
1

 Anexă

R O M Â N I A
MINISTERUL EDUCAŢIEI ŞI CERCETĂRII

STATUTUL CADRULUI DIDACTIC - MENTOR

Capitolul I Dispoziţii generale

Art.1. Prin cadru didactic-mentor se înţelege cadrul didactic care are
responsabilitatea îndrumării şi evaluării practicii pedagogice a elevilor sau a
studenţilor, precum şi a cadrelor didactice aflate în perioada de stagiatură,
fiind denumit cadru didactic-mentor de practică pedagogică, respectiv cadru
didactic - mentor de stagiatură.

Art.2. Activitatea cadrului didactic-mentor de stagiatură este coordonată de
Casa Corpului Didactic, iar activitatea cadrului didactic-mentor de practică
pedagogică este coordonată de Departamentul pentru Pregătirea Personalului
Didactic.

Art.3. -(1) Se consideră stagiar, în sensul prezentului statut, cadrul didactic
aflat în perioada de stagiu, până la obţinerea definitivării în învăţământ.
Stagiarul beneficiază de asistenţă mentorială până la prima sesiune la care
are dreptul să se prezinte la definitivat.
(2) Cadrele didactice care au peste şapte ani vechime la catedră, precum şi
cei care au obţinut o nouă specializare pierd drepturile aferente calităţii de
stagiar.
(3) Elevii/studenţii care se pregătesc pentru cariera didactică şi se află în
perioada de formare iniţială au obligaţia de a efectua practică pedagogică.

2

Capitolul II Condiţiile de studii necesare pentru ocuparea
funcţiei de cadru didactic-mentor

Art.4. Pentru a ocupa funcţia de cadrul didactic-mentor trebuie îndeplinite,
după caz, următoarele condiţii de studii:

a) absolvirea cu examen de licenţă, examen de diplomă ori examen de
absolvire a unei instituţii de învăţământ superior de lungă sau scurtă
durată în profilul postului ori absolvirea cu diplomă a cursurilor
postuniversitare cu durata de cel puţin trei semestre, aprobată în acest
scop de Ministerul Educaţiei şi Cercetării - studii aprofundate, studii
academice postuniversitare, studii postuniversitare de specializare în
profilul postului;

b) absolvirea cursurilor organizate de Departamentul pentru pregătirea
personalului didactic.

Art.5. (1) Prin excepţie de la prevederile art. 4, poate desfăşura activitatea
de mentorat cadrul didactic care a finalizat un program de formare specific
avizat de Ministerul Educaţiei şi Cercetării, în cadrul sistemului formării
continue.
(2) Cadrul didactic prevăzut la alin. (1) poate să-şi păstreze postul dacă îşi
completează studiile şi pregătirea prevăzută la art.4 în termen de 5 (cinci) ani
de la intrarea în vigoare a prezentului statut.

 Art.6. Cadrul didactic prevăzut la art. 5 trebuie să îndeplinească
următoarele condiţii:
a) are cel puţin 10 (zece) ani vechime la catedră şi minimum 2 (doi) ani până
la pensionare;
b) a obţinut cel puţin gradul didactic II;
c) a promovat concursul de admitere la programul de mentorat susţinut la
inspectoratul şcolar sau la Departamentul pentru Pregătirea Personalului
Didactic;

 Art.7. - (1) Formarea cadrului didactic-mentor, prevăzut la art. 5, are ca
suport un curriculum aprobat de Ministerul Educaţiei şi Cercetării şi se face
în formă comasată, pe parcursul a 6 (şase) zile, totalizând un număr de 45
de ore.

3

(2) Curriculum-ul de formare este structurat pe cinci module:
a) rolul şi importanţa activităţii de mentorat - 4 ore;
b) comunicare şi consiliere - 10 ore;
c) mentorul pentru stagiatură - consultant de proces; elemente de didactică
generală - 20 ore;
d) evaluare - 6 ore;
e) submodule alternative - 5 ore.

Art.8. (1) Cadrul didactic-mentor de stagiatură, prevăzut la art.5, se
formează prin cursuri organizate de inspectoratele şcolare în casele corpului
didactic.
(2) Cadrul didactic-mentor de practică pedagogică, prevăzut la art.5, se
formează prin cursuri organizate în departamentele de pregătire a
personalului didactic.
(3) Formatorii de cadre didactice-mentori, prevăzuţi la art.5, se formează
prin cursuri organizate de Ministerul Educaţiei şi Cercetării.

Art.9. (1) Cadrul didactic-mentor, prevăzut la art.5, care a absolvit
programul de formare cu calificativul admis la toate componentele obţine
certificatul de cadru didactic-mentor de practică pedagogică, respectiv
certificatul de cadru didactic-mentor de stagiatură.
(2) În situaţia în care cursantul nu primeşte calificativul admis la toate
componentele, i se eliberează o adeverinţă de la instituţia în care s-a
desfăşurat programul de formare conform articolului 8, în care i se
menţionează numai componentele promovate. La cerere, cursantul poate
continua cursul, într-o altă perioadă de formare, în vederea finalizării
acestuia.
(3) Instituţiile organizatoare ale cursurilor prevăzute la art. 8, eliberează
absolvenţilor certificate conform formularelor din anexă, parte integrantă din
prezentul ordin.

Capitolul III Normarea şi salarizarea cadrului didactic-
mentor şi a formatorului de cadre didactice-mentori

Art.10. (1) Cadrul didactic-mentor de practică pedagogică este normat
potrivit numărului de ore din planul de învăţământ.
(2) Cadrul didactic mentor de stagiatură este normat cu 2 ore / 2 săptămâni.

4

Art.11. - (1) Un cadru didactic-mentor poate asista stagiari de la mai multe
unităţi şcolare, aflate pe raza uneia sau a mai multor localităţi.
(2) Cheltuielile de deplasare, acolo unde este cazul, se efectuează de către
Inspectoratul Şcolar.

Art.12. - (1) Salarizarea cadrelor didactice-mentori se va face de către
unitatea şcolară în care aceştia funcţionează, potrivit reglementărilor în
vigoare, fără a depăşi bugetul alocat.
(2) Salarizarea formatorilor de cadre didactice-mentori, prevăzuţi la art.8,
alin. (3), se face din fondurile de perfecţionare, fără a depăşi bugetul alocat.

Capitolul IV Rolul cadrului didactic-mentor

Art.13. Cadrul didactic-mentor îndeplineşte mai multe roluri în activitatea
de mentorat:

a) este model pentru practicant/stagiar prin calitatea prestaţiei didactice
şi prin implicarea în viaţa organizaţiei şcolare;

b) este resursă în contextul ofertei de activităţi didactice demonstrative şi
al feedback-ului activităţilor didactice;

c) este consilier al practicantului/stagiarului;
d) este evaluator al activităţii didactice desfăşurate de practicant/

stagiar.

Capitolul V Competenţele specifice ale cadrului
 didactic – mentor şi moduri de exercitare

Art.14. (1) Cadrul didactic-mentor are competenţe de comunicare.
(2) Cadrul didactic-mentor foloseşte metode diverse şi eficiente de
comunicare:

a) foloseşte mijloace de comunicare adecvate situaţiilor concrete în
vederea realizării scopurilor educaţionale şi în raport cu conţinutul
comunicării;

b) are autoritate reală în raport cu practicanţii / stagiarii.
(3) Cadrul didactic- mentor este sursă de informaţii:

5

a) posedă cunoştinţe de operare a mijloacelor informatice aplicabile în
activitatea de mentorat;

b) receptează, asimilează şi comunică informaţii permanent;
c) foloseşte, în comunicare, un registru lingvistic expresiv, specific

profesiei;
d) formulează întrebări pertinente şi logice pentru a obţine informaţii

suplimentare.
(4) Cadrul didactic-mentor asigură coeziunea grupului:

a) comunică în mod deschis opiniile proprii, pe care le susţine cu
argumente clare şi logice;

b) respectă opiniile şi drepturile celorlalţi colegi;
c) rezolvă diverse probleme ale grupului într-un mod agreat şi acceptat

de către toţi membrii grupului.
(5) Cadrul didactic-mentor comunică informaţii specifice activităţii
pedagogice:

a) are un sistem funcţional de cunoştinţe din domeniul pedagogic, cu
accente pe metodologia predării-învăţării-evaluării;

b) selectează şi comunică informaţiile esenţiale, în funcţie de
obiectivele practicii pedagogice şi ale perioadei de stagiatură.

(6) Cadrul didactic-mentor utilizează feed-back-ul în comunicare:
a) verifică receptarea corectă a mesajului;
b) descoperă eventuale deficienţe în receptarea mesajului.

(7) Cadrul didactic-mentor identifică sursele potenţiale de disfuncţionalitate:
a) stabileşte împreună cu practicantul/stagiarul, la începutul practicii

pedagogice/de stagiatură, un set de reguli care să prevină
disfuncţionalităţile ce pot apărea la un moment dat;

b) anunţă criteriile unice de evaluare la începutul activităţii de
stagiatură şi de practică pedagogică, pentru a preîntâmpina posibilele
elemente de subiectivism.

Art.15. (1) Cadrul didactic-mentor are competenţe de planificare şi
organizare a activităţii de mentorat.
(2) Cadrul didactic-mentor identifică elementele necesare planificării
practicii pedagogice şi de stagiatură:

a) stabileşte clasele şi tipurile de lecţii care să asigure o diversitate de
niveluri educaţionale şi de activităţi didactice;

b) comunică practicanţilor / stagiarilor orarul activităţilor didactice.
(3) Cadrul didactic-mentor alcătuieşte orarul de practică pedagogică /de
stagiatură şi informează persoanele implicate:

6

a) stabileşte orarul de comun acord cu ceilalţi profesori şi profesori
mentori din catedră, urmărind calitatea, continuitatea şi eficienţa
practicii pedagogice şi de stagiatură;

b) realizează orarul în funcţie de programul cursurilor universitare ale
studenţilor practicanţi şi de orarul stagiarului;

c) urmăreşte atingerea obiectivelor propuse, fără să afecteze activitatea
şcolii.

(4) Cadrul didactic-mentor informează persoanele implicate în activitatea de
mentorat:

a) persoanele implicate sunt informate asupra programului de practică
pedagogică şi de stagiatură care urmează să se desfăşoare în şcoală;

b) studenţii practicanţi/stagiarii sunt informaţi în detaliu despre orarul şi
particularităţile şcolii.

(5) Cadrul didactic-mentor formează studenţii/stagiarii în legătură cu
folosirea mijloacelor de învăţământ:

a) studenţii practicanţi/stagiarii sunt informaţi şi instruiţi în legătură cu
folosirea mijloacelor de învăţământ pe parcursul practicii pedagogice
şi a perioadei de stagiatură;

b) studenţii practicanţi/stagiarii sunt încurajaţi să elaboreze mijloace de
învăţământ proprii, adecvate activităţilor didactice pe care le susţin;

c) studenţii practicanţi/stagiarii sunt instruiţi să găsească soluţii
rapide şi adecvate în cazul ivirii unor disfuncţionalităţi legate de
utilizarea mijloacelor de învăţământ.

Art.16. (1) Cadrul didactic-mentor are competenţe didactice.
(2) Cadrul didactic-mentor îl asistă pe studentul practicant /pe stagiar în
elaborarea proiectului didactic:

a) urmăreşte ca proiectul didactic să includă toate componentele
specifice unui proiect ştiinţific;

b) verifică dacă este respectată în proiect concordanţa dintre obiectivele
propuse, conţinutul ce trebuie predat, strategiile didactice, structura
lecţiei şi instrumentele de evaluare;

c) urmăreşte alocarea corectă a timpului necesar fiecărei activităţi din
proiectul didactic, în funcţie de nivelul de vârstă şi de cunoştinţele
elevilor.

 Asistenţa în elaborarea proiectului scade treptat, pe măsură ce
practicantul/stagiarul câştigă experienţă.
(3) Cadrul didactic-mentor propune variante de îmbunătăţire a proiectului
didactic:

7

a) variantele propuse de profesorul mentor îl ajută pe studentul
practicant/pe stagiar să-şi îmbunătăţească tehnicile de predare;

b) variantele propuse de mentor oferă studentului practicant/stagiarului
posibilitatea de a-şi exercita libertatea de a alege în funcţie de
obiectivele didactice pe care le urmăreşte.

(4) Cadrul didactic-mentor dezvoltă capacitatea studentului
practicant/stagiarului de a observa şi de a analiza critic lecţia:

a) studenţii practicanţi/stagiarii sunt îndrumaţi să observe lecţia ca un
ansamblu de componente interdependente;

b) dezvoltă la practicanţi /stagiari capacitatea de a face analiza critică a
lecţiei;

c) gândirea critică a studentului practicant şi a stagiarului este dezvoltată
prin abilitarea acestora pentru găsirea de metode alternative în
vederea realizării obiectivelor lecţiei.

(5) Cadrul didactic-mentor realizează feed-back-ul:
a) persoanele implicate în observare sunt dirijate în oferirea feed-back-

ului;
b) feed-back-ul se bazează pe o analiză obiectivă a lecţiei observate;
c) în discutarea lecţiei observate este încurajată reliefarea aspectelor

pozitive;
d) discutarea lecţiei observate facilitează depistarea şi explicarea de

către profesorul mentor a conceptelor neînţelese de studenţii
practicanţi/stagiari.

(6) Cadrul didactic-mentor monitorizează activitatea didactică a studentului
practicant/stagiarului:

a) cadrul didactic-mentor urmăreşte activitatea studenţilor
practicanţi/stagiarilor pe întreg parcursul desfăşurării practicii
pedagogice şi a perioadei de stagiatură;

b) activitatea studenţilor practicanţi/stagiarilor este permanent raportată
la obiectivele practicii pedagogice şi ale perioadei de stagiatură;

c) informaţiile rezultate din observarea studenţilor
practicanţi/stagiarilor sunt confidenţiale;

d) cadrul didactic-mentor monitorizează progresul studentului
practicant/stagiarului.

(7) Cadrul didactic-mentor măsoară nivelul individual de performanţă
profesională:

8

a) nivelul de performanţă profesională este stabilit în funcţie de
standardele de competenţe;

b) stabilirea nivelului de performanţă facilitează studentului practicant /
stagiarului identificarea punctului în care se află în evoluţia sa şi, în
acelaşi timp, identificarea următorilor paşi pe care îi are de parcurs.

(8) Cadrul didactic-mentor transmite observaţiile sale cu privire la fiecare
activitate a studentului practicant/stagiarului:

a) observaţiile sunt obiective, fără prejudecăţi şi comentarii subiective,
focalizate pe activităţile didactice care vizează dezvoltarea în profesie
a studentului practicant/stagiarului;

b) observaţiile oferă studenţilor practicanţi/stagiarilor posibilitatea de a
ajunge la propriile concluzii şi soluţii prin intermediul reflectării;

c) observaţiile facilitează explorarea de către studenţi şi stagiari a
propriei gândiri şi dezvoltarea propriei teorii în ceea ce priveşte
predarea.

Art. 17. - (1) Cadrul didactic-mentor are competenţe de evaluare.
(2) Analizează şi evaluează activitatea studenţilor practicanţi/stagiarilor:

a) analizează şi evaluează activitatea didactică a studenţilor
practicanţi/stagiarilor pe baza unor standarde minime de competenţe
profesionale pe care aceştia le cunosc de la începutul practicii
pedagogice/stagiaturii;

b) evaluarea este constructivă, reliefează aspectele pozitive şi conţine
propuneri adecvate de înlăturare a minusurilor;

a) evaluarea este individualizată prin raportarea performanţelor fiecărui
student/stagiar la standardul corespunzător.

(3) Cadrul didactic-mentor încurajează autoevaluarea ca formă de
autoreflecţie asupra activităţii didactice;
(4) Cadrul didactic-mentor întocmeşte rapoarte de analiză a activităţii
studenţilor practicanţi/stagiarilor:

a) evaluarea realizată în cadrul raportului se bazează pe un set de
standarde ce evidenţiază competenţele profesionale pe care trebuie să
le deţină în momentul respectiv studentul practicant/stagiarul;

9

Capitolul VI Portofoliul cadrului didactic-mentor

Art.18. Fiecare cadru didactic-mentor alcătuieşte, anual, un portofoliu care
conţine următoarele componente:

a) diplomă, certificat sau adeverinţă care să ateste calitatea de cadru
didactic-mentor;

b) programul de desfăşurare a practicii pedagogice şi a stagiaturii (zile
pe săptămână, orar unitate şcolară, orar universitate, orar profesor
mentor, orar stagiar etc.);

c) evidenţa orelor ţinute de profesorul mentor şi asistate de
practicanţi/stagiari;

d) evidenţa orelor predate de practicanţi/stagiari şi asistate de profesorul
mentor;

e) analiza punctelor tari şi a punctelor slabe ale activităţii de mentorat,
propuneri de eficientizare a acesteia;

f) fişă de observare pentru fiecare practicant/stagiar;
g) cel puţin patru proiecte de lecţie oferite practicanţilor sau stagiarilor

într-un an şcolar;
h) raportul final al profesorului mentor asupra activităţii practicantului/

stagiarului, care va fi înaintat metodicianului - cadru didactic
universitar - sau inspectorului responsabil cu dezvoltarea profesională
din cadrul inspectoratului şcolar. Raportul va cuprinde evoluţia
profesională a candidaţilor şi calificativul acordat prin raportare la
standarde;

i) propuneri de perfecţionare a activităţii de practică pedagogică şi de
stagiu.

