane vor întocmi orarul astfel încât să rezulte modul de

cuplare a disciplinelor; pe orar se vor specifica orele de desfăşuare a lecţiilor);
- Programe şcolare;
- Programe pentru disciplina opţională (aprobate de inspectoratul şcolar) ;
- Planificarea calendaristică ;
- Proiectele unităţilor de învăţare ;
- Proiecte didactice ;
- Lista materialului didactic existent în şcoală (care poate fi folosit la clasa respectivă) ;
- Lista materialului didactic propus a fi procurat prin mijloace proprii, prin sponsorizări ;
- Lista lecturii suplimentare.

II. Evaluare
- Descriptori de performanţă;
- Caiet de evaluare (se înregistrează ritmic calificativele, conform obiectivelor prevăzute de

programa şcolară) ;
- Teste de evaluare (iniţiale, sumative, rezultate obţinute, concluzii, măsuri de ameliorare) ;
- Evaluarea alternativă (titlurile proiectelor, portofoliilor realizate de elevi) ;
- Fişe de evaluare formatică, fişe de lucru;
- Programe de pregătire suplimentară a elevilor capabili de performanţă, a elevilor care întâmpină

dificultăţi în învăţare (obiective, conţinuturi, modalităţi de realizare) ;
- Fişele de asistenţe efectuate la ore (interasistenţe, asistenţe la activităţi în cadrul comisiilor

metodice, cercurilor pedagogice, schimburilor de experienţă, inspecţii speciale) ;
- Fişe cu înregistrarea rezultatelor evaluărilor la educaţia fizică ;
- Statistici privind rezultatele la învăţătură la sfârşitul semestrului, a anului şcolar.

III. Managementul clasei
- Caietul personal al învăţătorului (se înregistrează observaţiile asupra comportamentului elevilor în

cei 4 ani);
- Fişe psihopedagogice – se completează în clasa a IV-a ;
- Tabelele nominale cu elevii care au nevoie de pregătire suplimentară ;
- Dosarul privind protecţia elevilor (procese – verbale, materiale prezentate) ;
- Dosarul privind oferta de discipline opţionale (lista disciplinelor propuse, procese – verbale, tabele

nominale etc.) ;
- Dosarul privind activitatea cu părinţii (graficul activităţilor, materiale prezentate, procese verbale,

tabelul nominal cu membrii comitetului de părinţi, materiale informative trimise părinţilor etc.) ;

2/2

- Instrumente de evaluare pentru cunoaşterea copiilor ;
- Tabele nominale cu predarea – primirea manualelor şcolare ;
- Regulamentul de ordine internă;
- Monitorizarea elevilor care au trecut în ciclul următor;
- Situaţii privind proiecte personale cu finanţare din sponsorizări.

IV. Formare continuă
- Calendarul activităţilor pentru anul în curs (cuprinde toate sarcinile, activităţile pe care învăţătorul le

are în vedere, cu termene: întocmirea planificării, a proiectelor unităţilor de învăţare, participări cu
referate, informări, lecţii la consiliile profesorale, comisii metodice, cercuri pedagogice, schimburi
de experienţă, sesiuni de referate metodico – ştiinţifice, activităţi extracurriculare, cursuri de
formare, lectorate cu părinţii). Pe măsură ce termenele stabilite sunt depăşite, la rubrica
“Observaţii” se consemnează dacă sarcinile propuse s-au realizat (performanţe).

- Diferite materiale metodice primite de la M.E.C.T., I.S.J., preluate din literatura de specialitate, de
la alţi colegi, elaborate personal (care sunt utile în diferite momente ale activităţii)

- Lista articolelor publicate în reviste de specialitate, a lucrărilor publicate.
V. Activităţi extracurriculare
- Programul activităţilor extracurriculare
- Regulamentele unor concursuri şcolare;
- Tabele nominale cu elevii propuşi a participa la diferite cursuri;
- Situaţii privind participarea şi rezultatele obţinute de elevi la diferite concursuri.

VI. Alte materiale
- Fişa postului;
- Contractul individual de muncă

Materialele propuse pot fi grupate pe dosare şi ţinute într-un biblioraft (va exista şi un opis care

inventariază materialele existente), astfel încât acestea să fie actualizate la nevoie, să poată fi introduse altele.
Învăţătorii nu trebuie să realizeze această mapă pentru a fi văzută, verificată de evaluatori, ci din dorinţa

de a face ca activitatea să aibă finalitatea dorită : creşterea calităţii activităţilor desfăşurate cu elevii şi a
nivelului pregătirii acestora.

(Preluare de pe http://www.didactic.ro/files/19/mapa_nv_258_354_258_torului.doc)

