
Propunere de politică publică iniţiată de Ministerul Educaţiei

Reconceptualizarea învăţământului pedagogic
Octombrie 2012

Context

În Republica Moldova formarea iniţială a cadrelor didactice este realizată în instituţiile de învăţământ mediu

de specialitate − colegii (educatori pentru instituţiile preşcolare şi învăţători pentru învăţământul primar) şi

instituţiile de învăţământ superior − universităţi (toate categoriile de cadre didactice).

Studiile în colegii finalizează cu susţinerea examenelor de absolvire şi (sau) cu susţinerea unei lucrări (unui

proiect) de diplomă şi cu eliberarea diplomei de studii medii de specialitate, prin care titularul ei obţine

calificarea de specialist cu studii medii de specialitate în profilul şi specialitatea respectivă. Absolvenţii cu

diplomă de colegiu sunt încadraţi în câmpul muncii ca educatori în instituţiile preşcolare sau ca învăţători în

clasele primare. De asemenea, ei îşi pot continua studiile în învăţământul universitar.

În prezent, colegiile care pregătesc educatori pentru învăţământul preşcolar şi învăţători pentru

învăţământul primar sunt:

- Colegiul Pedagogic „Gh. Asachi” Lipcani,

- Colegiul Pedagogic „Alexandru cel Bun” Călăraşi,

- Colegiul Pedagogic „Alexei Mateevici” Chişinău,

- Colegiul Pedagogic „Vasile Lupu” Orhei,

- Colegiul Pedagogic „Mihai Eminescu” Soroca,

- Colegiul Pedagogic „Ion Creangă” Bălţi,

- Colegiul Pedagogic „Mihail Ciachir” Comrat,

- Colegiul Industrial - Pedagogic Cahul .

La studii în colegii sunt admişi absolvenţii de gimnaziu, de şcoală medie de cultură generală, de liceu şi de

şcoală profesională.

Formarea iniţială a cadrelor didactice pentru toate instituţiile de învăţământ secundar general se realizează

în cadrul instituţiilor de învăţământ superior − universităţi, academii, institute. Conform Procesului de la

Bologna, la care RM este parte, studiile în învăţământul superior la domeniul 14 „Științe ale educației”

durează 3 ani. Studiile se încheie cu susţinerea examenului de licenţă. Ulterior, absolvenţii îşi pot continua

studiile la masterat. Diploma de licenţă permite angajarea în câmpul muncii în calitate de învăţători şi

profesori în învăţământul primar şi secundar general, precum şi în învăţământul secundar profesional,

mediu de specialitate şi universitar. Universităţile principale în care are loc formarea iniţială a cadrelor

didactice sunt:

- Universitatea de Stat din Moldova,

- Universitatea Pedagogică de Stat “Ion Creangă”,

- Universitatea de Stat din Tiraspol,

- Universitatea de Stat “Alecu Russo” din Bălţi,

- Universitatea de Stat de Educaţie Fizică şi Sport,

- Universitatea de Stat “Bogdan Petriceicu Haşdeu” din Cahul,

- Universitatea de Stat din Comrat,

- Universitatea de Stat din Taraclia.

Evoluţia numărului de cadre didactice în învăţământul primar şi secundar general este într-o uşoară

descreştere, pe când numărul de elevi este într-o descreştere semnificativă .

Dinamica numărului de cadre didactice şi de elevi in instituţiile de învăţământ primar şi secundar

general

Sursa: Educaţia in RM, publicaţie statistică 2010-2011

Dacă în anul de studii 2006/7 numărul de cadre didactice constituia circa 40 mii, iar numărul de elevi circa

500 mii, atunci, pe parcursul următorilor ani, atât numărul de cadre didactice, cât şi numărul de elevi a

scăzut, doar că numărul de elevi a scăzut mult mai substanţial decât numărul de cadre didactice, astfel încât

în anul de studii 2010/2011 numărul de profesori s-a redus cu circa 3000, iar numărul de elevi s-a redus cu

circa 100 mii. Raportul elev-cadru didactic în 2006/7 era de 12,3, iar în 2010/11 de 10,5. Cu alte cuvinte,

numărul profesorilor este în creştere pe unitate de elev.

Analiză pe vârste a contingentului de cadre didactice scoate în evidenţă faptul că, peste 60% din corpul

didactic al instituţiilor de învăţământ primar şi secundar general o reprezintă persoanele care au lucrat mai

mult de 18 ani în acest sistem. Ponderea cadrelor didactice aflate la vârsta de pensionare este, însă, în

continuă creştere şi de la cota de 6,6% în 2001/2, a ajuns la 20% în 2010/2011. Cu alte cuvinte, actualmente

fiecare al cincilea cadru didactic din sistemul de învăţământ primar şi secundar general este pensionar.

0

100000

200000

300000

400000

500000

600000

2006/7 2007/8 2008/9 2009/10 2010/11

Nr.prof.

Nr.elevi

Sursa: Educaţia in RM, publicaţie statistică 2010-2011

Datele statistice privind numărul de cadre didactice din învăţământul primar şi secundar general, conform

nivelului de pregătire profesională iniţială în 2010/2011, arată în felul următor:

− studii superioare - 85,2%

− studii superioare incomplete - 2,3%

− studii medii de specialitate - 12,2%

− studii medii generale - 0,3%

Problema

Asigurarea sistemului educaţional cu cadre didactice se face prin estimarea anuală a necesarului de

pedagogi şi întocmirea planului de înmatriculare. Reglementarea procesului de formare profesională şi

racordarea la necesităţile pieței forţei de muncă se face în baza prevederilor Legii Învățământului nr. 547-

XIII din 21 iulie 1995, prin care Guvernul reglementează procesul de înmatriculare la studii la toate tipurile

de învățământ şi forma de finanţare şi Legii nr. 142-XVI din 07.07. 2005 privind aprobarea Nomenclatorului

domeniilor de formare profesională şi a specialităților pentru pregătirea cadrelor în instituţiile de

învăţământ superior, ciclul I. Responsabilitatea de estimare a necesităţilor de pedagogi revine Ministerului

Muncii, Protecţiei Sociale şi Familiei şi Ministerului Economiei. Estimarea se face în baza informaţiei

colectate de Ministerul Educaţiei, care identifică necesarul de pedagogi prin adresări anuale către Direcţiile

Generale Învăţământ, Tineret şi Sport şi instituţiile aflate în subordine. Acestea completează un chestionar

în care indică: numărul de pedagogi necesar la diferite specialităţi, nivelul de studii, localitatea rurală sau

urbană care are nevoie de pedagogi, limba de instruire şi capacitatea de asigurare a pedagogului cu spaţiu

locativ. În baza datelor venite de la nivel local, precum si a solicitărilor din partea universităţilor se fac

calculele la nivel naţional, sunt discutate cu actori relevanţi, după care se elaborează planul de

înmatriculare.

Analiza datelor statistice privind necesarul de cadre didactice (cererea pe piaţa muncii a cadrelor

pedagogice), numărul de absolvenţi ai specialităţilor cu profil pedagogic (oferta de pedagogi pentru piaţa

muncii), numărul celor repartizaţi la serviciu şi celor angajaţi în calitate de pedagogi scoate în evidenţă mai

multe discrepanţe.

Evoluţia indicatorilor ce caracterizează oferta şi cererea de cadre didactice (2001-2013)

Sursa: Ministerul Educaţiei, 2012

Până în anul 2007, numărul absolvenţilor specialităţilor cu profil pedagogic era sub nivelul necesităţilor, iar

nici jumătate din ei nu se angajau în calitate de pedagogi. Începând cu anul 2008, numărul absolvenţilor

specialităţilor cu profil pedagogic depăşeşte necesităţile sistemului de învăţământ. Mai mult ca atât,

necesităţile scad, însă numărul de pedagogi nou pregătiţi este în creştere. În condiţiile în care numărul de

copii ce ating vârsta de şcolarizare este în scădere, în sistemul educaţional se implementează măsuri de

optimizare a numărului de instituţii şi clase, tendinţa de creştere a numărului de absolvenţi ai specialităţilor

pedagogice se menţine. În altă ordine de idei, necesităţile de cadre didactice sunt estimate neadecvat

pentru că se menţin mulţi pensionari în sistem şi o parte din profesori cumulează ore.

Cadrele nou formate nicidecum nu pot fi absorbite de piaţa muncii. Doar în 2006/2007 cota absorbţiei

absolvenţilor în sistemul pedagogic a atins cel mai înalt nivel de 56,2 %. Ulterior această cotă a scăzut

dramatic, iar în 2011/2012 a ajuns la 11,41%. Cu alte cuvinte, practic doar fiecare al 11-lea absolvent devine

cadru didactic în sistemul de învăţământ. Supra-producerea de cadre pedagogice se înregistrează începând

cu anul 2007/2008. Această tendinţă este în creştere, atingând în anul 2011/2012 cota maximă, depăşind cu

mai mult de 3 ori necesarul de cadre didactice.

0

500

1000

1500

2000

2500

3000

3500

4000

necesarul de cadre

nr. absolventi

repartizati la serviciu

prezenti la locul de munca

Cotele absolvenţilor facultăţilor pedagogice repartizaţi la serviciu şi celor angajaţi în calitate de cadre

didactice

Sursa: Ministerul Educaţiei, 2012

Concluzia din cele expuse mai sus este că la nivel naţional există o discrepanţă dintre cererea şi oferta de

cadre didactice. Pe de altă parte, în ciuda faptului că se produc mai multe cadre decât este nevoie, totuşi se

atestă deficit de cadre la anumite discipline. Conform datelor Ministerului Educaţiei, în anul de studii 2011-

2012 se înregistrează deficit de personal la disciplinele fizică, informatică, matematică, cadre didactice

pentru învăţământul preşcolar. În acest context, este evident că procesul de estimare a necesarului de

cadre didactice pe de o parte, dar si faptul ca instituțiile de învățământ secundar general nu oferta date

despre necesarul real de cadre şi procesul de elaborare a planului de înmatriculare, pe de alta parte , nu

sunt coordonate suficient de bine ca să răspundă necesităţilor actuale din învăţământul general.

Există mai multe aspecte care fac sistemul de formare a cadrelor didactice în RM diferit de sistemul

european. O particularitate a sistemului de învăţământ pedagogic în Republica Moldova este aceea că

pedagogii se formează la două nivele de învăţământ: învăţământul mediu de specialitate şi învăţământul

superior. Conform tendinţelor europene şi prevederilor UNESCO se recomandă ca, cadrele didactice să fie

formate doar în învăţământul superior. Recomandările referitoare la statutul cadrelor didactice (Organizaţia

Mondială a Muncii/UNESCO, 1996-1997) la Cap. V Pregătirea profesională. Instituţiile implicate în pregătirea

cadrelor didactice, alin. Programele de pregătire a cadrelor didactice, art. 21(1) stipulează că „toţi profesorii

trebuie să fie pregătiţi la disciplinele generale, speciale şi pedagogice, în cadrul universităţilor sau

instituţiilor de nivel comparabil celui universitar sau instituţiilor specializate pentru pregătirea cadrelor

didactice.”

Anumiţi paşi pentru ajustarea sistemului de învăţământ din RM la standardele Uniuni Europene au fost deja

întreprinşi în Legea Învăţământului nr. 547 din 21 iulie, 1995, art. 66 (5), unde au fost stipulate următoarele:

„până in anul 2005, colegiile pedagogice (școlile normale), transformându-se treptat in licee teoretice

0

20

40

60

80

100

% absolventilor
repartizti

% pedagogilor angajati
din totalul de
absolventi

generale sau cu profil pedagogic, in colegii sau facultăţi ale învățământului universitar, vor asigura,

concomitent cu universitățile, pregătirea de invitători pentru învățământului primar si de educatori pentru

învățământul preşcolar”. Această prevedere nu a fost implementată până în prezent. În cadrul colegiilor, în

anul de studii 2009-2010 au fost formaţi 497 pedagogi, în 2010-2011 – 764 pedagogi, în 2011-2012 – 745

pedagogi, 2012-2013 – 793 pedagogi. Este cel puţin neclar, de ce în condiţiile în care legea prevede

transformarea colegiilor pedagogice în alte tipuri de instituţii, numărul celor înmatriculaţi şi respectiv celor

formaţi în sistem este în creştere. Şi acest lucru se întâmplă în paralel cu faptul că în Planul de Acţiuni al

Guvernului, în sectorul educaţiei în ultimii ani este prevăzută reorganizarea a câte 3 colegii pedagogice.

Ajustarea Cadrului Naţional al Calificărilor în domeniul 14 „Științe ale educației” la standardele europene şi

respectiv planurile cadru, curricula si materialele de suport ar readuce învăţământul pedagogic la un nivel

modern şi actual cerinţelor internaţionale.

În concluzie, putem spune că, sistemul de formare inițială a cadrelor didactice in domeniul 14 „Științe ale

educației” nu este suficient de bine racordat la practicile europene şi sunt necesare măsuri pentru a ajusta

sistemul de învățământ al ţării noastre la standardele general acceptate.

Aşadar, problema învăţământului pedagogic în Republica Moldova constă în faptul că sistemul de formare

profesională a cadrelor didactice pentru învăţământul general nu corespunde necesităţilor naţionale şi

practicilor internaţionale. (Anexa1: Arborele problemei)

Cauzele problemei
Una din cauzele de bază a problemei sistemului de formare profesionala a cadrelor didactice pentru

învățământul general este modul de stabilire a numărului de locuri propuse pentru admitere, stipulate în

planul de înmatriculare..Stabilirea numărului de candidaţi la admitere ar trebui să se facă în baza prognozei

necesarului de cadre, dezagregat pe specialităţi pedagogice şi nu în baza solicitărilor. Imperfecţiunea

mecanismului de estimare şi prognozare a necesităților de cadre pedagogice şi stabilirea comenzii de stat

determină gravitatea problemei. Cu toate deficienţele actuale de estimare şi prognozare a necesarului de

cadre didactice, este totuşi paradoxal faptul că la înregistrarea tendinţei de scădere a necesarului de cadre

didactice, numărul celor înmatriculaţi la specialităţile pedagogice este în continuă creştere.

O altă cauză de bază ţine de mecanismul actual de finanţare al instituţiilor de învăţământ superior.

Mecanismul de finanţare actual prevede finanţarea instituţională şi nu finanţarea per student. Bugetul

alocat de stat pentru instituţiile de învăţământ superior publice se estimează în baza necesităţilor de

remunerare a resurselor umane, achitarea serviciilor comunale, plata burselor. Prin urmare, finanţarea

reiese din necesităţile de menţinere a instituţiei şi nu din necesitatea realizării comenzii de stat la fiecare din

specialităţi.

Instituţiile de formare profesionala a cadrelor didactice sunt multe la număr (8 colegii şi 8 universităţi) şi

toate beneficiază de finanţare de la bugetul de stat. Acestea sunt interesate să aibă un număr cât mai mare

de studenţi. Cu câţi mai mulţi studenţi are instituţia, cu atât bugetul ei este mai mare, plus şi veniturile de la

studenţii care achită contractul de studii. În acest sens, universităţile şi colegiile se fac eforturi să

înmatriculeze cât mai mulţi candidaţi. Aşadar este evident că colegiile şi universităţile sunt puse in situația

de a solicita Guvernului în procesul de formare a planului de înmatriculare locuri pentru admitere şi ulterior

de alocare a mijloacelor financiare.

Deoarece numărul instituţiilor de învăţământ pedagogic este exagerat de mare şi toate sunt interesate să

înmatriculeze cât mai mulţi studenţi, instituţiile respective acceptă candidaţi cu performanţe academice

joase. Nu există o medie academică minimă sub limita căreia nu s-ar accepta înmatricularea la specialităţile

pedagogice. Aşadar, atestăm faptul că viitorii pedagogi sunt absolvenţi cu medii academice joase, de doar

5,5-6 puncte.

Studenţii sunt atraşi în învăţământul pedagogic şi pentru faptul că, chiar dacă şi nu nimeresc la locurile

finanţate de la buget, costurile contractului de studii sunt foarte mici (3500-4000 lei). Estimările generale

arată că costul mediu pe care îl suportă statul pentru instruirea unui student este de aproximativ 15000 lei

anual. Aşadar, taxa de studii este de circa 4 ori mai mică decât costul pe care îl plăteşte statul pentru

student. Această diferenţă este acoperită din bugetul de stat si din sursele extrabugetare pe care le

acumulează instituția de învățământ superior. Astfel, aceasta se datorează modului de finanţare a

instituţiilor de învăţământ superior , care se bazează pe necesităţile curente ale instituţiilor de învăţământ şi

pe finanţarea per student. Prin urmare, constatăm că există o subvenţionare constantă din partea statului a

învăţământului pedagogic pentru studenţii care îşi fac studiile la contract. Aici trebuie să accentuăm, că în

raport procentual, în anul de studii 2010-2011, în învățământul superior, 63 la sută din studenţi-pedagogi şi-

au fac studiile în baza bugetului de stat şi doar 37% în bază de contract, iar în învăţământul mediu de

specialitate, 65 la sută în baza bugetului de stat şi doar 35% în bază de contract. În anul de studii 2011-2012

procentul celor finanţaţi de la buget a fost în creştere, 64 la sută pentru studenţi-pedagogi cu studii de la

bugetul de stat (36% în bază de contract) în învățământul superior şi 69 la sută (31% în bază de contract) în

învăţământul mediu de specialitate.

Necesarul de cadre
didactice (cererea),
2011-2012(sursa ME)

Pedagogi formaţi
(oferta)

Cu finanţare de la buget Cu finanţare în bază de
contract

1005 2605 studenţi în
universităţi

1649 (64%) 956 (36%)

745 studenţi în colegii
pedagogice

484 (65%) 261 (35%)

 Total: 3395 2133 1217

Nu doar depăşim înmatricularea versus necesarul de cadre, dar şi finanţăm de la bugetul de stat de 2 ori mai

muţi studenţi decât necesarul estimat.

Faptul că se formează mai mulţi pedagogi decât este necesar este o parte a problemei, dar pe de altă parte,

se atestă şi problema rezistenţei instituțiilor de învăţământ general la noile intrări. Acest fapt este

determinat de ceea că fiecare al cincilea cadru didactic din sistem este pensionar. Motivul pentru care tot

mai mulţi pensionarii rămân în sistem este legat atât de mărimea pensiei, cât şi de salariul modest al

cadrului didactic.

Actualmente media numărului de copii pe clasă în ţară este de 17-18 copii, cu toate că normativele stipulate

în cadrul legislativ specifică 25 (rural) – 30 (urban) copii pentru clasele gimnaziale şi 30 (rural) - 35 (urban)

pentru clasele liceale. Odată cu eficientizarea numărului de clase, dar si a reţelei instituţiilor de învăţământ

secundar general, având în vedere şi perspectiva demografică, necesarul de cadre didactice va fi în

descreştere. Acest fapt trebuie să fie luat în consideraţie la estimarea şi prognozarea necesarului de cadre şi

elaborarea planului de înmatriculare.

Sistemul de formare profesionala a cadrelor didactice din RM diferă de practica europeană la mai multe

capitole. În lipsa unui sistem de acreditare şi evaluare externă a calităţii, este dificil de stabilit obiectiv

calitatea studiilor şi de comparat instituţiile de învăţământ superior între ele. Rezultatele evaluării trebuie să

servească ca bază pentru formarea comenzii de stat, dar şi indicator pentru alegerea instituţiei de

învăţământ de către viitorii studenţi. Astfel, ar exista o motivare puternică pentru sporirea permanentă a

calităţii, fapt care ar duce la consolidarea performatelor unor instituţii şi reducerea sau închiderea celor care

nu fac faţă cerinţelor. În același timp, sistemul de acreditare şi evaluare a calităţii ar contribui la ajustarea

acestuia la cerinţele şi prevederile procesului de la Bologna, fapt care ar facilita recunoaşterea diplomelor

din învăţământul superior din Republica Moldova în spaţiul european.

În acelaşi context, se înscrie şi dezvoltarea Cadrului Naţional al Calificărilor pe specialităţile domeniului 14

„Științe ale educației”, care trebuie racordat la Cadrul European al Calificărilor. O bună parte din acest lucru

a fost deja realizat în cadrul proiectelor de asistenţă tehnică TEMPUS, însă în baza celor elaborate deja,

trebuie revizuite planurile de studii şi Curriculumul universitar pentru toate specialităţile de formare a

cadrelor didactice. Astfel, vom reuşi să fim în pas cu tendinţele moderne în învăţământ şi vom spori calitatea

predării-învăţării, şi respectiv, calitatea cadrului didactic nou format.

Reiterăm aici ideea că, tendinţa europeană şi prevederile UNESCO, recomandă formarea cadrelor didactice

doar în învăţământul superior. Experiența ţărilor CSI, care au o situaţie similară ca a Republicii Moldova,

indică faptul că fiecare rezolvă această problemă în felul său. De exemplu, Georgia şi Lituania păstrează

colegiile pedagogice, care există în paralel cu universităţile pedagogice, Estonia şi Letonia are colegii

pedagogice universitare, care sunt instituţii de învăţământ superior de scurtă durată. Romania, fiind deja

parte a UE, a înfiinţat Departamente de Pregătire a cadrelor didactice pentru învăţământul preşcolar şi

primar în cadrul universităţilor.

Experienţa universitară europeană şi cea internaţională foloseşte foarte eficient instrumentul de urmărire a

traseului profesional al absolvenţilor. Este evident că absolvenţii ai domeniului 14 „Științe ale educației”,

chiar dacă nu devin cadre didactice, se încadrează în câmpul muncii în alte domenii. Dar, deoarece în

sistemul de învăţământ nu există un mecanism de urmărire a traseului profesional al absolvenţilor, este greu

sau chiar imposibil de presupus care sunt domeniile cele mai preferate în care se angajează pedagogii nou

formaţii. Este de asemenea, greu de estimat, care este şansa ca în anii următori după absolvire aceștia să se

angajeze în calitate de pedagog şi în ce măsură se pot justifica cheltuielile enorme ale statului în procesul de

formare iniţială a cadrelor didactice. În altă ordine de idei, urmărirea traseului profesional al absolvenţilor ar

putea sugera mai exact necesarul de cadre atât în învăţământ,cât şi în alte domenii ale economiei. Însă, cel

mai important ar fi că, odată cu urmărirea traseului profesional al absolvenţilor, s-ar putea aprecia obiectiv

care universitate oferă studii de calitate şi absolvenţii cărora sunt solicitaţi pe piaţa muncii, atât în ţară, cât

şi în afara ţării.

Efectele problemei
Efectele problemei sunt evidente. În primul rând, calitatea formarii profesionale a cadrelor didactice nu

corespunde necesităţilor actuale şi respectiv diminuează calitatea procesului educațional în învăţământul

preșcolar, primar şi secundar general.

Dezechilibrul dintre cererea şi oferta de cadre didactice, creează un surplus de pedagogi pe piaţa muncii.

Numărul acestora creşte în fiecare an. Totodată la disciplinele fizica, chimie, informatică, se atestă deficit de

cadre didactice pentru învăţământul secundar general, precum si lipsa de educatori in învățământul

preşcolar. Este evident că o bună parte din pedagogii formaţi abandonează profesia fie în favoarea altor

profesii, fie migrează în căutarea unui salariu mai bun. O parte din ei evident completează rândurile

şomerilor. Pe de altă parte, datele statistice demonstrează că persoanele cu studii superioare sunt mai puţin

susceptibile de a fi şomeri, deşi în ultimii ani chiar şi această categorie a populaţiei se confruntă tot mai mult

cu această problemă. Trebuie să menţionăm că efectul dezechilibrului dintre cererea şi oferta pedagogilor,

este însoţit de cheltuieli nejustificate din partea statului pentru formarea profesională a acestora.

Faptul că se admit studenţi cu medii academice joase şi că studiile pedagogice nu sunt supuse acreditării şi

evaluării externe, fac ca nivelul lor de performanţă să fie unul jos. Lipsa sistemului de acreditare şi evaluare

se răsfrânge negativ asupra calităţii formarii profesionale a cadrelor didactice.

Ignorarea situaţiei privind necesarul real de cadre pedagogice pentru ţară şi neracordarea la standardele

europene de formare a specialiştilor va duce la perpetuarea şi agravarea problemelor în învăţământul

pedagogic. O reformă care ţine atât de aspecte structurale, cât şi de aspecte calitative este impetuos

necesară.

Obiectivele politicii
Obiectiv general: Asigurarea învăţământului general cu cadre didactice care corespund necesităţilor

naţionale şi practicilor internaţionale.

Obiectiv specific 1. Stabilirea echilibrului dintre cererea şi oferta de cadre didactice conform necesităţilor
sistemului educaţional prin crearea sistemului de estimare şi prognozare a acestora, în conformitate cu
situaţia demografică şi rețeaua de instituții școlară, astfel încât, până în 2017, nivelul de angajare al
absolvenţilor învăţământului pedagogic să atingă cel puţin 50% în primul an după absolvire.

Obiectiv specific 2. Sporirea calității sistemului de formare inițială a cadrelor didactice prin dezvoltarea
profesională a acestora pe arii curriculare (specialităţi duble) şi prin studii integrate, astfel încât, până în
2017, să fie satisfăcută cererea de cadre didactice la disciplinele solicitate (fizică, chimie, informatică) .

Obiectiv specific 3. Sporirea calității sistemului de formare inițială a cadrelor didactice prin racordarea la
standardele europene, astfel încât, până în 2017, Cadrul Naţional al Calificărilor să fie actualizat, planurile
de studii si curriculumul ajustate pentru specialităţile pedagogice conform acestuia.

Opţiuni de soluţionare

Opţiunea 1: Status quo
Descrierea opţiunii: Opţiunea prevede neintervenţia statului în schimbarea situaţiei curente în

învăţământul pedagogic. Cu toate că opţiunea status quo presupune o menţinere constantă a situaţiei

curente, având în vedere că în sectorul educaţiei sunt deja demarate anumite reforme, acest status quo,

oricum va fi însoțit de schimbări pe următoarele dimensiuni: crearea si consolidarea capacităţilor Agenţia

de Asigurare a Calităţii în Învățământul Superior şi introducerea finanţării per student în cadrul

învăţământului superior.

Impactul fiscal: Învăţământul superior, din care face parte şi învățământul pedagogic prestat de universităţi,

are un buget de 891,4 mln. MDL (2010 - 2011), pentru formarea profesională a 103,4 mii studenţi. Din suma

respectivă 53,8% revine bugetului de stat şi 46,2% - mijloacelor speciale. Tendinţa de creştere a ponderii

resurselor bugetare a crescut din 2004 de la 30%, la 53,8 % în 2010. Cu toate acestea nu a fost susţinut

promovarea autonomiei universitare din punct de vedere financiar, în schimb a asigurat accesibilitatea

studiilor. Prin urmare, povara financiară a statului este una semnificativă. În acest context, statul îşi asumă

obligaţiunea, în primul rând, de a oferi resurse financiare pentru salarizarea angajaţilor, acoperirea

costurilor curente şi altor costuri vital necesare pentru susţinerea sistemului de învăţământ superior, astfel

oferind posibilităţi tuturor păturilor sociale să acceseze studii superioare, inclusiv pedagogice.

Revenind la formarea inițiala a cadrelor didactice în învăţământul superior, în anul de studii 2011-2012 au

absolvit 2605 pedagogi, pentru care statul a achitat 31,55 mln. MDL (calculul este făcut doar pentru

studenţii absolvenţi). Cheltuielile pentru învățământul pedagogic din cadrul colegiilor, în anul de studii 2011-

2012 în care au fost formaţi 745 pedagogi au constituit 9,69 mln. MDL, doar pentru promoţia absolvenţilor,

dar colegiile pedagogice în anul 2011 au valorificat total 52,98 mln. MDL. Menţionăm, că în cazul colegiilor,

statul finanţează nu numai studiile ce ţin de formarea profesională inițiala, dar şi cele ce ţin de pregătirea in

cadrul învăţământului liceal. Aşadar, pentru ultimul an de formare a pedagogilor absolvenţi, la ambele

nivele de învăţământ, în anul 2011-2012 statul a alocat 41,24 mln. MDL.

Impactul administrativ: În prezent, în RM, nu există o instituţie abilitată cu competenţe de control şi

asigurare a calităţii la nivel de învăţământ superior şi mediu de specialitate.

Un efort administrativ, care trebuie realizat, este dezvoltarea sistemul de estimare şi prognozare la nivel

central a necesarului de cadre didactice în ţară.

Sistemul de formare inițiala a cadrelor didactice necesită un efort administrativ substanţial pentru realizarea

Cadrului Naţional al Calificărilor şi racordarea la acesta a planurilor de studii, curricula, precum şi

îmbunătăţirea procesului de formare cadrelor didactice la ciclul II,studii superioare de masterat şi

instituţionalizarea ciclului III, studii superioare de doctorat în sistemul de învăţământ superior.

O altă carenţă de ordin administrativ este lipsa sistemului de urmărire a traseului profesional al

absolvenţilor, organizat fie la nivel de universităţi, fie la nivel central.

Impactul social: În sistemul de învăţământ superior actual 72,2% din studenţi îşi fac studiile în bază de

contract. Suma contractului variază de la 3000 la 24 000 lei pe an. Pentru studenții care fac studii

pedagogice, suma contractului este cea mică şi variază între 3000-4000 lei pe an.

Cu toate că se formează un număr mare de cadre didactice, constatăm un deficit de pedagogi la disciplinele
de fizică, matematică, informatică. Pe de altă parte, în localităţile rurale pedagogii trebuie să cumuleze ore
la mai multe discipline pentru aşi asigura sarcina didactică. Acest fapt este determinat de numărul redus de
copiii în şcoală, lucru care se va redresa prin procesul de eficientizare a reţelei şcolare. Situaţia respectivă
duce la reducerea calităţii procesului educațional pentru copiii din şcolile cu probleme de acest gen, iar
privind în perspectivă , putem constata că şansele unei cariere profesionale reuşite pentru aceşti copii sunt
reduse.

Impactul economic: Investiţia statului în formarea profesională a cadrelor didactice este una foarte mare,
însă nejustificată din punct de vedere economic şi social. Analiza structurii şomajului după nivele de
instruire indică ponderea şomerilor cu studii superioare care în 2008 a fost de 24%, comparativ cu cei cu
studii medii de specialitate – 13,6% şi celor cu studii secundar profesionale 28%. Este îngrijorătoare tendinţa
de creştere a ponderii şomerilor cu studii superioare de la 12,7% în 2001, 15,7% în 2006, până la 24% în
20081.

In același timp, după anul 2006/2007, în care s-a înregistrat cea mai înaltă cotă de angajare a absolvenţilor
pedagogi în câmpul muncii (56,24%), acest indicator este în descreştere continuă, atingând în anul
2011/2012 valoarea de doar 11,41%.

Avantaje: Studiile pedagogice sunt accesibile populaţiei cu venituri reduse.

Riscuri: Menţinerea situaţiei actuale în învăţământul pedagogic va determina şi în continuare reducerea

calităţii procesului educaţional şi perpetuarea aceloraşi probleme.

Opţiunea 2: Reorganizarea colegiilor pedagogice în licee cu profil pedagogic şi

formarea cadrelor pedagogice în universităţi pe arii curriculare/prin studii

integrate

Descrierea opţiunii: Având în vederea tendinţa generală din spaţiul european, precum şi recomandările din

documentele europene, prin care cadrele didactice se formează doar în cadrul sistemului de învăţământ

superior, prin această opţiune se propune renunţarea la formarea cadrelor didactice în instituţiile de

învăţământ mediu de specialitate, iar formarea acestora în cadrul universităţilor să se facă pe arii

curriculare, la specialităţi duble şi prin studii integrate.

Renunţarea la formarea pedagogilor în cadrul colegiilor se va face prin neadmiterea noilor intrări. Iar elevii,

care actualmente învaţă la colegiile pedagogice vor finaliza studiile în formula actuală pe parcursul

următorilor 4 ani.

Avantajul opţiunii de reorganizare a colegiilor pedagogice în licee cu profil pedagogic constă în păstrarea

personalului şi infrastructurii instituției practic neschimbate. Se va schimba doar statutul juridic şi

curriculumul. Cu toate acestea, reorganizarea colegiilor pedagogice în licee cu profil pedagogic are un şir de

dezavantaje:

1
 Educaţie vocaţională la răscruce: o analiză a deciziilor de politici în sistemul învăţământului mediu de specialitate,

Sergiu Lipceanu, IDIS Viitorul, 2010

- Liceul este conform ISCED-ului cu o treaptă mai inferior colegiului;

- Liceul, conform legislaţiei curente se află în gestiunea administraţiei publice locale, acest fapt

presupune că administraţia publică locală trebuie să aibă disponibilitatea de a o face în condiţiile

eficientizării reţelei de instituiții de învăţământ secundar general. Dacă se decide că colegiile

pedagogice se reorganizează în licee de ordin republican, atunci acestea nu se transferă în gestiunea

administraţiei publice locale, ci rămân în administrarea Ministerului Educaţiei. În acest caz, însă,

opţiunea nu aduce avantaje considerabile de ordin financiar;

În ceea ce priveşte învăţământul pedagogic universitar, actualmente se formează cadre didactice la 34 de

specialităţi duble. În același timp în cadrul învăţământului primar si secundar general planul-cadru este

organizat pe 6 arii currculare, astfel fiecare arie curriculara cuprinzând de la 1-2 până ala 5 discipline școlare.

Formarea specialiştilor pe arii curriculare vor putea satisface necesităţile şcolilor la mai multe discipline, iar

pe de altă parte, ei înşişi vor fi mai solicitaţi pe piaţa forţei de muncă, având o arie mai largă de competenţe

profesionale. Astfel, formarea pedagogilor pe arii curriculare va implica schimbări majore în procesul de

formare profesională inițiala în cadrul universităţilor. De exemplu, studentul la facultatea de matematică,

nu va mai studia metode profunde de cercetare şi analiză ştiinţifică în domeniu, ci va studia materialul

prevăzut de currricula şcolară şi nu doar în matematică, dar şi în informatică, pentru că aceasta face parte

din aceiaşi arie curriculară. Evident că studenţii pedagogi vor beneficia de cursuri de formare psiho-

pedagogică din primul an de studii şi vor avea posibilitatea de a avea stagii de practica în mediul şcolar,

astfel acumulând dexteritatea de cadru didactic de la începutul formării sale profesionale. Diploma pe care

o va obţine îi va oferi specialitatea de cadru didactic într-o anumită arie curriculară şcolară, la o anumită

treaptă de învăţământ.

Elemente comune pentru toate opţiunile:

- Crearea si consolidarea capacităţilor Agenției de Asigurare a Calității în Învățământul Superior și

Cercetare;

- Introducerea finanţării per student în cadrul sistemului universitar;

- Consolidarea sistemului de estimare şi prognozare a necesarului de cadre didactice în şi coordonarea cu

procesul de elaborare a planului de înmatriculare;

- Crearea sistemului de urmărire a traseului profesional al absolvenţilor în general şi în particular a

absolvenţilor facultăţilor pedagogice ;

- Actualizarea Cadrului Naţional al Calificărilor, ajustarea planurilor cadru şi curriculumului pentru

specialităţile pedagogice;

- Eficientizarea reţelei instituţiilor de învăţământ superior din punct de vedere instituțional şi pe

specialităţi.

Impactul fiscal: Actualmente colegiile pedagogice au un buget alocat de la stat de 52,98 mln. MDL. Pentru

anul 2011 costul mediu al unui student din învăţământul mediu de specialitate este de 13 007 MDL pe an,

iar costul mediu al unui student din liceul de ordin republican este de circa 10729 MDL pe an. Se estimează

că transformarea colegiilor pedagogice în licee cu profil pedagogic de ordin republican va aduce o economie

bugetului de stat de 9,8 mln.

În afară de aceasta, crearea Agenției de Asigurare a Calității în Învățământul Superior și Cercetare va solicita

anual 1 mln. MDL de la bugetul de stat.

Impactul administrativ: Procesul de reorganizare a colegiilor pedagogice necesită anumite eforturi

administrative, legate de schimbarea statutului instituţiei.

În ceea ce priveşte formarea cadrelor didactice în învăţământul superior pe arii curruculare, va fi nevoie de

eforturi administrative legate de perfectarea cadrului normativ şi reconceptualizarea procesului de predare-

învăţare.

Crearea si consolidarea capacităţilor Agenției de Asigurare a Calității în Învățământul Superior și Cercetare,

crearea sistemului de urmărire a traseului profesional al absolvenţilor în general şi în particular a facultăţilor

pedagogice, actualizarea Cadrului Naţional al Calificărilor, ajustarea planurilor de studii şi curriculumului

pentru specialităţile pedagogice va necesita efort administrativ de ordin legislativ şi organizaţional. În mare

parte pentru realizarea acestor sarcini se mizează pe asistenţa tehnică şi suportul financiar al donatorilor.

Impactul social: Formarea cadrelor didactice în cadrul colegiilor pentru învăţământul preşcolar şi primar are

o istorie şi performanţe frumoase în contextul Republicii Moldova. Studiile pedagogice colegiale sunt

considerate de înaltă calitate, mai ales pentru abilităţile de comunicare şi interacţiune a tinerilor specialişti

cu copiii din clasele primare şi instituţiile preşcolare şi a metodicii de lucru, care se utilizează în raport cu

copiii. Aceasta este o tradiţie bună de formare a cadrelor didactice pentru nivelul de învăţământ preşcolar şi

primar, care ar putea fi continuată in învăţământ superior. Din acest punct de vedere, opţiunea de

reorganizare a colegiilor pedagogice în licee cu profil pedagogic nu aduce avantaje legate de valorificarea şi

extinderea potenţialului de formare a cadrelor pedagogice.

Impactul economic: Odată cu reorganizarea colegiilor pedagogice în licee cu profil pedagogic, s-ar reduce
şi numărul de cadre didactice formate, în felul acestea diminuând oferta de pedagogi pe piaţa muncii şi
reducând numărul potenţialilor şomeri cu studii pedagogice.

Avantaje: Avantajul acestei opţiuni constă în racordarea la standardele europene prin ceea că nu se vor mai

forma cadre pedagogice în învăţământul mediu de specialitate.

Riscuri: Dificultatea procesului de reorganizare a instituţiilor de învăţământ/al unor specialităţi este

binecunoscută.

Opţiunea 3: Integrarea învăţământului pedagogic mediu de specialitate în

învăţământul superior şi formarea cadrelor pedagogice în universităţi pe arii

curriculare /prin studii integrate
Descrierea opţiunii: Această opţiune presupune integrarea învăţământului pedagogic mediu de specialitate

în învăţământul superior. Personalul din cadrul colegiilor pedagogice, care se califică în cadrul structurii

universitare, continuă activitatea deja în cadrul instituţiei de învăţământ superior, iar în ceea ce priveşte

reconceptualizarea învăţământul pedagogic universitar, aceasta opţiune prevede exact aceleaşi schimbări

ca şi în opţiunea 2. Infrastructura colegiilor pedagogice rămâne în continuare a fi folosită pentru scopuri

educaţionale.

Este important de menţionat că o parte din colegiile pedagogice nu se vor putea integra în învăţământul

universitar. În mare măsură acest fapt va depinde de aşezarea geografică, condiţiile fizice din cadrul

colegiilor pedagogice, precum şi nivelul de pregătire a personalului didactic. Pentru aceste colegii

pedagogice opţiunea dată prevede reorganizarea lor în licee cu profil pedagogic.

Opţiunea integrării învăţământului pedagogic mediu de specialitate în învăţământul universitar este

atractivă, în primul rând, pentru faptul că consună cu tendinţa generală de formare a cadrelor didactice în

sistemul de învăţământ superior, în al doilea rând, pentru că, în aşa condiţii am putea păstra tradiţia pozitivă

deja existentă şi am completa cu elemente de îmbunătăţire învăţământul superior. În cazul acestei opţiuni,

însă, putem anticipa o rezistenţă din partea colegiilor pedagogice. Pe de altă parte, având în vedere că

universităţile începând cu anul 2013, vor trece la sistemul de autonomie financiară, cel puţin la început,

până se învaţă noile reguli şi se acumulează prima experienţă, se poate presupune că va exista reticenţa faţă

de această propunere.

Elemente comune pentru toate opţiunile (a se vedea opţiunea precedentă)

Impactul fiscal: Integrarea colegiilor pedagogice în cadrul universităţilor ar duce la un impact fiscal al

opţiunii minim. Economiile s-ar face pe contul reducerii aparatului administrativ al colegiilor, care ar deveni

parte din sistemul universitar, dar şi pe contul reducerii numărului de potenţiali studenţi. Impactul fiscal

este calculat din presupunerea că doar o jumătate din cei care actualmente îşi fac studiile la colegii

pedagogice vor aplica la studii universitare în domeniul științelor educației. Aşadar, având în vedere

numărul total mai mic de studenţi, precum şi costul mediu per student (în 2012 costul mediu al unui student

- 12 112 MDL pe an) în cadrul universităţilor care este mai mic decât în colegii (13 007 MLD pe an), face ca

opţiunea dată să prevadă o economie anuală la buget de 5,2 mln. MDL, doar pentru o promoţie. Având în

vedere că în paralel învaţă trei promoţii, se poate spune că anual se va face o economie de 15,6 mln. MDL.

La fel, ca şi în opţiunea precedentă, Agenția de Asigurare a Calității în Învățământul Superior și Cercetare, va

solicita anual un buget de 1 mln. MDL.

Impactul administrativ: Procesul de integrare a colegiilor pedagogice în cadrul universităţilor necesită

anumite eforturi administrative, legate de ajustarea cadrului legislativ.

Ca şi în opţiunea precedentă, crearea si consolidarea capacităţilor Agenției de Asigurare a Calității în

Învățământul Superior și Cercetare, crearea sistemului de urmărire a traseului profesional al absolvenţilor în

general şi în particular a facultăţilor pedagogice, actualizarea Cadrului Naţional al Calificărilor, ajustarea

planurilor de studii şi a curriculumului pentru specialităţile pedagogice va necesita efort administrativ de

ordin legislativ şi de ordin organizaţional.

Impactul social: Integrarea colegiilor pedagogice în cadrul universităţilor ar produce un impact pozitiv

asupra calităţii cadrelor didactice formate, iar reorganizarea unor colegii pedagogice în licee cu profil

pedagogic ar susţine idea orientării profesionale.

Impactul economic: Această opţiune ar reduce tensiunea pe piaţa muncii pe contul reducerii numărului de
studenţi la specialităţile pedagogice.

Avantaje: Avantajul acestei opţiuni constă în racordarea sistemului naţional la sistemul european de

formare a cadrelor didactice şi trecerea colegiilor pedagogice prin transformări mai puţin radicale cu

menţinerea tradiţiilor pozitive în acest domeniu.

Riscuri: Unul din acestea este legat de reticenta colegiilor pedagogice la integrarea învăţământului

pedagogic mediu de specialitate în învăţământul superior.

Opţiunea recomandată:
Discuţiile organizate în cadrul Grupului de Lucru au generat concluzia că cea mai optimă soluţie pentru

redresarea situaţiei în învăţământul pedagogic, agreată de majoritate, este Opţiunea 3: Integrarea

învăţământului pedagogic mediu de specialitate în învăţământul superior şi formarea cadrelor pedagogice în

universităţi pe arii curriculare/prin studii integrate. Această opţiune prevede pentru unele colegii

pedagogice, în funcţie de aşezarea geografică, infrastructură şi pregătirea corpului didactic, reorganizarea

acestora în licee cu profil pedagogic.

