

2/13

3/13

Cuprins

I. Preliminarii .. 4

II. Motivația, utilitatea disciplinei pentru dezvoltarea profesională 4

III. Competențele profesionale specifice disciplinei .. 5

IV. Administrarea disciplinei ... 5

V. Unitățile de învățare .. 5

VI. Repartizarea orientativă a orelor pe unități de învățare ... 7

VII. Studiu individual ghidat de profesor ... 8

VIII. Lucrări practice recomandate .. 9

IX. Sugestii metodologice ... 10

X. Sugestii de evaluare a competențelor profesionale ... 11

XI. Resursele necesare pentru desfășurarea procesului de studiu12

XII. Resursele didactice recomandate elevilor .. 13

4/13

I. Preliminarii

 „Didactica educației II” se studiază în continuitate a cursului, făcând parte din disciplinele

pedagogice obligatorii, prevăzută pentru formarea iniţială a cadrelor didactice, axată pe dimensiunea

operaţională a învăţământului ce vizează aspecte teoretice şi metodologice ale organizării procesului de

instruire și educare a copiilor de vârstă școlară mică. Scopul acestui curs este de a aprofunda și aplica

cunoștințele achiziționate și procesarea lor.

 Conținutul cursului cuprinde elementele didacticii care completează prin continuitate „Didactica

educației I” și anume Forme de organizare a procesului instructiv-educativ, Proiectarea didactică,

Relațiile educaționale învățător – elev, Documentele școlare, Comunicarea pedagogică, Personalitatea

învățătorului, Cercetarea pedagogică.

„Didactica educației II” este o disciplină științifică care se bazează pe anumite legități, obiective

referitoare la procesul cunoașterii, al dezvoltării și care utilizează metode și procedee științifice,

destinată în principal formării şi autoformării cadrelor didactice din învățământul primar. De asemenea,

este rezultantă în urma unui demers complex de cercetare – inovare – dezvoltare şi reprezintă un

argument semnificativ pentru raţionalitatea şi predictibilitatea evoluţiei sistemului educaţional.

II. Motivația, utilitatea disciplinei pentru dezvoltarea profesională

 Unitatea de curs ,,Didactica educației II” la specialitatea „Învățământ primar” constituie una

din disciplinele fundamentale în pregătirea cadrelor didactice pentru instituțiile școlare. Acest curs

este orientat la formarea unui specialist apt să răspundă cerințelor actuale ale învățământului școlar,

formarea la studenţi a atitudinii pozitive faţă de profesia aleasă, a unor modalităţi şi tehnici de

învăţare, a abilităţilor creative, a unei culturi de comunicare pedagogică eficientă, dezvoltarea

capacităţii de muncă intelectuală independentă, cunoaşterea profilului dezvoltării copilului de

vârstă școlară mică. Anume prin această unitate de curs elevii își vor forma abilităţi de organizare a

procesului educaţional, deprinderi de investigare pedagogică, le va permite să se implice activ în

procesul instructiv- educativ fiind asigurați cu un bagaj de cunoștințe și bune practici necesare unui

învățător. Se va prezenta o caracteristică generală a disciplinei şi scopul studierii acesteia.

 În cadrul cursului dat demersul educaţional va fi orientat spre corelarea şi actualizarea conţinutului

didacticii specialităţii cu noile achiziţii din pedagogie, psihologie şi didacticile particulare în vederea

formării competenţelor generale (corelate cu cadrul calificărilor) şi a competenţelor specifice (corelate

cu documentele de politică educațională).

5/13

III. Competenţele profesionale specifice disciplinei

CPS 1. Cunoașterea și utilizarea conținuturilor disciplinei predate din perspectiva didactică;

CPS 2. Actualizarea, dezvoltarea și valorificarea conținutului unității de curs „Didactica educației II”;

CPS 3. Debrifarea delimitărilor conceptuale de bază ale didacticii contemporane;

CPS 4. Cultivarea şi exersarea unui limbaj pedagogic adecvat;

CPS 5. Formarea unui ansamblu de cunoştinţe şi abilităţi necesare includerii în procesul

educaţional, plasării în câmpul muncii a viitorului specialist.

CPS 6. Aplicarea cunoştinţelor teoretice în situaţii educaţionale concrete / stagii de practică

pedagogică;

CPS 7. Elaborarea/aplicarea creativă a strategiilor didactice în corespundere cu obiectivele;

CPS 8. Elaborarea unităților de învățare și a produselor școlare recomandate.

IV. Administrarea disciplinei

Se
m

e
st

ru
l

Numărul de ore

M
o

d
al

it
at

e
a

d
e

e
va

lu
ar

e

N
u

m
ăr

u
l d

e

cr
e

d
it

e Total Contact direct Lucrul

individual

Prelegeri Practică/

Seminar

IV 60 15 15 30 Examen
2

V. Unităţile de învăţare

Unităţi de competenţă Unităţi de conţinut

1. Forma de organizare a procesului instructiv-educativ

1.1 Stabilirea relației dintre

elementele tehnologiei didactice.

1.2 Clasificarea formelor de organizare

a procesului de învățământ.

1.3 Determinarea valențelor formative

ale formelor de organizare a

procesului de învățământ.

1.1 Delimitări conceptuale: forma de organizare a activității

didactice.

1.2 Clasificarea formelor de organizare a procesului de

învățământ.

1.3 Lecția - formă de bază de organizare a activității didactice.

Tipuri de lecții. Structura lor.

1.4 Formele de activitate în cadrul lecției: activitate frontală,

activitate în grup, activitate individuală, avantaje /

dezavantaje.

6/13

2. Proiectarea procesului instructiv-educativ

2.1 Definirea conceptului de
proiectare didactică.

2.2 Descrierea nivelurilor/ tipurilor
de proiectare.

2.3 Analizarea diverselor modele
de proiecte didactice.

2.4 Aprecierea importanței
proiectării didactice.

2.1 Proiectarea pedagogică: delimitări conceptuale

2.2 Nivelurile / tipurile proiectării didactice.

2.3 Etapele proiectării didactice.

2.4 Proiectarea lecției - un act de creație al profesorului.

Elemente structurale de proiectare a lecției. Proiect al

activității educaționale / orei de dirigenție.

3. Conținutul învățământului

3.1 Determinarea valorii formative

și informative a conținutului

învățământului.

3.2 Estimarea importanței

produselor conținutului

învățământului.

3.1 Conținuturile învățământului: definiții și surse ale

conținutului procesului de învățământ.

3.2 Însușirile, caracteristicile și funcțiile conținutului

învățământului.

3.3 Criterii de selecție și organizare a conținuturilor.

3.4 Obiectivarea conținutului procesului educațional în

documente normativ reglatorii.

4. Curriculumul educațional

4.1 Definirea conceptului de
curriculum în sens îngust și în
sens larg.

4.2 Analizarea tipurilor de
curriculum disciplinar.

4.3 Deducerea structurii
curriculumului centrat pe
competențe în învățământul
primar.

4.1 Delimitări conceptuale. Evoluția conceptului de

curriculum.

4.2 Tipuri de curriculum.

4.3 Strucrura curriculumului școlar modernizat pentru

treapta primară din RM.

5 Personalitatea profesorului în societatea contemporană

5.1 Definirea conceptului de cadru

didactic.

5.2 Aprecierea roului învățătorului în

învățământul primar.

5.1 Statutul și rolurile profesorului.

5.2 Calitățile învățătorului – portretul socio-

psihopedagogic.

5.3 Competențele profesoinale ale cadrului didactic.

6 Relațiile pedagogice. Stiluri de activitate didactice

6.1.Definirea conceptului de relații

pedagogice, ca factor de stimulare a

învățării.

6.2 Identificarea tipurilor de relații

învățător – elev manifestate în

cadrul școlii.

6.3 Clasificarea stilurilor didactice

după diverse criterii.

6.4 Deducerea avantajelor și

dezavantajelor stilurilor didactice.

6.1 Interrlațiile învățător – elev, parte integrată a structurii

procesului de învățământ.

6.2 Caracteristici ale relațiilor învățător – elev.

6.3 Tipuri de relații învățător – elev.

6.4 Taxonomia stilurilor didactice. Caracteristica lor.

Avantaje / dezavantaje.

7/13

7. Comunicarea didactică

7.1 Definirea conceptului de

comunicare didactică.

7.2 Analizarea structurii

comunicării didactice.

7.3 Determinarea scopului,

funcțiilor și a caracteristicilor

comunicării didactice.

7.1 Conceptul de comunicare didactică.

7.2 Elementele structurale ale comunicării didactice.

7.3 Taxonomia formelor comunicării.

7.4 Scopul, funcțiile și caracteristicile comunicării

didactice.

8. Cercetarea pedagogică

8.1 Definirea conceptului de
cercetare pedagogică.

8.2 Deducerea strategiei de
cercetare pedagogică.

8.3 Analizarea etapelor de
cercetare psihopedagogică.

8.4 Aprecierea importanței
cercetării psihopedagogice
pentru creșterea personală și
profesională.

8.1 Competența de cercetare: delimități conceptuale.

8.2 Cercetarea psihopedagogică și formele ei.

8.3 Etape și strategii de cercetare.

8.4 Metode de cercetare.

VI. Repartizarea orientativă a orelor pe unităţi de învăţare

Nr.

crt.

Unități de învățare

Numărul de ore

Total

Contact direct

Lucrul

individual

Prelegeri Practică/

Seminar

I
Forma de organizare a procesului

instructiv-educativ

12 3 3 6

II
Proiectarea procesului instructiv-

educativ.

10 3 2 5

III Conținutul învățământului 8 2 2 4

IV Curriculumul educațional 6 1 2 3

V
Personalitatea profesorului în societatea

contemporană

6 1 2 3

 VI Relațiile pedagogice. Stiluri de activitate

didactică

6 2 1 3

 VII Comunicarea pedagogică 6 1 2 3

 VIII Cercetarea pedagogică 6 2 1 3

 Total 60 15 15 30

8/13

VII. Studiu individual ghidat de profesor

Materii pentru studiul

Individual

Produse de elaborat

Modalităţi

de evaluare

Termeni de

realizare

1. Forma de organizare a procesului instructiv-educativ

1.1 Lecția - formă de bază de
organizare a activității didactice.
Condiții de realizare eficientă a
lecției.

1.2 Alte forme de organizare a
procesului de învățământ:
activități în afara orarului;
activități extrașcolare.

1.1 Întocmirea proiectului

didactic al unei lecții:

a) mixte

b) de comunicare a

cunoștințelor noi

 1.2 Rezumat scris - Formularea

condițiilor (recomandări) de

realizare eficientă a lecției.

1.2 Rezumat în schemă

Expunere orală
și comentarea

proiectului

Prezentarea

schemei

Expunerea orală a

setului de

obiective

operaționale

Săptămâna

a- 2-a

2. Proiectarea procesului instructiv-educativ

2.1 Proiectarea pedagogică:

delimitări conceptuale.

2.2 Tipuri și structura proiectării

didactice.

 2.1 Studierea surselor de

informații ale profesorului pentru

proiectarea unei lecții / unități

de învățare.

2.2 Elaborarea diferitor modele

de proiecte didactice.

Prezentarea şi

discutarea

surselor

informaționale.

Prezentarea și

argumentarea

alegerii structurii

proiectului.

Săptămâna

a- 3-4-a

3. Conținutul învățământului

3.1 Conținutul învățământului:
însușiri, caracteristici.

3.2 Documentele școlare.
Obiectivizarea conținutului de
învățământ: planul de
învățământ, curriculumu-ul,
manualul școlar, orarul școlar.

3.1 Jurnalul dublu „Cum pot
influiența asupra formării
personalității elevului
caracteristicile conținutului
învățământului?”.

3.2 Poster „Documentele școlare”

3.3 Prezentare Power Point

„Manualul școlar”.

Prezentare grafică
Expunere orală
și comentarea

rezultatelor

Prezetare grafică

Relatarea și

discutarea temei

Săptămâna

a- 5-a

4. Curriculum educațional

4.1 Curriculum educațional.

4.2 Curiculum școlar pentru
treapta primară.

4.1 Schemă de sinteză

„Curriculum educațional”

4.2 Eseu argumentativ

„Importanța abordării curriculare

în învățământul primar”.

Prezentarea

grafică

Relatarea și

discutarea temei

Săptămâna

a- 6-a

9/13

5. Personalitatea profesorului în societatea contemporană

5.1 Portretul socio-

psihopedagogic al învățătorului.

5.2 Sistemul de competențe ale

profesorului.

5.1 Minieseu în baza proverbului

chinezesc „Dacă vrei să hrănești

pe cineva, nu-i da peștele, ci

undița”.

5.2 Tehnica Blazonul „Profilul

profesional al profesorului

competent (roluri, calități,

competențe)”.

Discuție orală pe

baza temei

Turul galeriei

Argumentare

verbală

Săptămâna

a- 7-8-a

6. Relațiile pedagogice. Stiluri de activitate didactică

6.1 Caracteristici ale relațiilor
învățător – elev.
6.2 Stilurile didactice: autoritar,
democrat, permisiv.

6.1 Studiu de caz

Caractersistica climatului clasei

din cadrul școlii de aplicație

6.2 Graficul T
 (Avantaje/dezavantaje)

Discuție orală pe

baza temei

Realizare grafică și

argumentarea

rezultatelor

Săptămâna

a- 9-a

7. Comunicarea pedagogică

7.1 Conceptul de comunicare
didactică.
7.2 Bariere în comunicare.

7.1 Rezumat scris „Reguli de

comunicare eficientă profesor –

elevi.

7.2 Studiu de caz

Realizare grafică și

argumentarea

rezultatelor

Săptămâna

a- 10-a

8. Cercetarea pedagogică

8.1 Metode de cercetare.

Proiectul și Portofoliul – tehnici

de monitorizare a cercetării.

8.1 Miniproiect de cercetare Expunere orală
și comentarea

rezultatelor

Săptămâna

a- 11-13-a

VIII. Lucrările practice recomandate

Nr.
crt.

Unităţi de învăţare Lista lucrărilor practice/ de laborator Ore

1.

Forme de organizare a

procesului instructiv -

educativ

1.1 Clasificarea formelor de organizare a activității didactice.

1.2 Determinarea tipurilor de lecții și structura acestora.

2

2.

Proiectarea didactică 2.1 Descrierea nivelurilor / tipurilor de proiectare.

2.2 Elaborarea proiectelor didactice

2

3.

Curriculumul școlar 3.1 Analizarea structurii curriculumului școlar pentru treapta

primară.

2

4.

Personalitatea cadrului

didactic

4.1 Determinarea calităților și competențelor profesionale

ale învățătorului.

4.2 Deducerea avantajelor și dezavantajelor stilurilor

didactice ale învățătorului.

2

5.

Cercetarea

psihopedagogică

5.1 Descrierea metodelor de cercetare conform algoritmului.

5.2 Elaborarea metodologiei organizării și desfășurării

activităților de cerectare pedagogică.

2

10/13

IX. Sugestii metodologice

 Pentru desfăşurarea lecţiilor de didactica educaţiei preşcolare II vom utiliza următoarele metode:

 Descrierea – metodă de comunicare care facilitează accesul la cunoaştere prin prezentarea

proprietăţilor fenomenelor şi lucrurilor realităţii înconjurătoare. Cu ajutorul descrierii sunt

evidenţiate caracteristici precum forma, mărimea, contextul, situaţia, asemănările şi deosebirile,

favorizând elaborarea de judecăţi, reguli, principii. Prin această metodă se stimulează

dezvoltarea spiritul de observaţie, capacitatea de a diferenţia între general şi particular, comun şi

specific.

 Demonstraţia teoretică (logică) – cale deductivă de acces la cunoaştere utilizând raţionamentul,

spre deosebire de demonstraţia (descrirea) intuitivă, inductivă ce foloseşte empiricul şi percepţia.

Demonstraţia teoretică este o fundamentare logică a unui adevăr, folosind concepte integrate în

definiţii, teoreme, principii. Avantajul acestei metode constă în faptul că stimulează gândirea

logică, capacitatea elevilor de a face raţionamente deductive pe baza celor prezentate de

profesor.

 Ciorchinele - un organizator grafic prin care se evidenţiază într-o reţea conexiunile dintre ideile

despre un subiect. Tehnica încurajează elevii să gândească liber şi deschis, să-şi organizeze

cunoştinţele, putând fi folosită atât ca metodă de predare-învăţare cât şi ca metodă de fixare.

Ciorchinele este o metodă de scriere grafică, determinându-i pe elevii mai puţin motivaţi să

lucreze. Poate fi nedirijat, când elevii notează toate ideile posibile într-o reţea realizată de ei şi

semidirijat, când învăţătorul stabileşte nişte criterii pe baza cărora elevii vor completa

ciorchinele.

 Cadranelor - Prin trasarea a două perpendiculare, pe tablă sau în caiet, se obţin patru cadrane.

Cadranele cu expresii atitudinale se pot completa frontal, pe grupe şi individual.

Avantaje:

 stimulează atenţia si gândirea;

 scoate în evidenţă modul propriu de înţelegere;

 conduce la sintetizare/esenţializare;

 uşurează asimilarea de noi cunoştinţe;

 se poate folosi la cu succes la orele de recapitulare şi consolidare;

 se poate folosi în diferite momente ele lecţiei;

 stimulează interesul elevilor pentru activitatea didactică.

11/13

X. Sugestii de evaluare a competenţelor profesionale

 Evaluarea este segmentul care ne încununează rezultatul actului de predare - învăţare, de aceea vom

evalua elevii în timpul lecţiilor prin intermediul testelor, lucrului în perchi, lucrului în grup, portofoliului,

lucrărilor scrise, studiilor de caz.

În procesul evaluării vor fi încurajate demersurile formative, astfel extensia conceptului de evaluare de

la clasic spre constructiv va oscila între următoarele extremități – tipuri de evaluare.

 Evaluarea dirijată de învățător, formulată motivat ca anumite sarcini în fața elevilor, cu

descriptori clari, criterii de care vor ține cont elevii și care nu vor permite interpretări libere,

opace.

 Autoevaluarea – un instrument veridic de centrare pe elev, pe posibilitatea participării la

propriile performanțe.

 Evaluarea reciprocă este o condiție optimă a dezvoltării, asigurîndu-se socializarea grupului de

elevi, coparticiparea în formarea semenilor, precum intensificarea convingerilor proprii.

 În dependență de funcțiile evaluării, cadrele didactice vor utiliza: evaluarea inițială cu funcție

diagnostică și funcție prognostică; evaluarea formativă – funcție de constatare a rezultatelor și de

sprijinire continuă a elevilor, funcție de feed-back, funcție de corectare și verificare a rezultatelor,

funcție de clasificare, funcție de comunicare a rezultatelor, funcție de certificare a nivelului de

cunoștințe și abilități, funcție de selecție, funcție de orientare școlară și profesională. Evaluarea finală va

fi realizată prin examen oral.

Nr.
crt.

Produse pentru
măsurarea

competenţelor
cognitive

Criterii de evaluare a produselor

1. Proiect elaborat Validitatea proiectului - gradul în care acesta acoperă unitar şi coerent,
logic şi argumentat tema propusă.
Completitudinea proiectului - felul în care au fost evidenţiate conexiunile
şi perspectivele interdisciplinare ale temei, competenţele şi abilităţile de
ordin teoretic şi practic şi maniera în care acestea servesc conţinutului
ştiinţific.
Elaborarea şi structura proiectului - acurateţea, rigoarea si coerenta
demersului ştiinţific, logica şi argumentarea ideilor, corectitudinea
concluziilor.
Calitatea materialului folosit in realizarea proiectului, bogăţia şi
varietatea surselor de informare, relevanţa şi actualitatea acestora,
semnificaţia datelor colectate s.a.
Creativitatea - gradul de noutate pe care-l aduce proiectul in abordarea
temei sau în soluţionarea problemei.

2. Rezumat oral Expune tematica lucrării în cauză.
Utilizează formulări proprii, fără a distorsiona mesajul lucrării supuse
rezumării.
Expunerea orală este concisă şi structurată logic.
Foloseşte un limbaj bogat, adecvat tematicii lucrării în cauză.
Respectarea coeficientului de reducere a textului: 1/3 din textul iniţial.

12/13

3. Rezumat scris Expune tematica lucrării în cauză.
Utilizează formulări proprii, fără a distorsiona mesajul lucrării supuse
rezumării.
Textul rezumatului este concis şi structurat logic.
Foloseşte un limbaj bogat, adecvat tematicii lucrării în cauză.
Fidelitatea: înţelegerea esenţialului şi reproducerea lui, nu trebuie să
existe contrasens;
Coerenţa: rezumatul are o unitate şi un sens evidente, lizibile pentru cei
care nu cunosc textul sursă.
Progresia logică: înlănţuirea ideilor, prezentarea argumentelor sunt clare
şi evidente.
Angajamentul autorului, aptitudine critică corect evaluată şi transpusă.
Respectarea modalităţilor de enunţare a textului sursă: rezumatul este o
oglindă micşorată dar fidelă textului sursă.
Muncă pertinentă de reformulare: rezumatul nu este un colaj de citate.
Respectarea coeficientului de reducere a textului: 1/4 din textul iniţial.
Stăpânirea normelor sintactice la nivel de prezentare logică a ideilor,
frazelor, paragrafelor textului;
Text formatat citeţ, lizibil; plasarea clară în pagină.

4. Studiu de caz Corectitudinea interpretării studiului de caz propus.
Calitatea soluţiilor, ipotezelor propuse, argumentarea acestora;
Corespunderea soluţiilor, ipotezelor propuse pentru rezolvarea adecvată
a cazului analizat.
Corectitudinea lingvistică a formulărilor.
Utilizarea adecvată a terminologiei în cauză.
Rezolvarea corectă a problemei, asociate studiului analizat de caz.
Punerea în evidentă a subiectului, problematicii şi formularea.
Logica sumarului.
Referinţă la programe.
Completitudinea informaţiei şi coerenţa între subiect şi documentele
studiate;
Noutatea şi valoarea ştiinţifică a informaţiei.
Exactitatea rezultatelor şi rigoarea probelor.
Capacitatea de analiză şi de sinteză a documentelor, adaptarea
conţinutului.
Originalitatea studiului, a formulării şi a realizării.
Personalizarea (să nu fie lucruri copiate).
Aprecierea critică, judecată personală a elevului.

XI. Resursele necesare pentru desfăşurarea procesului de studiu

 În scopul desfășurării lecțiilor și recepționării materialului reflecatat în acest curriculum vor fi

necesare următoarele resurse: sala de studii dotată cu mobilier, manuale, calculator, proiector, planșe,

materiale distributive pentru lucrul individual, în perechi și în grup; suport teoretic la disciplină;

portofoliul elevului; prezentări Power Point / secvențe video; postere, imagini, planşe.

13/13

XII. Resursele didactice recomandate elevilor

Nr .

crt.

Denumirea resursei

Locul în care poate fi

consultată/ accesată/

procurată resursa

1. AGAFIAN, R., GATMAN, D. Evaluarea rezultatelor

școlare. Ghid metotdologic. Chișinău: Lyceum, 2014.

246 p. ISBN 978-9975-4273-4-0.

Catedra

Științe ale Educației

2. CARTALEANU T., COSOVAN O. ș. a. Formare de

competențe prin strategii didactice interactive. PRO

DIDACTICA, 2008. 204 p. ISBN 978-9975-9767-4-3.

Biblioteca Colegiul

„Vasile Lupu” din Orhei

3. CERGHIT, I. RADU ,I.T. ș.a. Didactica. Editura Didactică

și Pedagogică, R. A., București, 1998. 147p.

ISBN 973-30-2634-9.

Biblioteca Colegiul

„Vasile Lupu” din Orhei

4. Cadrul de referință al curriculumului național,

 ordinul MECC nr. 432 din 29 mai 2017.

Catedra

Științe ale Educației

5. CUCOȘ, C. Psihopedagogie. Editura POLIROM: Iași,

2009. 768 p. ISBN 978-973-46-1403-5.

Catedra

Științe ale Educației

6. Curriculum național: Învățământul primar/ MECC al

RM,Chișinău: Lyceum, 2018. 212 p.

ISBN 978-9975-3258-0-6.

Biblioteca Colegiul

„Vasile Lupu” din Orhei

7. DANDARA ,O., CONSTANTINOV, S., SCLIFOS, L. ș. a.

Pedagogie. Suport de curs. Chișinău: CEP USM, 2010,

216 p. ISBN 978-9975-70-962-0.

Catedra

Științe ale Educației

8. GUȚU, V. Pedagogie. Chișinău: CEP USM, 2013. 508 p.

ISBN 978-9975-71-450-1.

Catedra

Științe ale Educației

9. Metodologia privind implementarea evaluării prin

descriptori, clasa I, II, III. MECC, IȘE, 2017.

Biblioteca Colegiul

„Vasile Lupu” din Orhei

10. Metodologia privind implementarea evaluării prin

descriptori, clasa IV, MECC, IȘE, 2018.

Biblioteca Colegiul

„Vasile Lupu” din Orhei

11. NICOLA, I. Tratat de pedagogie școlară. București:

Aramis Print, 2003. 575 p. ISBN 973-8473-64-0.

Catedra

Științe ale Educației

12. OVCERENCO, N., GHERMAN, V. ș. a. Pedagogie: Curs

universitar. TIPOGRAFIA Reclama: Chișinău, 2007, 280

p. ISBN 978-9975-900-41-1.

Catedra

Științe ale educației

13. ȘTEFAN, M. Lexicon pedagogic. București: Aramis

Print, 2006. 371 p. ISBN (10) 973-679-303-6.

Biblioteca Colegiul

„Vasile Lupu” din Orhei

