

S.I.P. HUNEDOARA

I.S.J. HUNEDOARA

C.C.D. DEVA

Învățământul românesc între tradiție și modernism

Lucrările simpozionului "Învățământul românesc între tradiție și modernism"
desfășurat în cadrul manifestărilor "Săptămâna educației"

Săptămâna educației

2 octombrie - 5 octombrie 2009

Deva

Învățământul românesc între tradiție și modernism

Învățământul românesc între tradiție și modernism

**Lucrările simpozionului "Învățământul românesc între tradiție și modernism"
desfășurat în cadrul manifestărilor "Săptămâna educației"**

Ediția 2009

Simpozionul "Învățământul românesc între tradiție și modernism" s-a desfășurat în cadrul manifestărilor "Săptămâna educației", organizate de Sindicatul Învățământ Preuniversitar Hunedoara, în colaborare cu Inspectoratul Școlar Județean Hunedoara și Casa Corpului Didactic Deva, în perioada 2 octombrie - 5 octombrie 2009.

Simpozionul s-a desfășurat sub coordonarea unei echipe formate din:

Paul Rusu

Victor Bratu

Coordonarea apariției acestui volum a fost realizată de Sindicatul Învățământ Preuniversitar Județul Hunedoara prin:

Victor Bratu

Paul Rusu.

Sindicatul Învățământ Preuniversitar Județul Hunedoara, coordonatorii simpozionului și coordonatorii acestui volum nu își asumă responsabilitatea cu privire la conținutul lucrărilor, aceasta revenind autorilor.

ISSN 1844 - 203X

Deva, 2010

Sindicatul Învățământ Preuniversitar Județul Hunedoara

Deva, 330065, str. Gheorghe Barițiu, nr. 2

tel/fax: 0254 211 642

e-mail: sip@siphd.ro

www.siphd.ro

Facem, dar știm ce facem?

Cuvânt înainte

Acum trei ani, când a fost organizat pentru prima dată acest simpozion, școala românească avea, deja, la activ un deceniu de reforme declarate. Nu suntem, astăzi, mai aproape cu nimic de finalizarea acestui demers. Ba chiar mai mult, spre diferență de eterna muncă a lui Sisif, monotonă, în ceea ce privește educația, fiecare nou "val" nu a făcut decât să "scufunde" și mai mult ceea ce, de acum, nu mai este decât "barca" educației românești.

Se anunță, în momentul în care acest volum vede lumina tiparului, noi și noi valuri, unul dintre cei mai utilizați termeni ai noii "viziuni" despre educația românească fiind acela de *competență*. Mult clamat de o vreme încoace, termenul de "competență" poate fi și este utilizat cel puțin cu trei sensuri diferite. Astfel, poate desemna un a ști să faci circumscris unei discipline (efectuarea în scris a unei operații de adunare, construirea unui unghi drept cu ajutorul echerului etc.), cu alte cuvinte abordarea behavioristă (comportamentală) a competențelor. În al doilea rând, poate fi vorba despre un a ști să faci general (a argumenta, exprimarea orală și scrisă, sintetizarea informațiilor, transpunerea într-un alt limbaj, administrarea informației, evaluarea, verificarea, managementul timpului, lucrul în echipă, căutarea informației etc.), așa-numitele „competențe transversale”, transferabile sau, cu alte cuvinte, instrumentele necesare unei activități intelectuale și nu numai. Pe lângă aceste două sensuri, îl avem pe cel circumscris în cadrul sistemului de învățământ, care constituie, de fapt, un melanj. În acest ultim sens, competența este utilizată ca o contextualizare a achizițiilor (cunoștințe, priceperi și deprinderi), utilizarea acestora într-un anumit context, caracterul utilitarist fiind cu atât mai accentuat. Se pune atunci problema echilibrului între caracterul limitativ al oricărui învățământ bazat pe competențe (dat chiar de dimensiunea pregnant utilitaristă a oricărei competențe) - tendința actuală a educației românești, cel puțin programatic și un învățământ "generalist" ("demodată" cultură generală), axat pe acumularea de cunoștințe și, nu este o surpriză, dar pare să fi uitat toată lumea acest lucru, formarea de capacități.

Ruptură? Cu siguranță... Competența este eventual doar o posibilitate de integrare a cunoștințelor, a capacităților într-un anumit context, precis. Sună frumos enunțarea competenței "rezolvare de probleme" și, probabil, formarea ei cu succes, dar o astfel de competență nu îmi va permite să rezolv probleme la matematică, la fizică, economie etc. Pot avea însă capacitatea de a rezolva probleme, iar dacă voi dispune de cunoștințele necesare, voi dovedi că posed competența de a rezolva probleme de trigonometrie sau poate pe aceea de a rezolva probleme de economie etc.

Ruptură? Cu siguranță... Dacă vom lua orice programă școlară, vom sesiza rapid ruptura existentă între definirea unor competențe generale, competențe specifice și conținuturi... Ce se întâmplă de fapt? Aceeași veche boală a formelor fără fond a dorit aducerea în discuție, cu o insistență aproape fetișistă, a unor concepte considerate moderne, în defavoarea unora apreciate ca prea rigide, păstrând însă obișnuințele instituite în educația românească...

Reîntorcându-ne la acel *a ști să faci* care constituie esența oricărei competențe, este evident că întotdeauna voi ști să fac ceva sau altceva, dar nu mă voi putea opri doar la a ști să fac, o formă care nu numai că este goală, dar nici măcar nu se poate susține. Poate fi un ideal (pentru cine?) să pot sintetiza ideile dintr-un text, dar nu voi reuși concret niciodată în măsura în care vocabularul meu curent se reduce la câteva sute de cuvinte sau nu voi reuși niciodată să sintetizez ideile dintr-un text economic (că tot suntem în plină criză economică determinată, fie scuzată părerea poate prea subiectivă, în primul rând de nepriceperea în ale economiei a celor care ne conduc, în pofida plajei lor foarte largi de competențe) dacă nu cunosc economie.

De altfel, se poate vedea foarte simplu caracterul în realitate (în primul rând) mediatic al acestui demers (chiar dacă, în prelungire, devine după aceea normă educațională) dacă observăm că *a ști* precede pe *a face* chiar și în sintagma *a ști să faci* (condiție, de altfel, a umanului și posibilitate a educației).

Din păcate, popularizarea sa mai ales sub forma că în școala românească este prea multă informație (ceea ce nu înseamnă că uneori nu stau astfel lucrurile), iar prea multă informație nu este necesară, a distrus și distruge pe zi ce trece tot mai mult acest *a ști*... Ce să *mai* facem atunci? Ca societate, furnizăm preponderent mână de lucru necalificată celor ce *știu* ce să facă, noi bucurându-ne pentru veniturile suplimentare care ne permit *să facem* "pe picior cât mai mare", chiar dacă nu prea *știm* ce facem.

Și am putea continua, competențele *deconstructiviste* ale diriguitorilor postrevoluționari ai educației fiind dovedite pe deplin la fiecare pas...

La ce folos însă, simplu spus, să mai facem acest lucru, când devine pe zi ce trece tot mai evident că singura șansă a educației românești mai este aceea a dăruirii educatorilor față de propria activitate... În acest orizont se înscrie, de altfel și intenția care a determinat organizarea simpozionului și apariția acestui volum. Și, poate exagerând puțin, am spune nici nu mai contează *ce fac* diriguitorii educației atâta vreme cât educatorii *știu* ceea ce fac în activitatea de zi cu zi, cea care clădește generații...

Cuprins

Achim Constantin, Palatul copiilor Deva <i>Sistemul educativ din Finlanda - posibilă opțiune pentru învățământul românesc</i>	13
Achim Stela, Liceul Pedagogic "S. Drăgoi" Deva - Daradici Ladislau, Școala Generală "A. Mureșanu" Deva <i>Cum mă simt eu în școala mea?</i>	15
Ana Aurelia, Leach Ramona, Grădinița "Floare de colț" Brad <i>Colaborarea grădiniță-familie</i>	17
Anghe Rodica Maria, Ioniță Lia, Grădinița P.P. nr. 3 Deva <i>Educația timpurie, o nouă provocare pentru învățământul preșcolar</i>	20
Angheleche Minodora, Școala Generală "S. Toduța" Simeria <i>Educația pentru toți: individualizare, accesibilizare</i>	22
Anghelescu Adrian, Teodorescu Ioan, Grup Școlar "O. Densușianu" Călan <i>Educația și folosirea tehnologiilor informatice în comunicare</i>	24
Anghelescu Cristina, Școala Generală nr. 3 Lupeni <i>Strategii didactice interactive</i>	26
Ardelean Maria, Manea Carmen, Școala Generală nr. 6 Hunedoara <i>Proiectele multilaterale Comenius</i>	28
Avramescu Ana Nicoleta, Colegiul Tehnic "Matei Corvin" Hunedoara <i>Asigurarea calității - de la documente la finalitate</i>	32
Avramescu Ana Nicoleta, Colegiul Tehnic "Matei Corvin" Hunedoara <i>Dovezi și argumentare în asigurarea calității</i>	34
Avrămescu Simona, Școala Generală cu cls. I-VIII Vețel <i>Modernizarea învățământului - necesitate obiectivă a epocii noastre</i>	36
Baciu Camelia, Școala Generală "S. Toduța" Simeria <i>Din re folosibil - nou</i>	40
Bade Angela, Stoica Angela, Grădinița P.P. "Floarea soarelui" Hunedoara <i>Cultivarea creativității la preșcolari prin activitățile manuale</i>	42
Bașa Dan, Școala Primară Brotuna - Toma Lelica Daniela, Școala Primară Ciungani <i>Ghid istoric, geografic și turistic</i>	44
Băcăian Liliana, Lăutaru Claudia, Școala Generală "I.G. Duca" Petroșani <i>Portofoliul elevului - modalitate concretă de învățare activă</i>	46
Bălan Maria, Școala Generală "O. Goga" Deva <i>Aplicarea teoriei inteligențelor multiple în școală</i>	48
Bărboni Elena, Grădinița P.P. "Floarea soarelui" Hunedoara <i>Stimularea potențialului de inteligență, a comunicării și creativității preșcolarilor</i>	50
Băroi Cornel, Buica Camelia, Școala Generală nr. 2 Uricani <i>Însemnătatea și rolul artei în educația contemporană</i>	52
Berindei Costina, Școala Generală nr. 10 Hunedoara <i>Jocul didactic</i>	54
Berințian Ioana, Școala Generală nr. 6 Petrila <i>Învățământul românesc între tradiție și modernitate</i>	56
Biji Marius, Grup Școlar "Ioan Mincu" Deva <i>Agresivitatea umană - emoție sau comportament?</i>	58
Bobina Elena, Școala Generală "S. Toduța" Simeria <i>Clasic și modern în sistemul de învățământ</i>	60
Bolog Rodica, Gheban Liliana, Școala Generală "I.D. Sârbu" Petrila <i>Tradițional și modern în demersul didactic</i>	64
Borbély Ágnes, I.S.J. Deva <i>Pedagogia Waldorf</i>	66
Botici Irina, Teodor Mihaela, Grup Școlar de Arte și Meserii "Ion Mincu" Deva <i>Tradițional și modern în proiectarea didactică</i>	67

Buiama Valeria, Școala Generală "I.G. Duca" Petroșani <i>Stiluri de predare - stiluri de învățare - predarea diferențiată</i>	69
Cazan Florica, Circo Irina, Grădinița "Floare de colț" Brad <i>Integrarea metodelor moderne în activitățile de educare a limbajului</i>	70
Cazan Ioana Ruxandra, Școala Generală nr. 11 Hunedoara <i>Abilitățile practice între tradiționalism și modernism</i>	71
Cioară Dana Luiza, Cioară Marius Alexandru, I.S.J. Hunedoara <i>Posibilități de optimizare a auditului intern în învățământul preuniversitar</i>	72
Cioară Dana Luiza, Cioară Marius Alexandru, I.S.J. Hunedoara <i>Căi de perfecționare a controlului de gestiune ca parte a controlului managerial</i>	75
Circo Ileana, Școala Generală nr. 11 Hunedoara <i>O modalitate de integrare a copiilor cu c.e.s. în activități ale clasei de masă</i>	81
Ciurea Vergil, I.S.J. Hunedoara <i>Unele considerații privind leadership-ul - opțiuni de ameliorare a managementului</i>	83
Cînda Iuliana, Gligor Maria, Școala Generală "A. Mureșanu" Deva <i>Modelul clasic și modelul modern în sistemul de învățământ</i>	86
Climescu Carmen, G.S.I.M. Lupeni <i>Copiii ne învață. Avem o țară frumoasă, să o facem cunoscută!"</i>	88
Cosma Mirela, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Utilizarea calculatorului în activitatea didactică</i>	90
Cosma Anca, Școala Generală "A. Mureșanu" Deva <i>Producerea energiei electrice în județul Hunedoara</i>	92
Costoiu Diana, Școala Generală cu clasele I-VIII Spini <i>Metodele active și rolul lor în receptarea textului literar</i>	94
Cuibuș Codruța, Școala Generală "A. Șaguna" Deva <i>Echilibrul rațional între activitate, odihnă și somn la copil</i>	96
Dan Sanda, Grădinița P.P. nr. 4 Deva <i>Redimensionarea politicilor curriculare românești</i>	99
David Irina, Liceul Pedagogic "S. Drăgoi" Deva <i>Ce anume ne învață pe noi înșine jocul cu preșcolarul?</i>	101
Deldegan Iuliu, Școala Generală "A. Mureșanu" Deva - Poșa Sorina, Colegiul Național "Decebal" Deva <i>Influența diferitelor tipuri de exerciții asupra dezvoltării detentei musculare</i>	103
Dinga Luminița Melania, Liceul Teoretic Ghelari <i>Învățământul românesc între tradiție și modernitate</i>	106
Doțiu Marcela Luminița, Școala Generală nr. 10 Hunedoara <i>Învățarea integrată</i>	108
Dumitrescu Elisabeta, Școala Generală nr. 2 Hunedoara - Căldăraș Emil, Școala Generală nr. 8 Hunedoara <i>Tradiții și obiceiuri hunedorene</i>	110
Elena Balogh, Școala Generală "S. Toduța" Simeria <i>Importanța activităților extrașcolare în procesul de învățământ</i>	112
Daj Camelia, Grădinița P.P. "Piticot" Hunedoara <i>Metodele activ-participative</i>	114
Felea Nicoleta, Școala Generală cu cls. I-VIII Mihăileni <i>Învățământul românesc între tradiție și modernitate</i>	116
Floricele Mihaela-Loredana, Școala Primară Cărpiniș - Floricele Oana-Maria, Școala Generală nr. 2 Hunedoara <i>Procesul de învățământ ca relație predare-învățare</i>	118
Florioiu Flavia-Gabriela, Școala Primară Sârbi, Ilia - Anucuța Mirela-Simona, Liceul Teoretic "S. Dragomir" Ilia <i>Învățământul românesc între tradiție și modernitate</i>	120
Frenț Zina, Colegiul Național Sportiv "Cetate" <i>Aventura cunoașterii</i>	122
Frenț Zina, Colegiul Național Sportiv "Cetate" <i>Timp și anotimp. Antologie</i>	124

Furdean Luminița, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Stimularea creativității elevilor prin orele de geometrie la ciclul primar</i>	126
Gabor Maria-Ileana, Colegiul Tehnic "Matei Corvin" Hunedoara <i>Inteligențele multiple</i>	129
Gabroveanu Lucreția, Școala Generală nr. 7 Petroșani <i>Educația non-formală - cadru propice pentru dezvoltarea personalității elevilor</i>	131
Gapsea Iuliana, Școala Generală nr. 2 Uricani <i>Activizarea elevilor prin metode didactice moderne</i>	133
Gîrjob Elena, Pruteanu Smaranda, Școala Generală "I.G. Duca" Petroșani <i>Transdisciplinaritatea - o nouă abordare</i>	135
Ghergan Elena-Mirela, Școala Primară Vîlcelele, Bretea Română <i>Școala incluzivă - școala șanselor egale</i>	137
Gornic Dorina, Școala Generală Vața de Jos - Gornic Vasile, Școala Generală Tomești <i>Evaluarea între tradițional și modern în învățământul românesc</i>	139
Gros Daniela, Grădinița P.P. nr. 4 Deva <i>Metode moderne de încurajare a atitudinii pozitive la copii</i>	141
Hîrșeu Laura, Grup Școlar "Horea" Deva - Mateș Nicolae, Școala Generală "A. Mureșanu" Deva <i>Politici școlare în domeniul formării inițiale și continue</i>	143
Hompot Monika, Școala Generală "A. Mureșanu" Deva <i>Metode tradiționale și metode moderne în predarea temei Soluții la chimie</i>	146
Iga Viorica, Școala Generală "M. Sântimbreanu" Brad <i>Revista școlară - creativitate și performanță</i>	148
Ilina Lavinia, Moșuțiu Laura, Colegiul Tehnic "Transilvania" Deva <i>Metoda simulării folosind mediul AEL în predarea disciplinelor tehnice</i>	150
Iluca Simona Julieta, Școala Generală nr. 9 Hunedoara <i>Activități extracurriculare realizate pentru stimularea creativității elevilor</i>	153
Ioaneș Aurel, Școala Generală Romos <i>Metode, tehnici și forme de lucru în sprijinul educării inteligenței emoționale</i>	155
Istratie Aurora, Școala Generală nr. 5 Vulcan <i>Jocul, folclorul copiilor, colindul și cântecul religios</i>	157
Jula Raluca Diana, Liceul Pedagogic "S. Toduța" Deva <i>A existat un neobizantism european?</i>	158
Jurca Carmen-Emilia, Școala Generală "A. Iancu" Baia de Criș <i>Strategii tradiționale și moderne utilizate pentru stimularea lecturii suplimentare</i>	160
Jurca Ioana, I.S.J. Hunedoara <i>Promovarea dimensiunii europene în educație prin intermediul proiectelor europene</i>	161
Kiss Maria, Beciu Felicia Cristina, Școala Generală nr. 9 Hunedoara <i>Înlăturarea efectelor abandonului școlar prin implementarea programului "A doua șansă"</i>	163
Lăcătuș Georgeta-Angela, Grădinița "Voinicelul" Călan <i>Metode și tehnici de muncă intelectuală adaptate pentru preșcolari</i>	164
Lașiță Doina, Petruța Aurora Grecu, Școala Generală "A. Mureșanu" Deva <i>Învățământul primar în context european</i>	166
Lazăr Violeta, I.S.J. Deva <i>Aspecte privind managementul calității în învățământul preuniversitar</i>	168
Lazăr Viorica, Școala Generală "S. Oprean" București <i>Formarea continuă - Educația adulților</i>	171
Lazăr Daniel, Colegiul Național "Iancu de Hunedoara" Hunedoara <i>Promovarea demersurilor creative și inovatoare</i>	173
Lazăr Valeria, Colegiul Național "Iancu de Hunedoara" Hunedoara <i>Învățământul românesc între tradiție și modernitate</i>	175
Leach Ramona, Ana Aurelia, Grădinița "Floare de colț" Brad <i>Colaborarea grădiniță-familie</i>	177

Leucian Diana Felicia, Școala Primară Țebea <i>Modalități alternative de evaluare la ciclul primar</i>	180
Manolea Mihaela, Grup Școlar "D. Leonida" Petroșani <i>Analiza curriculumului școlar - programa școlară la disciplinele tehnice</i>	182
Matei Venera, Giurin Mirela, Grup Școlar "O. Densușianu" Călan <i>Opțiuni strategice privind utilizarea noilor tehnologii educaționale</i>	184
Micșoniu Dumitru, Fulea Angelica, Grup Școlar "O. Densușianu" Călan <i>Permanența educației permanente</i>	186
Mitrofan Georgeta, Grădinița P.N. nr. 4 Hunedoara <i>Concursurile - modalitate de stimulare a copiilor de 5-7 ani</i>	188
Moisă Maria-Luiza, Școala Generală "S. Toduța" Simeria <i>Metode și procedee moderne utilizate în procesul instructiv-educativ la ciclul primar</i>	190
Moldovan Adriana, Școala Generală nr. 3 Lupeni <i>Cărare prin poveste și culoare</i>	194
Moldovanu Luminița, Școala Generală cu cls. I-IV Simeria Veche <i>Paradigma psihopedagogică a formării gândirii critice: ERR</i>	196
Muntean Florin, Petroescu Valentin, Dumulescu Octavian, Grup Școlar "O. Densușianu" Călan <i>Curriculum și realitate: acordul între "ce" și "cum"</i>	197
Negrea Mihaela, Suci Marilena, Școala Generală nr. 2 Hunedoara <i>Atelierul "Mâini de aur". Fabrica de bucurie</i>	199
Negru Rodica Mihaela, Școala Generală nr. 7 Hunedoara <i>Caiet de educație tehnologică - clasa a IV-a</i>	201
Nicola Adela, Colegiul Național Sportiv "Cetate" Deva <i>Învățământul românesc între tradiție și modernitate</i>	202
Onțanu-Crăciun Mariana, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Probleme specifice de actualitate în învățământul muzical preuniversitar</i>	204
Oprea Celia, Școala Generală "A. Mureșanu" Deva <i>Managementul proceselor de instruire-învățare-evaluare</i>	206
Oprea Geanina, Școala Gen. "M. Sântimbreanu" - Țendea Camelia Florina, Școala Gen. "H.C.C." Brad <i>Metode didactice activizante utilizate în cadrul orelor de geografie</i>	207
Oprîtoiu Corina Daciana, Borzei Mariana Rodica, Școala Generală "A. Mureșanu" Deva <i>Metoda R.A.I.</i>	209
Ordean Grațian, Cizmaș Georgeta-Ileana, Școala Generală nr. 11 Hunedoara <i>Educația antreprenorială a elevilor de clasa a III-a</i>	211
Oțel Lenuța, Sultan Alexandru, Școala Generală nr. 2 Uricani <i>Excursia - mijloc de educare și recreere</i>	212
Pavel Lenuța, Școala Generală Ribița <i>Mijloace și procedee folosite pentru explicarea și înțelegerea cuvintelor și expresiilor</i>	213
Pavel Nicolae-Ioan, Școala Generală "Horea, Cloșca și Crișan" Brad <i>Limba română - disciplina fundamentală în ciclul primar</i>	214
Pătrău Daniela Onorica, Școala Generală nr. 2 Hunedoara <i>Activități extracurriculare realizate pentru stimularea creativității elevilor</i>	217
Pioară Felicia, I.S.J. Hunedoara <i>Manifestări climatice în arealul municipiului Deva și rolul lor în geosistemul local</i>	219
Pleșa Claudia, Grădinița "Floare de colț" Brad <i>Învățarea prin cooperare</i>	221
Poenar Florela, Luncan Petronela, Școala Generală "A. Mureșanu" Deva <i>Utilizarea tehnologiilor informaționale în activitatea la clasă</i>	223
Pop Mariana, Grădinița " Floarea Soarelui" - Stoican Elena, Grădinița P.N. nr. 3 Hunedoara <i>Activitatea opțională "Suntem aici dintotdeauna"</i>	225
Popa Adriana Emilia, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Cultură și globalizare. Identitate culturală</i>	227

Popescu Rodica Mariana, Liceul de Informatică Petroșani <i>Modelul constructivist în învățarea centrată pe elev</i>	229
Popescu Anca-Sorina, Grup Școlar "O. Densușianu" Călan <i>Noțiuni ale logicii în semantica frazei</i>	231
Popescu Florin-Iosif, Grup Școlar "O. Densușianu" Călan <i>Importanța frazeologiei în cadrul semanticii lexicale</i>	233
Popescu Tatiana, Școala Generală nr. 2 Uricani <i>Limbaajul educațional</i>	234
Popescu Mihaela, Școala Generală cu clasele I-IV Bârcea Mare <i>Clasic și modern în procesul instructiv-educativ</i>	238
Praporgescu Sergiu, Școala Gen. "A. Mureșanu" Deva - Praporgescu Mioara, Școala Gen. nr. 9 Hunedoara <i>Imaginea de sine</i>	240
Prunean Didona, Școala Generală cu clasele I-VIII Păuliș <i>Primăvara - anotimp al renașterii și învierii (Portofoliu)</i>	242
Purdea Viorica, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Educația prin mișcare</i>	244
Purtător Carmen, Școala Generală cu cls. I-IV Totești <i>Demersul integrat în predarea elementelor de geometrie la clasa a IV-a</i>	245
Radu Felicia Mariana, Școala Generală Șoimuș <i>Autoevaluarea compunerilor, măsurarea propriei performanțe</i>	247
Resiga Manuela, Grădinița C.N.S. Deva - Filip Eleonora Maria, Grădinița P.P. nr. 2 Deva <i>Importanța convorbirii în educarea limbajului preșcolar</i>	250
Rișcuța Dorina Marioara, Școala Generală "Horea, Cloșca și Crișan" Brad <i>Parteneriatul educațional - "Cartea - fereastră spre lumină"</i>	252
Rodica Arsin, Școala Generală "S. Toduța" Simeria <i>Strategii didactice folosite în predarea istoriei</i>	255
Rovența Ilina, Școala Generală nr. 2 Lupeni <i>Colaborarea școlii cu familia - reușită în educația copilului</i>	258
Rovinar Ana Gabriela, Școala Generală "A. Mureșanu" Deva <i>Educația între tradiție și inovare</i>	260
Rugescu Ana-Maria, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Natura în tapiserie</i>	262
Rupacici Silvia, Școala Generală "D. Stanca" Orăștie - Săvuț Dorina, Școala Generală Bobâlna <i>Învățarea prin servicii în folosul comunității</i>	264
Sanda Cornelia, Borta Maria, Școala generală nr. 1 Uricani <i>Jocul și creativitatea școlarului mic</i>	266
Sandu Adriana, Vișoi Viorica, Grup Școlar "O. Densușianu" <i>Tehnologiile informaționale și de comunicare în educație</i>	268
Silveșan Nicoleta, Școala Generală "A. Stanca" Petroșani <i>Materialul didactic - între tradiție și modernism</i>	270
Simon Estera Maria, Nicula Rodica, Grădinița P.N. nr. 3 Deva <i>Activitățile practice în grădiniță</i>	272
Simona Camelia Chiroșcă, Școala Generală nr. 3 Lupeni <i>Lumea basmelor românești - desene animate fără violență</i>	274
Ștafan Daniela, Dumitraș Alina, Colegiul Tehnic "Transilvania" Deva <i>Constructivismul și reevaluarea instruirii clasice</i>	276
Stănămirescu Angela, Școala Generală "A. Șaguna" Deva <i>Proiectul - metodă activă de învățare și evaluare</i>	278
Stanciu Marioara, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Rolul activităților extrașcolare în dezvoltarea copilului</i>	280
Stânga Adriana, Grădinița P.P. "Piticot" Hunedoara <i>Metodele activ-participative din perspectiva învățământului preșcolar</i>	281

Stroe Valentina, Școala Generală "I.G. Duca" Petroșani <i>Origami - arta plierii hârtiei colorate</i>	283
Suciu Alina, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Metode interactive de predare</i>	285
Tălmăciu Camelia, Școala Generală "Dr. A. Vlad" Orăștie <i>Gândirea critică</i>	287
Tărchilă Alina Cristina, Școala Generală "A. Mureșanu" Deva <i>Utilizarea tehnologiei informației în orele de ecologie</i>	288
Țic Floarea, Școala Generală Hodol <i>Organizarea procesului de învățământ prin cooperare, colaborare și comunicare</i>	290
Ticiu-Ianc Ileana, Școala Generală "A. Iancu" Baia de Criș <i>Un altfel de caiet pentru lectura suplimentară</i>	292
Todor Mihaela Claudia, Colegiul Tehnic Agricol "Al. Borza" Geoagiu <i>Probleme generate de sexul personajelor din literatura pentru copii</i>	293
Todor Ioana Manuella, Todor Sorin George, Gr. Șc. de Telecomunicații și Lucrări Publice Hunedoara <i>Să cunoaștem și să înlăturăm stereotipiile</i>	295
Tomodan Maria, Grădinița P.N. "Căsuța piticilor" Simeria <i>"O zi în grădiniță"</i>	299
Trifu Corina, Liceul de Muzică și Arte Plastice "S. Toduța" Deva <i>Lecția interactivă</i>	300
Tripa Gabriel, Tripa Felicia, Școala Generală "A. Mureșanu" Deva <i>Religie pentru gimnaziu</i>	302
Udrea Petre, Școala Generală nr. 2 Uricani <i>Parteneriat educațional școală-comunitate</i>	304
Udrea Violeta, Școala Generală nr. 2 Uricani <i>Abordarea integrată a C.D.Ș. în învățământul primar - interdisciplinaritatea</i>	307
Voroneanu Iuliana, Liceul Pedagogic "S. Drăgoi" Deva <i>Necesitatea educației transdisciplinare în școala mileniului III</i>	309
Voronianu Sanda-Florina, Crișan Adina-Viorica, Colegiul Național "A. Iancu" Brad <i>Descentralizarea - un pas spre integrarea europeană</i>	310
Zamfir Loriană, Grup Școlar Industrial Minier Lupeni <i>Studiu comparativ privind evoluția raportărilor privind Guvernanța corporativă în România, Bulgaria, Ungaria, Polonia și Croația în perioada 2005-2009</i>	312

Sistemul educativ din Finlanda - posibilă opțiune pentru învățământul românesc

**Achim Constantin
Palatul Copiilor
Deva**

Învățământul preuniversitar din Finlanda

Învățământul preuniversitar finlandez presupune parcurgerea a 9 ani de învățământ obligatoriu (de la vârsta de 7 ani până la cea de 16 ani) – precedați sau nu de un an pregătitor în învățământul preșcolar (vârsta 6-7 ani), precum și parcurgerea învățământului secundar superior sau a celui vocațional. Învățământul obligatoriu („basic education” / „comprehensive school”) este educația generală, de bază, gratuită, primită de populația școlară (60 000 elevi) pe grupe de vârstă, în școlile de masă.

Curriculum-ul local la decizia școlii este conceput pe baza curriculum-ului nucleu.

Certificatul de absolvire este eliberat la terminarea programei școlare/planului de învățământ, dar nu oferă absolventului nici o calificare profesională. Certificatul oferă accesul către toate formele de învățământ secundar superior și formare profesională.

Aproape toți copiii sunt absolvenți ai învățământului obligatoriu.

Învățământul de masă este co-finanțat de către autoritățile locale și de către guvern. Autoritățile locale au, prin statut, obligația de a furniza servicii educaționale copiilor din învățământul obligatoriu care au domiciliul în zona în care ele își desfășoară activitatea.

Copiii nu numai că vin cu drag la ore, dar și continuă cu toții școala până la liceu sau profesională cel puțin. Elevii sunt motivați de lecțiile accesibile, modul interactiv de predare și relația foarte apropiată cu profesorii. Sistemul a fost gândit astfel încât școala să fie o a doua familie în care copii și dascăli să se cunoască foarte bine.

Primul lucru care te frapează când pătrunzi în școlile elementare din Helsinki este atmosfera relaxată, ca de joacă, privirile vesele pe care le schimbă profesorii cu elevii și conversațiile permanente adult-copil ridicate la nivel de artă. Vezi geamurile largi, lumina generoasă, tablourile care acoperă pereții și simți căldura pe care o degajă locul. De fapt ești ca acasă. E materializarea unui concept pus pe hârtie în urmă cu aproape 40 de ani, atunci când a început reforma în sistemul de învățământ din Finlanda.

Rechizitele sunt cumpărate de la bugetul țării, iar microbuzele sunt plătite de stat. Nu se dau teme pentru acasă, toate lecțiile se predau "activ, atractiv și interactiv în clasă pentru ca elevul să plece acasă cu lecția învățată și cu imaginația în fierbere."

În primele luni de liceu toate materiile sunt obligatorii după care elevii își pot alege acele materii pe care să se concentreze întregul an. Bacalaureatul se poate da treptat, începând cu clasa a 11-a. Adică, pe parcursul anilor, pentru a absolvi, elevii trebuie să acumuleze 75 de credite. Pentru asta le vine în ajutor un consilier de orar (pentru stabilirea materiilor pe care să le urmeze) și un educator pentru probleme speciale (cel care are grija ca elevul să acumuleze cele 75 de credite).

Profesorii și elevii iau masa împreună la cantina liceului unde mâncarea este gratuită.

Deci, în concluzie: condiții bune și lejeritate. Elevii sunt relaxați și "aici nu numai că ai voie, dar ți se și permite să-l tratezi pe profesor aproape ca pe egalul tău.". E tot un fel de responsabilitate. Acea de a învăța singur până unde ai dreptul să mergi.

Liceul începe cu clasa a zecea, după absolvirea celor nouă clase de școală elementară obligatorie. În primele luni, materiile sunt comune pentru toată lumea. Apoi, elevului îi revine responsabilitatea de a decide ce vrea să studieze, în funcție de cum crede că va arăta viitorul lui.

Aparent, rolul profesorului în liceul finlandez este mai mult de îndrumare decât de predare. Sarcina dificilă îi revine elevului, care e nevoit să studieze acasă materia indicată de dascăl și care vine apoi să o predea el însuși clasei.

În școală, atmosfera este de colaborare. Profesorii sunt atât de deschiși încât până și lecțiile de dirigenție sunt date uneori pe mâna elevilor, ca să învețe să se organizeze.

Punctul forte al educației în sistemul finlandez e probabil exact această libertate. Pe de o parte, ea îi oferă profesorului ocazia de a lucra în cunoștință de cauză cu fiecare elev în parte, iar pe de altă parte, tinerii învață de timpuriu că trebuie să suporte consecințele deciziilor luate și că tot trebuie să dai socoteală

cândva.

Procentul mare de elevi care își continuă educația după liceu și evoluția spectaculoasă a Finlandei în ultimele decenii demonstrează că sistemul e o reușită. Poate și pentru faptul că în școală elevii sunt mai mult în competiție cu ei înșiși decât cu cei de lângă ei. E drept că presiunea mașinilor decapotabile și a ultimelor achiziții de la Milano nu există.

Surprinzător pentru un popor cu un nivel de trai atât de ridicat, sistemul de valori al finlandezilor are la bază educația, nu acumularea de bunuri. Lucru valabil pe tot parcursul vieții, când, arată statisticile, adulții preferă să dea bani pe un program de educație continuă decât pe ultimul telefon scos pe piață de faimoasa companie care își are sediul chiar la ei în țară.

Este un sistem de valori format în familie, consolidat în școală și pus apoi în slujba unei țări căreia îi datorează totul.

De exemplu, în școala elementară Arabia din Helsinki profesori și elevi se descalță la intrare. Un gest care îi apropie. Sunt acolo elevi de toate vârstele: de la 7 ani, când începe educația obligatorie în Finlanda, și până la 16-17 ani, când se încheie. Un amestec care îi ajută pe copii să se dezvolte mai bine, să învețe de la cei mai mari cum se fac primii pași în viață. Fără reguli stricte, doar supravegheate cu atenție.

În școala finlandeză nimeni nu îți încarcă ziua cu teme de prisos. Totul se predă activ, atractiv și interactiv în clasă pentru ca elevul să plece acasă cu lecția învățată și cu imaginația în fierbere.

Tocmai de aceea vin cu drag în fiecare dimineață la școală în microbuze plătite de stat, cu rechizite cumpărate de la bugetul țării, într-un sistem care îi tratează ca pe niște indivizi cu drepturi egale cu cele ale dascălilor.

În Finlanda nivelul educației e atât de ridicat încât părinții aleg școlile nu în funcție de popularitate, ci de apropierea de casă. De fapt, statul are un obiectiv clar - de a oferi copiilor același nivel de educație oriunde s-ar afla. Obiectiv atins prin faptul că toți profesorii au la bază un master în pedagogie și cinci ani de facultate.

Cheia succesului finlandez: rezultatele bune ale elevilor "slabi"

Raportul Institutului pentru Cercetare în Domeniul Educației identifică drept puncte forte ale școlilor finlandeze calitatea profesorilor, eficiența predării și calitatea uniformă a educației. Drept puncte slabe sunt semnalate: scăderea gradului de folosire a tehnologiilor informației în școli și dotarea insuficientă a bibliotecilor școlare.

Elevii finlandezi au avut printre cele mai bune rezultate în toate domeniile evaluate de testele PISA: matematică, științe, competențe de citire și rezolvarea problemelor. Această realizare spectaculoasă se bazează, în particular, pe performanțele bune ale elevilor medii sau "slabi".

Nivelul bun al elevilor finlandezi "slabi" este reflectat și de numărul mic al elevilor având competențe slabe: doar 7% dintre elevii finlandezi au competențe slabe la matematică (media OECD fiind de 21%) și doar 6% dintre elevii finlandezi au competențe slabe de citire (media OECD fiind de 19%).

Succesul finlandez în testele PISA poate fi explicat de principiile educației comprehensive:

- oportunități egale indiferent de domiciliu, sex, situația economică sau limba maternă;
- accesibilitatea educației în toate regiunile;
- lipsa separării claselor în funcție de sex;
- gratuitatea educației;
- educație de bază comprehensivă și neselectivă;
- administrare flexibilă, îmbinând centralizarea cu implementarea locală;
- modalitate de lucru interactivă și cooperativă la toate nivelurile; încurajarea parteneriatelor;
- sprijin individual pentru elevi;
- evaluare orientată către dezvoltarea personală, fără testări sau clasamente;
- profesori înalt calificați și dispunând de un grad înalt de autonomie.

Cum mă simt eu în școala mea?

Achim Stela
Liceul Pedagogic "Sabin Drăgoi" Deva
Daradici Ladislau
Școala Generală "A. Mureșanu" Deva

În cadrul analizei nevoilor de formare din 8 unități școlare din județ, în cadrul Proiectului Phare „Accesul la educație al grupurilor dezavantajate”, o activitate aparte a constituit, alături de interviul cu profesorii, cu elevii și părinții acestora, observarea lecțiilor și chestionarul de autoevaluare aplicat cadrelor didactice, și redactarea unor eseuri de către elevi.

Eseul, prin faptul că exprimă un punct de vedere prin excelență personal, devine adesea un instrument util în aflarea unor informații relevante referitor la sentimentele și atitudinile elevilor față de școală, profesori și colegi, sau la gradul de incluziune în cadrul unei școli.

Tema eseului aplicat la școlile pilot a fost „Cum mă simt eu în școala mea?”, aspectele pe care elevii le-au avut în vedere fiind: *Cum se simt în școală, în general?; Cum este curtea școlii, cum sunt clasele?; Ce fel de colegi/ prieteni au în școală?; Ce părere au despre profesori, despre predare/ învățare?; Cum sunt manualele, cărțile, echipamentele?; Care este părerea părinților despre școală?*

A fost selectată, din fiecare școală, câte o clasă de a VI-a sau de-a VII-a, eseurile fiind redactate în prezența unui profesor al școlii. Li s-a precizat elevilor că lucrările nu trebuie semnate, că toate informațiile personale pe care le conțin sunt confidențiale, eseurile nefiind citite de cadrele didactice din școală.

Vom încerca, în cele ce urmează, câteva comentarii pe marginea rezultatelor obținute în urma aplicării eseului la o clasă de-a VII-a, într-o școală generală din orașul Hunedoara.

În urma lecturării eseurilor celor 19 elevi, au fost identificate, în fiecare lucrare, „unitățile” care alcătuiesc părerea elevului despre școală (această „unitate” putând fi o frază sau o propoziție). Unitățile identificate au fost clasificate într-o „Fișa 1”, a „părerilor individuale”, conținând următoarele aspecte: 1. *Părerii generale*; 2. *Colegi*; 3. *Profesori*; 4. *Mediul școlar*; 5. *Discipline de învățământ*; 6. *Materiale*; 7. *Influența părinților*; 8. *Altele*.

Pentru fiecare din aceste probleme, fișa prevedea 3 tipuri de opțiuni: „Îi place”, „Neutru”, „Nu îi place”, totalizând afirmațiile elevilor. De exemplu, la eseul cu numărul de cod 1, s-au obținut următoarele rezultate:

Categorie	Îi place (+)	Neutru	Nu îi place (-)	Total
1. Părerii generale	2	-	-	2
2. Colegi	3	1	1	5
3. Profesori	6	-	3	9
4. Mediul școlar	2	-	3	5
5. Discipline de învățământ	5	-	2	7
6. Materiale	2	-	1	3
7. Influența părinților	3	-	-	3
8. Altele	-	-	-	-
TOTAL	23	1	10	34

În Fișa 2 („Părerile clasei despre școală”), au fost centralizate datele din cele 19 „fișe 1”, rezultând:

Codul eseului	Îi place (+)	Neutru	Nu îi place (-)	Total	Indice (Îi place – nu îi place = x)
1	23	1	10	34	23 – 10 = +13
2	9	-	9	18	9 – 9 = 0
3	9	2	3	14	9 – 3 = +6
4	14	-	6	20	14 – 6 = +8
5	14	1	6	21	14 + 6 = +8
6	6	3	12	21	6 – 12 = -12
7	9	4	9	31	9 – 9 = 0
8	12	4	15	22	12 – 15 = -3
9	7	2	19	28	7 – 19 = -12
10	9	1	13	23	9 – 13 = -4
11	7	3	28	38	7 – 28 = -21
12	17	2	7	26	17 – 7 = +10
13	5	2	15	22	5 – 15 = -10
14	14	2	5	21	14 – 5 = +9

Cum mă
simt eu în
școala mea?

15	19	2	5	26	$19 - 5 = +14$
16	17	1	8	26	$17 - 8 = +9$
17	9	2	13	24	$9 - 13 = -4$
18	15	1	11	27	$15 - 11 = +4$
19	20	3	9	32	$20 - 9 = +11$
Total	226	36	198	460	$226 - 198 = +28$

Fișa 3 a centralizat "Rezumatul părerilor despre școală", datele prezentându-se astfel:

Categorie (1)	Îi place (+) (2)	Neutru (3)	Nu îi place (-) (4)	Indice (2)-(4)
1. Părerii generale	32	3	33	$32-33= -1$
2. Colegi	56	10	9	$56-9= +45$
3. Profesori	51	1	16	$51-16= +35$
4. Mediul școlar	6	1	83	$6-83= -77$
5. Discipline de învățământ	28	6	16	$28-16= +12$
6. Materiale	28	6	32	$28-32= -4$
7. Influența părinților	23	8	9	$23-9= +14$
8. Altele	2	1	0	$2-0= +2$
TOTAL	226	36	198	$226-198=+26$

Din analiza acestor date, reies câteva concluzii interesante:

- Judecând după numărul părerilor generale (460), numărul părerilor pozitive (226) depășește cu doar 26 pe cel al celor negative (198), în timp ce părerile "neutre" sunt în număr de 36. Rezultă, așadar, un echilibru relativ între "bine" și "rău", părerile pozitive reprezentând 53,30% din totalul părerilor "pro" și "contra", iar cele negative, 46,69%.
- Ponderea cea mai mare a părerilor pozitive se regăsește la următoarele criterii: +45 la colegi, +35 la profesori, +14 la aprecierile părinților despre școală, +12 privind disciplinele de învățământ și un +2 la categoria "altele".
- Există doar trei categorii unde părerile negative depășesc numărul celor pozitive: -77 în ceea ce privește mediul școlar, -4 la categoria mijloace și materiale didactice și -1 în ceea ce privește considerațiile generale despre școală.
- Doar din aceste rezultate se poate trage concluzia că, în ceea ce privește factorul uman (colegi, respectiv profesori), există un relativ "echilibru" între părerile "pro" și "contra" ale elevilor (53,30%, respectiv 46,69%), ceea ce nu este deloc măgulitor. În schimb, cele 83 de păreri negative despre mediul școlar (săli de clasă, curte, coridoare) față de doar 6 păreri pozitive (-77, așadar), relevă carențe serioase la acest nivel, cele -4 păreri la categoria mijloace și materiale, respectiv, -1 la categoria "considerații generale" fiind un argument în favoarea acelui "echilibru relativ" între aspectele pozitive și negative.

În urma analizei eseurilor, reiese ideea că totul poate fi îmbunătățit, cele mai urgente probleme fiind legate de mediul școlar: igienizarea și modernizarea sălilor de clasă, dotarea cu mobilier modular, ergonomic, precum și aparatură modernă, estetizarea coridoarelor, îngrijirea și amenajarea curții, a terenurilor de sport, asigurarea securității și a siguranței elevilor prin angajarea unui agent de pază pentru a preveni pătrunderea persoanelor străine din cartier în curte și în local etc. În ceea ce privește o posibilă tematică a unui viitor curs de formare a cadrelor didactice, cele mai stringente probleme vizează transformarea unității într-un mediu incluziv, care să se adapteze diversității elevilor și comunității, rolul etosului școlar, precum și îmbunătățirea procesului instructiv-educativ, cu accent pe învățarea activă și învățarea prin cooperare, înlăturarea barierelor în învățare (bariere sociale, instituționale, care țin de curriculum etc.).

Iată cum, printr-un mic "exercițiu" reflexiv de nici 30 de minute, aplicat la o clasă, putem culege informații pertinente despre școală și despre slujitorii ei, despre satisfacțiile, dar și nemulțumirile elevilor noștri, despre așteptările lor. O singură clasă, dintr-o singură școală și avem, fără exagerare, o imagine a învățământului hunedorean și nu numai...

Întrebarea este, însă, oare cât suntem de interesați, noi, manageri și cadre didactice, de aceste realități? Ne interesează real îmbunătățirea stării de fapt vizând mediul școlar și climatul învățării în școlile noastre? De ce este oare nevoie să fim cuprinși într-un proiect Phare pentru a încerca să schimbăm ceva, pentru a face primii pași timizi spre incluziune? Și oare câți dintre noi am oferit, spre studiu, elevilor noștri, mult discutatul "Index de incluziune", pentru a diferenția și ei mai clar "ceea-ce-este" școala lor de "ceea-ce-ar trebui-să fie", pentru a diferenția "ceea-ce-suntem" noi, profesorii, de "ceea-ce-ar trebui-să fim"?

Se spune că niciodată nu este prea târziu. Deocamdată lucrăm la dezvoltarea unei culturi a incluziunii. Cică ar exista și ceva politici în acest sens. Iar în ceea ce privește practicile, proiectul Phare continuă...

Colaborarea grădiniță-familie

Ana Aurelia
Leach Ramona
Grădinița "Floare de colț"
Brad

*„Eu sunt copilul,
Tu ții în mâinile tale destinul meu
Tu determini în cea mai mare măsură,
Dacă voi reuși sau voi eșua în viață
Dă-mi te rog, acele lucruri cu care
Să mă-ndrept spre fericire,
Educă-mă, te rog, ca să pot fi
O binecuvântare pentru lume”.*

(din Child's Appeal, Mamie Gene Cole)

Acest apel este de fapt îndemnul oricărui copil „format” imediat după naștere și „adresat” direct părinților. Activitatea de bază a copilului este jocul – prin joc copilul transpune lumea reală la posibilitățile lui de înțelegere, de aceea este necesar ca atât în familie, cât și în grădiniță, jocul să fie bine organizat și îndrumat.

Viitorul copiilor este strâns legat de modul cum îi ajutăm în diferite situații de adaptare la viață, cum le organizăm condițiile de joc, cum îi ajutăm să se joace, deci putem vorbi de implicarea familiei alături de grădiniță în jocul preșcolarului. Jean Chateau afirmă: „copilul caută în joc o încercare capabilă de a-i permite să-și afirme eul său”.

Familia este prima care se implică în dezvoltarea și educarea copilului, ea reprezentând baza „nucleu social”. Ea este cea care răspunde de satisfacerea trebuințelor elementare ale copilului și de protecția acestuia.

Pe măsură ce copilul crește și se dezvoltă, cresc și trebuințele acestuia. În același timp, grădinița, ca primă instituție în care copilul intră, contribuie la formarea și dezvoltarea psiho-fizică a copilului. În etapa preșcolarității, în mod special, părinții au observat că reușita în procesul educației copiilor poate fi continuată punând bazele trainice ale întregii formări ale personalității copilului prin asigurarea educației la grădiniță și mai apoi la școală.

Familia este mediu social cel mai apropiat pentru copil, cu influențele cele mai complexe, bune și rele, unde copilul își petrece cel mai mult timp. De altfel, în familie copilul învață să zâmbească, să meargă, să se comporte, să se joace, să vorbească, însă nivelul dezvoltării vorbirii este în funcție de calitatea influențelor educative. În cele mai multe familii nivelul comportamental verbal al membrilor de familie este corespunzător, există și preocupare pentru dezvoltarea unei vorbiri corecte și chiar asupra întregului comportament al copilului, dar există din păcate și situații inverse. Astfel sunt unii părinți extremiști: intervin cu observații, apostrofări, bruscări, ori sunt prea prietenoși, neglijând total vorbirea copilului lor și chiar întregul lor comportament. La o discuție cu educatoarea despre copilul lor, părinții răspund simplu: „las că va vorbi el” sau „se va cuminti când va fi mare”, de unde putem trage concluzia că prin perfecționismul și severitatea lor sau invers prin delăsare, părinții uneori greșesc.

„Familia reprezintă primul model al copilului” (Constantin Păunescu). O ambianță frământată de tensiuni familiale, lipsită de afecțiune, cu conflicte care pot genera acte de opoziție sau chiar de violență, vor duce la reacții de inadaptare, la frustrări, la stări de dezechilibru afectiv al copilului. Într-un astfel de mediu apar și se dezvoltă situații conflictuale care vor afecta atmosfera afectivă a grupului familial, comunicarea dintre membrii ei, aceste efecte vor construi în timp, anti-modele care acționând asupra copiilor, vor duce la modificări importante de diferite tipuri și în diferite grade ale stării de sănătate mintală ale acestora. Ele vor avea multiple consecințe negative asupra dezvoltării lor, dar și în cea ce privește integrarea școlară cu rezultate bune. Fără o susținere afectivă, fără un ansamblu de activități, de achiziții și experiențe, întâlnirea copilului cu grădinița și școala va fi cu atât mai violentă, iar procesul de instruire și educație ar deveni inoperant. Pe de altă parte, întâmpinarea de către familie cu pedepse sau insulte la adresa insucceselor copilului, va duce la pierderea încrederii acestuia în forțele proprii. Copiii devin irascibili, instabili sau retrași, timizi, dar mai pot apărea și alte tipuri de conduite: ascunderea eșecurilor față de părinți, absenteismul etc, acestea au caracterul unor reacții de apărare sau a unor conduite de refugiu din fața eșecului care este asociat cu pedeapsa.

O situație normală nu este decât cea dată de un model familial pozitiv, protector continuată pe plan superior, cu un model instituțional stimulant și educativ, în sens motivațional. În grădiniță și mai apoi la școală, copilul este stimulat, i se oferă motivații, i se dezvoltă interese, îi sunt cultivate vocații, se formează caractere și o conștiință a responsabilității și a datoriei, toate contribuind la formarea unei personalități echilibrate – condiția progresului individual.

Haim Ginot afirmă: „Pentru a oferi o imagine cât mai completă asupra educației unui copil, este necesar să privim atât ceea ce se întâmplă la grădiniță/școală, cât și dincolo de ore. Este important să acordăm o atenție egală copilului și părintelui și educatoarei acesta din urma fiind primul și nelipsitul dascăl din viața unui copil. Comportamentul de la grădiniță/școală al copilului este foarte mult influențat de ceea ce se întâmplă acasă. Atât educatoarea, cât și părintele

sunt bine intenționați. Dar dacă ei nu formează o echipă în ceea ce privește educația unui copil, este sigur că rezultatul nu va fi cel așteptat. Trebuie să existe strategii de comunicare între adulți și copii și între grădiniță/școală și părinți. Prin aplicarea acestora, părinții și cadrele didactice îi pot ajuta pe copii să facă față celor mai diverse probleme care le afectează procesul de învățare, de comunicare și de relaționare cu cei din jurul lor. Copiii trebuie să devină capabili să se conducă singuri, să se autodisciplineze și să devină niște adulți responsabili mai târziu.”

Copilul preșcolar ar trebui să aibă toate condițiile unui cadru optim în care să se dezvolte, această această răspundere revine în mare măsură familiei care poate îndeplini această sarcină printr-o colaborare eficientă cu instituția preșcolară.

Familia oferă copilului un mediu afectiv, social, cultural. Mediul familial, mai ales sub aspect afectiv, este o școală a sentimentelor în care se modelează sub acest aspect personalitatea. Copilul trăiește în familia sa o gamă variată de relații interindividuale copiindu-le prin joc în propria sa conduită.

Nu există adevăruri mici și adevăruri mari, după cum nu există minciună mică sau mare; nu există domenii mărunte și domenii mari în care se manifestă dragostea de adevăr ori înlocuirea acestuia prin neadevăr. Importantă pentru formarea copilului în sensul cultivării și promovării adevărului este consecvența între vorba și fapta adultului.

Unitatea de acțiune a celor doi factori „grădiniță – familie” în formarea copilului este condiționată de unitatea de vederi, de un mod comun de lucru și de o bună cunoaștere reciprocă.

Interesul comun al celor două instituții trebuie să determine o mișcare de apropiere cu dublu sens, familie - grădiniță, grădiniță - familie, în vederea unei cunoașteri suficiente a ambelor părți.

Este foarte important ca educatoarea grupei să cunoască specificul fiecărui stadiu de dezvoltare a copilului, disponibilitățile lui intelectuale, precum și particularitățile lui temperamentale și de caracter. Astfel, având în vedere particularitățile de vârstă și ținând seama de temperamentul fiecărui copil, au putut reacționa diferențiat, încât eficiența demersului educativ să fie optimă și în concordanță cu obiectivele programei instructiv-educative. Cunoscând copiii prin metode și mijloace variate, educatoarele comunică părinților concluziile observațiilor lor, atrăgându-le atenția asupra părților bune ale personalității copiilor, cât și asupra aspectelor nedorite întâlnite pe parcursul unei zile de exemplu.

Pornind de la faptul că vârsta preșcolară este cea de formare a personalității copilului, părinți sunt antrenați prin participarea la unele activități demonstrative desfășurate cu copii, sugerându-le să încerce și ei acasă. Pe lângă discuțiile zilnice, ședințele semestriale și serbări, impactul participării lor la astfel de activități a fost acela al unei cunoașteri a propriilor copii, dar și al celorlalți, putând să facă comparații privind comportamentul celorlalți copii, modul lor de comportare, nivelul lor de cunoștințe și de educație.

Privind copiii cum se joacă în grădiniță, adeseori ne-am pus întrebarea. Oare, câți părinți își privesc copiii acasă cum se joacă și câți dintre ei urmăresc care sunt temele de joc preferate de copii lor? Câți se gândesc dacă jocurile cumpărate sunt educative sau nu, dacă copiii lor au parteneri de joc potriviți?

Mulți dintre copii stau mai mult în familie decât în grădiniță și nevoia lor de joc, de comunicare este continuă, de aceea este necesar ca familia să se preocupe de procurarea jucăriilor, de îndrumarea jocului și de o comunicare eficientă cu educatoarea copilului pentru a afla cum se comportă în afara mediului familial, care sunt doințele, cum interacționează cu copiii din grupă.

Sunt însă și părinți care nu înțeleg și nu apreciază cu aceeași justețe rolul și însemnătatea jocului în viața copilului, care consideră jocul ca o pierdere inutilă de timp și ca o irosire de energie fără vreun efect educativ și de acord cu această judecată, ei îi opresc pe copii să se joace sau le interzic jocul cu lego (pentru că fac dezordine mare) pe cât le stă în putință. De aceea considerăm că atât în discuțiile purtate individual cu părinții cât și în cadrul ședințelor, să fie sfătuiți și îndrumați cum trebuie să organizeze jocul copiilor, folosindu-l astfel ca mijloc de educație.

În toate cazurile menționate de atitudini greșite ale părinților care nu folosesc în scopuri educative jocurile și jucăriile copiilor sau le folosesc într-un mod personal, cu totul greșit, se produce în sistemul muncii educative din familie o „ruptură”, cu repercursiuni negative în comportamentul copiilor și acest lucru se observă în cadrul jocurilor din grădiniță: copii fără inițiativă, timizi sau acaparatori de jucării, instabilitate față de tema aleasă, de partenerii aleși, depind de îndrumările altor copii etc.

Educația nu este un proces simplu, care se poate realiza prin acțiuni sporadice sau întâmplătoare, ci este o activitate complexă și de lungă durată, care pretinde elaborarea și aplicarea unui sistem de măsuri chibzuite la toate formele de manifestare a copilului: jocuri, activitate manuală, educație fizică, plastică, muzică, activitate de educarea limbajului etc., utilizând în acest scop în mod diferențiat, procedee și metode potrivite activității respective, împrejurările în care actul educativ se desfășoară – grădinița oferă în completare toate aceste mijloace sau uneori numai grădinița/școala le poate oferi mai multă educație unor copii decât mediul familial.

Pentru a omogeniza oarecum gradul de înțelegere corectă de către părinți a efectelor educative ale grădiniței și ale comunicării cu cadrul didactic, s-au organizat întâlniri periodice cu grupuri de părinți care au dorit să participe, s-a invitat un psiholog la discuții, educatoarele le-au vorbit la întâlniri despre comportamentul copiilor lor, despre educația care se face în grădiniță și familie și importanța colaborării grădiniță – familie.

Copilul la grădiniță/școală învață, cunoaște, se autoconduce, își exersează facultățile mintale, se deprinde să coopereze cu alți copii, își exersează efortul voluntar, câștigă încredere în sine, rezolvă conflictul între ceea ce dorește și

cea ce poate, transfigurând mintal realitatea în asumarea rolurilor și atribuirea imaginărilor a funcțiilor dorite unor obiecte aduse în joc. Este importantă accentuarea rolului mediului social, cultural și economic întrucât studii genetice, bazate pe aprecieri ale testelor de inteligență, au demonstrat (după unii autori) că 65 % din nivelul intelectual se datorează factorilor ereditari, restul ținând de condițiile de mediu în care individul evoluează. Se poate afirma, deci că dezvoltarea inteligenței implică un factor ereditar, condiționat poligenic, supus legilor mendeliene și un coeficient important; ea nu poate fi separată de gândire și nici de alte procese cerebrale. Am făcut aceste precizări, deoarece jocul, ca formă concretă, directă și observabilă de exprimare se constituie, pentru familie, educatori și specialiști, într-un instrument valoros, evaluativ, modelator și formativ pentru o personalitate în evoluție, iar derularea controlată și dirijată a acestuia trebuie să țină cont de dezvoltarea biologică și psihologică a copilului.

Expresiile noastre faciale comunică deseori cel mai important mesaj - de exemplu un zâmbet. Un zâmbet nu se plătește, dar valorează mult pentru un copil. Pornind de la considerentul că o îndrumare directă din partea cadrelor de specialitate din grădiniță care asigură formarea și dezvoltarea psiho-fizică, socială și morală, cunoscând materialul de prelucrat - COPILUL - despre care J.ROUSSEAU preciza: "... căutați să vă studiați cât mai bine copiii, deoarece cu siguranță nu-i cunoașteți", pot spune că am realizat o colaborare benefică pentru ambele părți: grădiniță – familie.

Bibliografie

- Chateau, Jean. *Copilul și jocul*, Editura Didactică și Pedagogică, București
Cioflu, I., Golu, M., Voicu, C., *Tratat de psihofiziologie*, vol. I, Ed. Academiei Române, București, 1978
Constantin, Păunescu, *Condiția și agresivitatea umană*, Editura Tehnică, 1994
Piaget, J., *Psihologia inteligenței*, Ed. Științifică, București, 1965
Popescu, D., *Arta de a comunica*, Editura Economică, București, 1998
Sima, Ioan; Petruțiu, Roxana; Sima, Mihai, *Psihopedagogie*, vol. I. Editura Didactică și Pedagogică, București, 1998
Verza, Emil; Verza, Florin Emil, *Psihologia vârstelor*, Editura Pro Humanitate, București, 2000
www.educatoarea.ro
www.colaborare.ro
www.didactic.ro

**Anghe Rodica Maria
Ioniță Lia
Grădinița P.N. nr. 3
Deva**

***Educația timpurie,
o nouă provocare pentru
învățământul preșcolar***

Pornind de la principiul că fiecare copil este unic, cu nevoile lui specifice și particulare -nevoile copilului sunt cerințe importante pentru educație,sunt diferite de la un copil la altul și de la o perioadă la alta,deci abordarea lui nu poate fi generală ci specifică fiecărui copil în parte.

Și știut fiind faptul că educația este continuă, ea începe în primele momente ale vieții și durează cât aceasta, tot mai evident se impune realizarea educației timpurii într-un cadru instituționalizat, grădinița, cu personal calificat în acest sens.

Educația timpurie pornește de la ideea că vârstele mici constituie baza dezvoltării personalității și că, pentru reușita educațională a copilului, este necesar să fie antrenați implicit toți agenții care au influență asupra copilului, respectiv familiei, instituții educaționale și comunitate.

Primii trei ani de viață ai copilului sunt definitorii pentru devenirea omului. Responsabili de felul în care se formează personalitatea copilului sunt părinții, adulții care se ocupă de îngrijirea acestuia. Părinții sunt cele mai importante persoane din viața unui copil. Ei sunt primii și cei mai importanți profesori și au cea mai mare influență asupra copilului. Încă de la naștere, copilul învață câte ceva despre lume, iar cei care sunt datori să stimuleze învățarea sunt părinții.

Părinții, prin unicitatea calității pe care o au față de copil - aceea de "părinți", oferă copilului dragoste și siguranță, creând astfel un mediu stimulativ de creștere, dând încredere copilului și susținându-l în satisfacerea nevoilor primare și în explorarea mediului înconjurător.

Fiecare copil are nevoie de o relație plină de căldură și intimitate pe parcursul mai multor ani și nu numai de câteva luni sau săptămâni. Atunci când copiii sunt cu un adult pe care îl cunosc bine,ei vor explora și vor învăța mai mult decât atunci când se află cu un adult cu care nu are nici un fel de relație, chiar și dacă se află în cea mai atrăgătoare sala de joacă. Cea mai importantă învățare are loc atunci când copiii sunt gata să învețe și nu atunci când adultul este gata să-l învețe. Nou-născuții și copiii mici trebuie să fie foarte interesați în ceea ce fac pentru a avea dorința de explorare a noului material sau activități. Ei fac ceva cu scopul de a-și satisface o nevoie,o curiozitate și dorința de a stăpâni o nouă deprindere.

Ca rezultat direct al eforturilor copiilor apare conștiința de sine ca fiind o persoană competentă și care se bucură să învețe. Nou-născuții trebuie să simtă că ceea ce fac ei este important, că gesturile și comunicarea lor au ca efect un răspuns de un anumit fel. Din primul moment al vieții,răspunzând prompt și consistent copiilor,ii învățăm că merită să cunoască lumea. Nou-născuții / copiii mici învață cel mai bine atunci când o fac prin experiențele de zi cu zi. Ei învață în fiecare zi prin activitățile pe care le facem cu ei, prin rutina pe care o parcurgem. Tot ceea ce facem cu ei constituie o experiență de învățare. Aceste experiențe repetate devin experiențe acumulate. Cu cât un copil este mai activ implicat într-un proces, cu atât mai mult va învăța și va păstra informația achiziționată. Pentru copiii sub trei ani, jocul este principala activitate de învățare. După ce nevoile fundamentale sunt satisfăcute, copilul mic explorează lumea prin joc, își măsoară capacitățile și înaintează în noi experiențe și sentimente. Unele nevoi ale copilului sunt urmări ale învățării, ale interacțiunii cu mediul social. Astfel, nevoia de a cunoaște, cea de a avea un statut social nu sunt înnăscute, ci se constituie prin învățare. Cele mai importante achiziții cognitive, afective, motorii, morale, comportamentale ale copilului se realizează prin activitatea sa de bază - jocul. Jocul și procesul de creștere sunt legate între ele, astfel mediul copilului mic trebuie să ofere permanent stimuli de acțiune pentru dezvoltarea sa ulterioară și desăvârșită.

Jocul este calea naturală de învățare pentru copiii mici. Cercetările efectuate asupra jocului au demonstrat că acesta este o parte importantă a vieții copiilor mici. Joaca și dezvoltarea merg împreună, de aceea mediul înconjurător ar trebui să-i ofere copilului mic oportunități deschise de joacă neîngrădită. Jocul este inima unui program educațional precoce de succes. Studiile făcute asupra jocului arată că acesta este parte importantă din viața copiilor (Johnson, Christie, Yawkey, 1987). Jocul și procesul de creștere sunt legate între ele, astfel încât mediul copilului mic oferă permanente ocazii pentru jocul liber. Jocul poate interveni într-o mare varietate de feluri: joc solitar cu obiecte, joc nestructurat, asociativ cu un alt copil; joc de rol interactiv și complex cu educator și copii; sau joc mai structurat în grupuri pe măsură ce copiii cresc. Experții susțin următoarele: "Copiii au nevoie să se joace pentru a-și dezvolta abilitățile cognitive și motorii și pentru a învăța despre lumea socială și locul lor în ea. Copiii își dezvoltă abilitățile sociale prin interacțiunile cu cei de aceeași vârstă. Ei învață ce sunt regulile, cum se fac regulile și ce înseamnă dreptate și justiție. Ei învață cum să coopereze și cum să fie generoși. Ei învață să aibă încredere în ei înșiși prin reușita în încercări pe care și le stabilesc singuri, prin interacțiunea cu alți copii și prin stăpânirea unor elemente de natură personală, fizică, intelectuală și socială."(Frost și Jacobs,1995,p.47).

Grădinița este mediul propice în care copiilor mai mici de trei ani li se oferă ocazii de a-și dezvolta aceste deprinderi prin joc. Ei învață cel mai bine atunci când au ocazia de a-și clădi cunoștințele ca rezultat al unor experiențe proprii și al

interacțiunilor cu lumea înconjurătoare. Materialele puse la dispoziția copiilor în grădiniță îi stimulează și îi provoacă pe copii să-și folosească toate simțurile în timpul jocului prin experimentarea, investigarea și descoperirea proprie, copii vor încerca idei noi, vor culege informații pe căi care le sunt mai la îndemână. Astfel, copiii își dezvoltă obiceiul de a identifica și rezolva probleme, de a gândi critic, de a alege și de a elabora concepte. Educatoarele au responsabilitatea de a organiza mediul educațional din grădiniță, încât acesta să fie axat pe necesitățile copilului astfel încât să faciliteze creșterea și dezvoltarea copiilor, luând în considerare interesele, nevoile, calitățile și talentele acestora. Ele au responsabilitatea de a organiza materialele în așa fel încât să încurajeze creativitatea și experimentarea, capacitatea de a face descoperiri și de a rezolva probleme. Fiecare moment trăit de copil în grădiniță este o ocazie de a învăța ceva: ritualul primirii zilnice, masa, jocul liber sau dirijat, toate acestea îl pot pune pe copil în fața unor situații noi, din toate își poate îmbogăți bagajul de trăiri și de cunoștințe.

Activitățile care se pot desfășura cu copiii cu vârsta între 2-3 ani, pot fi următoarele: jocuri; activități artistice și de îndemânare; activități de muzică și de mișcare; activități de creație și de comunicare; activități de cunoaștere; activități în aer liber. Durata fiecărei activități va fi mai mare sau mai mică în funcție de interesul manifestat de copii. Educatorul va urmări reacția copilului la activitatea propusă și-și va modela atitudinea stimulând copilul, antrenându-l sau oprind acțiunea începută pentru a o relua mai târziu. Pentru copilul mic jocul este o cale indispensabilă învățării. Copilul va învăța să se joace singur și cu alții, să împărtășească bucuria cu ceilalți precum și să-și asume un rol. Tipuri de joc pe care le propunem: jocul cu jucăria; jocul simbolic; jocul senzorial; jocul cu nisip și apă; jocul de construcție.

În cadrul activităților artistice și de îndemânare, copilul învață să folosească instrumente, mijloace materiale necesare pentru aceste activități. Va fi stimulat să-și exprime astfel sentimente, trăiri, idei. Propunem ca forme de exprimare desenul, pictura, modelajul, activitățile practice și gospodărești.

În cadrul activităților de muzică și de mișcare, copilul învață să asculte muzica, este stimulat să redea melodii, exprimându-și astfel trăiri, sentimente, acțiuni. Aceste activități se pot realiza prin audii, jocuri muzicale, jocuri cu text și cânt, cântece, euritmie.

Activitățile de creație și comunicare oferă posibilitatea copiilor să învețe să înțeleagă și să transmită dorințe, intenții, sentimente, gânduri cu ajutorul gesturilor și al vorbirii. Propunem ca activități de creație și comunicare următoarele: povestiri; memorizări; lucrul cu cartea; citire de imagini.

În activitățile de cunoaștere copilul învață despre el, despre lumea înconjurătoare, este ajutat să exploreze și să experimenteze, asigurându-i securitatea. Ca activități de cunoaștere propunem: observări; lecturi după imagini; activități matematice; convorbiri; jocuri didactice; experimente.

Activitățile în aer liber îi încurajează pe copii să facă mișcare și să învețe să utilizeze aparate și accesorii de joacă specifice acestora. La 2-3 ani pot fi organizate: plimbări; jocuri la nisip; jocuri și întreceri sportive; utilizarea aparatelor de joacă.

Educația timpurie, ca primă treaptă de pregătire pentru educația formală se impune și în țara noastră. În condițiile în care se respectă documentele internaționale și naționale care structurează principiile educației, avem convingerea că și în grădinițele din țara noastră se vor oferi servicii de calitate pentru copilul mic și se va garanta respectarea și promovarea unor valori și drepturi fundamentale: de a duce o viață sănătoasă în bucurie și stare de bine, de a-și dezvolta stima de sine, spontaneitatea exprimării, respectul față de copil ca individ și față de familia sa, demnitatea și autonomia, încrederea în sine și dorința de cunoaștere, sociabilitatea, prietenia și cooperarea cu ceilalți, diversitatea culturală, cunoașterea și respectarea drepturilor lui, de a beneficia de un mediu pedagogic și de îngrijire stabil, stimulat și adaptat cât și de îngrijirea de către profesioniști calificați, competenți și deschiși la schimbare.

Bibliografie

Ecaterina Stativa, Carmen Anghelescu (coord.), *Educația timpurie în România*

Eleanor Stokes Szanton, *Educația centrată pe copil 0-3 ani*

Letitia Hanches, *De la politici educaționale la adaptarea socio-educațională*, Editura Eurostampa, 2007

Angeleche Minodora
Școala Generală "S. Toduța"
Simeria

Educația pentru toți:
individualizare, accesibilizare

" NOI CREDEM ȘI DECLARĂM CĂ FIECARE COPIL ARE DREPTUL FUNDAMENTAL LA EDUCAȚIE ȘI FIECĂRUI COPIL TREBUIE SĂ I SE OFERE ȘANSA DE A AJUNGE LA UN ANUMIT NIVEL ȘI A SE PUTEA PĂSTRA LA UN NIVEL ACCEPTABIL DE ÎNVĂȚARE. [...] SISTEMELE EDUCAȚIONALE AR TREBUI PROIECTATE ȘI PROGRAMELE EDUCAȚIONALE IMPLEMENTATE ÎN AȘA FEL ÎNCÂT SĂ ȚINĂ SEAMA DE MAREA DIVERSITATE A COPIILOR. "

(DECLARAȚIA DE LA SALAMANCA)

În 1990, la Jomtien, Tailanda, s-a lansat o nouă direcție a politicilor educaționale în lume: EDUCAȚIA PENTRU TOȚI!

Acest motto a fost preluat în 1994, la Salamanca, unde "educația pentru toți" a fost definită ca "acces la educație și calitate a acesteia pentru toți copiii", obiectiv care presupune asigurarea posibilităților participării la educație a tuturor copiilor, indiferent de cât de diferiți sunt ei și se abat prin modelul personal de dezvoltare de la ceea ce societatea consideră a fi normal.

Dreptul la educație al fiecărei persoane a fost decis încă din 1948, prin Declarația Universală a Drepturilor Omului și apare dezbătut în multe studii de pedagogie.

În dicționarul pedagogic, "șansa la educație" presupune un context care solicită "posibilități și condiții capabile să asigure concordanța între potențialul nativ și sistemul de influențe educative în procesul formării personalității în diferite etape de dezvoltare". ("Dicționar de pedagogie", EDP, 1979).

Referindu-se la principiile noii paradigme a educației, Bruno Wurtz amintește în 1992 principiul egalitarist și flexibilitatea și integrarea vârstelor, referindu-se la faptul că ritmurile înaintării în materie pot fi diferite, datorită diversității individuale.

Bernard Schwartz consemnează în 1976 faptul că egalizarea șanselor de reușită în învățământ nu înseamnă promovarea unui egalitarism, a unui "tratament identic pentru toți în numele egalității", ci din contra, egalizarea înseamnă "a oferi fiecărui individ un ritm și forme de învățământ care să i se potrivească".

Sorin Cristea surprinde, ca un principiu al reformei învățământului, principiul egalizării șanselor de reușită în învățământ, care vizează crearea condițiilor psihopedagogice necesare pentru valorificarea potențialului fiecărui individ. Reiese din aceste afirmații misiunea deosebită a tuturor celor implicați în actul educațional. R. H. Dave susține individualizarea deplină a procesului educativ, pentru ca "fiecare persoană să poată dobândi – prin toate formele de instrucție - cel mai înalt nivel posibil de autorealizare." Reușita acestor principii ale educației pentru toți mizează pe resursele interne ale sistemului, angajând integral mecanismele reformei școlare. Egalizarea șanselor de reușită în învățământ a fost și este o problemă în toate momentele istorice, la fel și crearea tuturor condițiilor necesare atingerii acestor obiective.

Astfel, școlile trebuie să includă în procesul de învățământ toți copiii, fie ei cu handicap sau supradotați, copii ai străzii sau copii provenind din alte zone sau grupuri dezavantajate sau marginalizate.

Importanța educației este deosebită, întregul sistem educațional trebuind să se bazeze pe premisa că fiecare individ poate fi educat, poate fi ajutat să treacă de la o etapă la alta, atâta timp cât influențele educative se adresează zonei proximale de dezvoltare (L. S. Vigotski). Izvorul dezvoltării psihice îl constituie, după cum se știe, contradicțiile interne care apar ca urmare a solicitărilor externe. Crearea mijloacelor necesare pentru depășirea și rezolvarea acestor contradicții revine, în primul rând, educației. Pe de o parte, educația oferă conținuturile ce urmează să fie asimilate, pe de alta parte ea se preocupă de modul în care să fie asimilate, de formarea capacităților omului. Rolul conducător al educației apare în intervenția acesteia în crearea unui climat educațional favorabil, cu valențe educative puternice asupra formării personalității umane. De aceea, nu este deloc greșită sau inoportună afirmația că "educația este o artă".

În acest sens, în cadrul procesului instructiv-educativ, misiunea cea mai importantă revine educatorului, care trebuie să realizeze accesibilizarea cunoștințelor înainte de a fi transmise subiecților educației (elevii).

Dreptul fiecărui individ la educație trebuie conștientizat de societate, iar dacă sistemul școlar general nu vine în întâmpinarea necesităților tuturor persoanelor, trebuie avută în vedere educația specială, care se referă la toți acei copii ale căror cerințe sunt generate de incapacități sau dificultăți în a se adapta cerințelor educaționale și societale ca și cei considerați "normali" de către societate. Totuși, trebuie să se tindă la o pregătire a tuturor copiilor în sistemul școlar obișnuit. Însă dacă acest lucru nu este posibil, calitatea educației speciale trebuie să reflecte aceleași standarde și ambiții de calitate ca și educația obișnuită și să fie strâns legată de aceasta.

Presupunând un demers intenționat, educația are caracter teleologic, acțiunile educaționale derulate corelându-

se cu o serie de reguli și norme cunoscute și aplicate de cadrele didactice. Aceste norme sunt cunoscute sub numele de principii didactice.

Diversitatea interindividuală este imensă, iar necesitatea luării în considerare a acestui lucru și accesibilizării conținuturilor apare în didactică, ca teorie a procesului de predare-învățare, sub forma principiului accesibilității și individualizării învățământului.

Potrivit acestui principiu, organizarea și desfășurarea procesului de învățământ trebuie să se realizeze pe măsura posibilităților reale ale elevilor, ținându-se seama de particularitățile de vârstă, sex, nivelul pregătirii anterioare, precum și de deosebirile individuale, de potențialul intelectual și fizic al fiecărui elev în parte. Aceste cerințe se referă atât la obiectivele, conținutul și volumul celor studiate în școală, cât și la modalitățile de predare-învățare.

C. Cucoș împarte acest principiu în două, referindu-se astfel la principiul respectării particularităților de vârstă și individuale și la principiul accesibilității cunoștințelor, priceperilor și deprinderilor. Același principiu este văzut de I. Jinga și E. Istrate ca principiul accesibilității și luării în considerare a particularităților de vârstă și individuale ale elevilor, în timp ce I. Nicola se referă în lucrările sale la principiul accesibilității sau al orientării după particularitățile de vârstă și individuale ale elevilor, iar V. Tarcovnicu și V. Popeanga îl numesc simplu, în 1973, principiul accesibilității. Toți acești autori se referă însă la același lucru. Astfel, învățarea se va face în raport cu "zona celei mai apropiate dezvoltări" și se va da copilului maximum din ceea ce el poate să asimileze la un moment dat și care îi permite dezvoltarea psihică în perspectivă. Educatorul trebuie să pornească de la datele personale ale celui educat și să nu forțeze nepermis de mult peste limitele pe care le îngăduie vârsta și caracteristicile individuale: "Totul va fi organizat pe măsura minții, a memoriei și a limbii." (Comenius, 1632) deoarece "Nu ne putem juca sau nu putem face experimente cu mintea și sufletul copiilor." (C. Cucoș, 1996). Fiecare copil e o individualitate irepetabilă care pretinde un tratament individualizat, pentru exploatarea în mod diferențiat a calităților psihoindividuale. Drept urmare, este necesară dimensionarea atentă a conținuturilor învățării, în consens cu posibilitățile psihice de vârstă și individuale ale copiilor. Accesibilizarea cunoștințelor va fi vizată de înșiși factorii care adoptă deciziile și programele școlare. Dar, momentul principal când se realizează accesibilizarea cunoștințelor este lecția, pregătită și susținută de educator, care este agentul cel mai important în acest sens.

Esența acestui principiu vizează adaptarea conținuturilor și a intermediarilor transmițerii lor la particularitățile de vârstă și individuale, pe cât este posibil într-un sistem instituționalizat, deoarece "oricine poate învăța orice, la orice vârstă, cu condiția ca acel conținut să-i fie prezentat într-o formă accesibilă." (J. Bruner)

Egalizarea șanselor de reușită în învățământ devine astfel posibilă prin acțiunea a doi factori pedagogici constanți (după S. Cristea, 1994): cunoașterea psihologică a elevului și valorificarea "psihodiagnozei" și "diagnosticului diferențial" în direcția proiectării unui "model al învățării depline".

Școala este astfel, oarecum, "obligată" să creeze condiții adecvate pentru a da posibilitate fiecărui elev "să-și realizeze propria lui dezvoltare optimă" (J. Bruner). Această viziune optimistă asupra accesibilității presupune încredere și respect față de individualitatea elevului.

Întreaga activitate din școală este orientată spre formarea personalității elevului în conformitate cu cerințele sociale ale vremii, scopul principal fiind integrarea socială. Dacă conținutul și formele acestei activități nu ar lua în considerare realitatea psihologică a copilului, ar pune în primejdie realizarea scopului propus, afirmarea fiecărui copil ca individualitate.

Fiecare copil are un potențial educativ înnăscut care trebuie doar descoperit și activizat. Aceasta este misiunea sfântă a școlii, a educatorilor, deoarece, după cum spunea Comenius: "E îndoielnic să existe o oglindă atât de murdărită, încât să nu reflecte totuși imagini într-un fel oarecare; e îndoielnic să existe o tablă atât de zgrunțuroasă încât să nu putem scrie totuși ceva pe ea. Dacă se întâmplă însă ca oglinda să fie plină de praf sau pete, înainte de a ne folosi de ea trebuie să o ștergem, iar o tablă prea zgrunțuroasă trebuie s-o dăm la rindea."

Bibliografie

- Cristea, S., *Fundamentele pedagogice ale reformei învățământului*, EDP, București, 1994;
Cerghit, I., Radu, I.T., Popescu, E., Vlasceanu, L., *Didactica*, manual pentru clasa a X-a, școli normale, EDP, București, 1994
Cucoș, C., *Pedagogie*, Editura Polirom, Iași, 1996
Jinga, I., Istrate, E., *Pedagogie*, Editura ALL, 2001
Nicola, I., *Pedagogie*, EDP, București, 1994
Schwartz, B., *Educația mâine*, EDP, București, 1976
Tarcovnicu, V., Popeanga, V., *Pedagogia generală*, EDP, București, 1973 – manual pentru anii I și II, licee pedagogice
Vrasmas, E., *Școala pentru toți* – materialul pentru studenți
***, *Declarația de la Salamanca*, Spania, 7-10 iunie, 1994, UNESCO
***, *Dicționar de pedagogie*, EDP, București, 1979
***, *Regulile standard privind egalizarea șanselor pentru persoanele cu handicap*, ONU, 1993

**Anghelescu Adrian
Teodorescu Ioan
Grup Școlar "O. Densușianu"
Călan**

Educația și folosirea tehnologiilor informatice în comunicare

1. Introducere

Instruirea prin utilizarea calculatoarelor, prezintă calitățile unice ale acestora, care le deosebesc de alte medii de învățare prin:

- interactivitate;
- precizia operațiilor efectuate;
- capacitatea de a oferi reprezentări multiple și dinamice ale fenomenelor și, mai ales, faptul că pot interacționa

consistent și diferențiat cu fiecare elev în parte.

Primele utilizări în domeniul instruirii asistate de calculator se concentrău mai mult pe verificarea cunoștințelor, ulterior au început să apară softuri complexe, care încurajează construcția activă a cunoștințelor, asigurau contexte semnificative pentru învățare, promovează reflecția, eliberează elevul de multe activități de rutină și stimulează activitatea intelectuală. Toate aceste elemente modifică aria activităților profesorului atât cantitativ cât și calitativ. Procesul educativ trebuie să fie regândit, cadrele didactice trebuie să învețe să gândească altfel privind psihologia cognitivă, să formuleze altfel problemele, ne mai punându-se accentul pe activitățile intelectuale de rutină. Comunicarea didactică vizează în principal înțelegerea, profesorul având un rol activ; el acționează ca un filtru ce selecționează, organizează și personalizează informația. Față de alte domenii, subiectivitatea nu poate fi evitată, chiar este necesară, profesorii transmitând elevilor informații prelucrate. Pe de altă parte, nu există o libertate totală în alegerea conținuturilor; trebuie urmărită o programă școlară cu minimul de conținut obligatoriu. Educația trebuie regândită în raport cu noile posibilități tehnice pe de o parte, și în funcție de cerințele noii societăți, pe de alta. Misiunea educației este de a formula problemele care se conturează la orizontul social, de a construi ipoteze plauzibile, de a le verifica experimental și de a pregăti astfel soluțiile cele mai potrivite pentru momentul respectiv. Informatizarea învățământului reprezintă o realitate a zilei de astăzi, la orice disciplină se pot folosi softuri educaționale făcând posibilă altfel înțelegerea fenomenelor și a cunoștințelor. Din păcate, în învățământ calculatoarele sunt folosite mai ales pentru predarea și învățarea informaticii fiind destul de puțin utilizate ca instrumente menite să ușureze învățarea altor materii. Totuși, științele beneficiază de o mai bună reprezentativitate, fiind urmate de limbile străine. Din studiile întreprinse s-au desprins o serie de concluzii interesante cu privire la eficiența utilizării software-ului educațional, dintre care amintim:

1. aproape toate cercetările relevă avantajele utilizării calculatoarelor în comparație cu alte metode;
2. reducerea timpului de studiu;
3. atitudinea față de computer se modifică pozitiv;
4. utilizarea computerelor este mai eficientă în științe decât în domeniul limbilor străine;
5. în instruirea asistată de calculator exersarea este eficientă în formarea deprinderilor elementare, în timp ce sistemele tutoriale sunt mai eficiente în formarea deprinderilor intelectuale de nivel superior;
6. instruirea asistată de calculator este mai eficientă ca instruire complementară, decât ca formă alternativă;
7. elevii care învață încet și cei ramași în urmă câștigă mai mult decât elevii foarte buni;
8. strategiile bazate pe utilizarea calculatoarelor sunt mai eficiente la nivelurile inferioare.

2. Problematika Softului Educațional

Soft-urile educaționale au menirea de a ajuta celelalte discipline care se predau în școală. Calculatoarele îi atrag pe elevi, nu numai prin faptul că reprezintă un domeniu nou, din acest punct de vedere, munca profesorului este ușurată. În același timp, responsabilitatea este mult mai crescută, pentru că a nu reuși să atragi elevul spre disciplina pe care o predai este mai puțin grav decât a-l "pierde" undeva pe drum. Rolul profesorului este, așadar, acela de a-i face pe elevi să nu își piardă interesul pentru disciplina pe care o predă și, mai mult, să îi motiveze, să își lărgească sfera de cunoaștere în acest domeniu. În momentul de față e greu de găsit un domeniu în care activitățile să nu poată fi preluate de computer - începând cu cele mai simple lucrări de birotică și de menținere la zi a băncilor de date privind fluxurile școlare și terminând cu consilierea profesională asistată - peste tot vom întâlni softuri specializate care își propun să ne amplifice puterea de a acumula, stoca și prelucra informația, precum și de a lua decizii pe baza procesării rapide a acestei informații. În multe dintre activități, softurile utilizate nu au fost proiectate special ci pentru a rezolva o problemă specifică, indiferent de domeniul social în care se utilizează. Acestea sunt așa/numite softuri utilitare (de ex., editoarele de texte, bazele de date, tabelele matematice). Deoarece zona instruirii/învățării este variată, și softurile educaționale vor fi foarte diferite, reprezentând o "paletă" extrem de largă. Desigur că ponderea cea mai mare este cea a softului proiectat pentru instruire, dar implicarea noilor tehnologii informatice și comunicaționale a permis o multitudine de abordări, încât astăzi chiar instruirea asistată de computer capătă o coloratură de concept

"clasic" atunci când apare împreună cu alte concepte ale zonei de intersecție "învățământ - computer". Una din problemele importante pe care le are de rezolvat un profesor este cea a controlului și planificării instruirii: aici computerul (de fapt, softul proiectat în acest scop) poate prelua o parte din sarcinile profesorului ca manager al instruirii, și anume:

- îi prezintă elevului oricând lista detaliată sau sintetică a obiectivelor pe care acesta trebuie să le atingă ca urmare a parcurgerii cursului respectiv, structura părților componente ale cursului, precum și alte categorii de informații;
- administrează teste pentru a determina progresul elevului, înregistrează datele obținute și oferă un feedback atât elevului, cât și profesorului;
- în raport cu informațiile disponibile recomandă o continuare adecvată a demersului instructiv;
- la nivel de clasă/grup/școală oferă informațiile relevante (indicatorii statistici) pe baza cărora se pot lua decizii privind procesul de instruire.

Softul proiectat pentru a fi utilizat direct în procesul de predare-învățare, adică în demersul educațional poartă numele de instruire asistată de calculator. Pentru înțelegerea folosii softurilor educaționale prin instruirea asistată de calculator ne vom referi la o clasificare a softurilor educaționale după funcția pedagogică specifică pe care o pot îndeplini în cadrul unui proces de instruire: prezentare de noi cunoștințe, simulare (prezentare de modele ale unor fenomene reale), exersare, testare, dezvoltare a unor capacități sau aptitudini, jocuri educative. Este unanim acceptată o clasificare a softurilor educaționale după funcția pedagogică specifică pe care o pot îndeplini în cadrul unui proces de instruire:

- exersare;
- prezentare interactivă de noi cunoștințe;
- prezentarea unor modele ale unor fenomene reale (simulare);
- testarea cunoștințelor;
- dezvoltarea unor capacități sau aptitudini printr-o activitate de joc.

O taxonomie a softului utilizat în învățământ, având drept criteriu opoziția dintre "centrarea pe elev", la o extremă, și "auxiliar al profesorului", la cealaltă, o găsim la P. Gorny.

Bibliografie

- [1] BANCUIU DOINA, 2001, *Cartea electronică*, Editura Ager, București
- [2] BUZ RNEȘCU Ștefan, 1999, *Sociologia civilizației tehnologice*, Editura Polirom, Iași
- [3] CLAESSENS, Michel, 1998, *Tehnica împotriva democrației*, Editura Didactică și Pedagogică, București
- [4] Adrian Adăscăliței, curs „Instruire asistată de calculator”, 2002-2003
- [5] Ausubel, David P. și Floyd G. Robinson, *Învățarea în școală. O introducere în psihologia pedagogică*, București, EDP, 1981
- [6] Dragoș Noveanu, *Probleme ale proiectării pedagogice a SE*

Anghelescu Cristina
Școala Generală nr. 3
Lupeni

În învățământul contemporan se vorbește din ce în ce mai mult despre educația centrată pe elev și despre metodele interactive utilizate în procesul de predare – învățare – evaluare. Strategiile didactice interactive oferă ocazii benefice de organizare pedagogică a unei învățări temeinice, ușoare și plăcute, cu un pronunțat caracter activ – participativ din partea elevilor și cu posibilități de cooperare și de comunicare eficiente.

Prin strategiile interactive se formează și se dezvoltă priceperile, deprinderile și capacitățile elevilor de a acționa asupra mediului înconjurător, de a folosi roadele cunoașterii, formându-și caracterul și dezvoltându-și personalitatea. În cadrul procesului educațional interactiv, accentul este pus pe formarea de competențe și nu pe transmiterea cunoștințelor, astfel elevul este transformat într-o ființă rațională care conștientizează importanța dezvoltării individuale, el nemaifiind o „mașină de produs informația”. Prin metodele interactive, elevul este transformat în subiect al învățării, fiind coparticipant la propria formare. Aceste metode asigură elevului condiții optime de a se afirma individual și în echipă și îi angajează toate forțele psihice de cunoaștere, dezvoltă gândirea critică a elevului, dezvoltă motivația acestuia pentru învățare și îl ajută să-și evalueze propria activitate.

Pedagogia postmodernistă are în vedere acei învățători care ușurează cunoașterea și participă la construirea cunoașterii. Relația învățător – elev este deschisă, fiind bazată pe sprijin reciproc, pe dialog constructiv și pe cooperare. Această viziune promovează colaborarea strânsă cu elevii prin investigație, interogație și discuții, renunțându-se la control, învățătorul devenind animator și moderator. Folosirea sistematică a strategiilor de interacțiune presupune desfășurarea unor relații de comunicare eficientă și constructivă, în cadrul cărora, toți cei care iau parte la discuții să obțină beneficii în planurile cognitiv, afectiv – motivațional, atitudinal, social și practic – aplicativ. Este o acțiune reciprocă de influențare cognitivă, socială și afectivă în cadrul grupurilor, deoarece strategiile interactive de grup dezvoltă o relație dinamică, de comunicare și de schimb de informații între indivizi, relație care depinde de influențele, conduitele și conflictele socio – cognitive desfășurate.

În pedagogia modernă, munca învățătorului se termină acolo unde începe, de fapt, munca elevului, realizată din plăcere, la ora de curs, aceasta fiind în contrast cu pedagogia tradițională, în care munca sa nu se termină niciodată, el fiind mereu o sursă de informații pentru elevi, care reproduc aceste informații. Evaluarea elevilor se realizează prin verificarea competențelor, nu prin reproducerea cunoștințelor, elevii trebuind să demonstreze învățătorului ceea ce pot să realizeze și nu ceea ce pot să reproducă, demonstrând astfel necesitatea educației lor.

Pentru atingerea finalităților educaționale și sporirea beneficiilor în planul personalității elevului este necesară îmbinarea activităților individuale cu cele desfășurate pe grupe și susținerea învățării prin cooperare, corelată cu învățarea prin competiție constructivă. Nu orice activitate desfășurată în grup poate fi considerată învățare prin cooperare. Învățarea prin cooperare implică obligatoriu prezența a două componente convergente, una de natură didactică, ce constă în organizarea elevilor și distribuirea corespunzătoare a sarcinilor care urmează să fie îndeplinite și alta de natură psiho-socială, ce constă în relațiile dintre elevi în funcție de participarea lor la rezolvarea sarcinilor.

„Învățarea în grup exersează capacitatea de decizie și de inițiativă, dă o notă mai personală muncii, dar și o complementaritate mai mare a aptitudinilor și talentelor, ceea ce asigură o participare mai vie, mai activă, susținută de foarte multe elemente, de emulație, de stimulare reciprocă, de cooperare fructuoasă.” (Ioan Cerghit, Metode de învățământ)

Tendențele de diversificare a strategiilor didactice interactive în școala postmodernă au în vedere redimensionarea relației pe verticală dintre învățător și elev, punând accent pe dialog, pe procesele de negociere, favorizând învățarea autonomă. Elevul intervine permanent în deciziile privind ceea ce vrea să învețe, cum va folosi ceea ce a dobândit și care vor fi modalitățile de evaluare. În același timp se amplifică și se îmbogățesc relațiile dintre elevi, care cooperează mai mult, se ajută reciproc, își asumă responsabilitățile în cadrul grupului și învață unii de la alții.

„Lecția devine un proces dinamic care se pliază după specificul nevoilor, preferințelor și rezistențelor elevilor, încurajându-se participarea acestora la construirea ei.” (Crenguța - Lăcrămioara Oprea, Strategii didactice interactive)

Învățătorul trebuie să-și adapteze stilul didactic, alegând cele mai potrivite forme de activitate și cele mai adecvate metode și mijloace de învățământ pentru a asigura eficiența învățării. Strategiile didactice trebuie să fie flexibile, ca rezultat al creativității învățătorului și a participării elevilor la propria formare. Dintre strategiile didactice interactive cu eficiență în procesul de învățare se pot utiliza la clasă cu succes:

Metoda Pălăriilor Gânditoare - angajează intens forțele psihice și de cunoaștere ale elevului care manifestă empatie față de anumite personaje.

Metoda Bulgărelui de Zăpadă – împletește activitatea individuală cu cea desfășurată în mod cooperativ în cadrul grupelor și motivează elevii să gândească îndrăzneț, fără a fi descurajați de părerile altora.

Metoda R.A.I. este o metodă de fixare și sistematizare a cunoștințelor, dar și de verificare, care urmărește

realizarea feed-back-ului printr-un joc de aruncare a unei mingi ușoare.

Procedeul PHILLIPS 6 / 6 - presupune împărțirea clasei în grupe de 6 persoane care dezbate o problemă timp de 6 minute și implică pe toți membrii colectivului în analiza și soluționarea unei probleme.

Caligrama este o metodă folosită atât în lecțiile de predare-învățare cât și în lecțiile de fixare și sistematizare a cunoștințelor, care poate fi abordată individual sau în grup. Se dau cuvinte sau propoziții care sunt aranjate în așa fel încât să reprezinte forma obiectului care constituie tema propusă spre studiu.

Metoda dramatizării se bazează pe utilizarea mijloacelor și procedeele artei dramatice, constând în dramatizarea unui fragment literar, a unui fapt istoric, a unui eveniment actual.

Aceste metode nu pot avea efectele scontate dacă se abuzează de ele sau dacă sunt tratate superficial, iar folosirea exclusivă a unei metode ar plictisi elevul.

Prin normele pe care le presupun, prin metodele, tehnicile și formele de organizare a colectivului în strânsă corelație cu resursele disponibile, strategiile didactice interactive ocupă un loc important în rândul factorilor determinanți ai succesului în învățare și în dezvoltarea cunoașterii la elevi.

Bibliografie

Cerghit, Ioan, *Metode de învățământ*, Editura Didactică și Pedagogică, București, 1997

Ionescu, Miron și Chiș, Vasile, *Strategii de predare și învățare*, Editura Științifică, București, 1992

Joița, Elena, *Educația cognitivă. Fundamente. Metodologie*, Editura Polirom, Iași, 2002

Oprea, Crenguța-Lăcrămioara, *Strategii didactice interactive*, Editura Didactică și Pedagogică R.A., București, 2006

Pânișoară, Ion-Ovidiu, *Comunicarea eficientă. Metode de interacțiune eficientă*, Editura Polirom, Iași, 2003

**Ardelean Maria
Manea Carmen
Școala Generală nr. 6
Hunedoara**

Proiectele multilaterale Comenius

„SHALL WE EAT ALL TOGETHER ?”

Proiect multilateral COMENIUS – ȘCOALA GENERALĂ NUMĂRUL 6 DIN HUNEDOARA

Proiectul s-a derulat între cinci școli în perioada 2006-2009 :

Scoala Generala Nr. 6 - Hunedoara, România

Istituto Comprensivo Statale "Giovanni XXIII" – Isernia, Italia (școala coordonatoare)

Dhasos Achnas- Photis Pittas Primary School - Dhasos Achnas, Cipru

Základná škola Belehradská 21 Kosice, Slovakia

Основно училище „Панайот Волон” Varna, Bulgaria

Shall we eat together? – proiect Multilaterale Comenius

Conținutul și organizarea proiectului

Proiectul „Vom mânca împreună?” dorește ca prin intermediul universului alimentației să depășească obstacolele fizice și culturale dintre oameni și să promoveze spiritul cetățenesc european.

Acest subiect interesant face legătura dintre prima necesitate universală a ființelor umane și câteva forme culturale sub al căror aspect oamenii își organizează activitățile legate de această necesitate de bază. Universalitatea acestui argument ne dă posibilitatea de a realiza un model didactic împărtășit și care poate fi inclus în curriculum-ul școlilor partenere, cu acordul tuturor elevilor. Din punct de vedere metodologic și didactic, alimentația are o dublă valență a conținutului (ce se mănâncă în alte țări) și a metodei (învățarea diferitelor culturi prin prisma obiceiurilor alimentare).

Cunoașterea obiceiurilor alimentare a acestor adolescenți europeni înseamnă a intra în legătură cu o parte a culturii lor: întâlnirile dintre ei „pentru a mânca împreună” de fapt, devine un moment de schimb și îmbogățire culturală. Acest lucru ajută la înțelegerea importanței diversității pe străvechiul nostru continent.

Tema

Mâncarea, în diferite accepțiuni, este principala sursă de putere care contribuie la funcționarea tuturor proceselor biologice aflate la baza procesului nostru genetic. În natură, mii de forme de viață care din când în când devin hrană pentru alții, dau startul unui proces natural caracterizat printr-o varietate de instincte, strategii și oportunități. Pentru primii humanoizi principala problemă existențială era cea alimentară și necesitatea de a se hrăni. Dacă pentru ei exista necesitatea de a găsi, într-o scurtă perioadă de timp suficientă hrană și de calitate, ei trebuiau să treacă prin variate pericole cum ar fi: să scape de prădători, să lupte pentru proprietatea asupra hranei, să nu mănânce mâncare toxică.

Procesul de evoluție din care a rezultat omul modern este rezultatul diferitelor adaptări legate de necesitatea de a găsi hrană. Odată cu trecerea anilor, habitatul a influențat de asemenea modul de viață și strategiile comportamentale ale omului. De fapt, dovezile acestei relații dintre om și habitat au fost păstrate de-a lungul timpului prin dovezile arheologice. Situl paleolitic de la Isernia „La Pineta” reprezintă un exemplu de importanță remarcabilă în reconstruirea strategiilor adoptate de către omul preistoric în legătură cu căutarea hranei. Bogăția materialului descoperit a permis reconstruirea modului și a locului în care a locuit și a mâncat omul din Isernia. Din studiul materialului paleolitic de la Isernia rezultă faptul că era necesară spargerea în bucăți de mici dimensiuni pentru asigurarea hranei.

Cunoașterea acestor descoperiri va permite băieților europeni să se apropie și să găsească elemente comune din istoria străveche. În urma muncii lor vor putea găsi noi subiecte, concentrându-se asupra aspectelor interesante ce vor fi descoperite și aprofundate. Pe lângă valoarea istorică importantă care rezultă din cunoașterea modului în care au trăit și s-au organizat d.p.d.v. social oamenii, acesta ar putea constitui contribuția elevilor la o nouă abordare a descoperirilor și o nouă utilizare a modului lor de a vorbi cu scopul de a produce un material plăcut și inovator. Ei vor aborda o lume îndepărtată de realitatea lor de zi cu zi. În acest fel școala va contribui în mod efectiv d.p.d.v. didactic la situl arheologic „La Pineta” din Isernia iar departamentul local de arheologie ar putea fi partener în proiect.

OBIECTIVE GENERALE DE PROMOVARE A UNEI CETĂȚENII EUROPENE

- Răspândirea păcii, toleranței și a culturii solidarității, respectarea diferențelor.

- Evidențierea valorii diferențelor.
- Evidențierea și respectarea fiecărei forme de comunicare: verbală și non verbală.
- Facilitarea infiltrării cu ușurință în grupuri de dimensiuni mici și mari.
- Stimularea și conducerea grupului înspre înțelegerea că există diferite modele comportamentale culturale.
- Stimularea puterii creativității.
- Educarea propriei persoane și a copiilor înspre ascultarea necesităților altor persoane.
- Stimularea motivației și a plăcerii de a învăța.
- Dezvoltarea conștiinței în sensul că suntem toți la fel și toți diferiți.
- Cunoașterea Europei și a caracteristicilor proprii ca sursă de cunoaștere și stimul reciproc.
- Promovarea unor oportunități egale.
- Dezvoltarea unor competențe de informatică și multimedia.
- Promovarea însușirii unor limbi străine.
- Promovarea unei dezvoltări concomitente a elevilor și profesorilor prin muncă colectivă.
- Promovarea studiului pe Internet prin împărtășirea experiențelor.

OBIECTIVE SPECIFICE PENTRU PROFESORI

- Capabili de implicare, întrând într-o relație emfatică unii cu alții.
- Capabili de a face față dificultăților, jucând rolul „mediatorilor” dintre școală, elevi și lume.
- Să știe cum să gestioneze relațiile dinamice de grup.
- Să descopere împreună cu elevii diferite aspecte culturale cu ajutorul unor feluri tipice de mâncăruri.
- Să înțeleagă o educație multiculturală și să se alăture cetățeniei europene.

OBIECTIVE SPECIFICE PENTRU ELEVI

- Să cunoască importanța mâncării începând cu epoca paleolitică.
- Să cunoască modul în care omul preistoric și-a asigurat și și-a ales propria hrană.
- Să cunoască metode de creștere și cultivare.
- Să cunoască metode de conservare a hranei din perioada paleolitică.
- Să cunoască modul în care ei au gătit: alimentele finite, metodele.
- Să cunoască principalele tipuri de hrană și importanța lor.
- Să cunoască ritualurile și tradițiile în legătură cu miresmele alimentației străvechi.
- Să cunoască diferențele și similitudinile dintre alimentația preistorică și cea modernă.
- Să învețe și să acumuleze experiențe cu diferite moduri de folosire a hranei care pot fi folosite în scopul modelării personalității.
- Să comunice și să simtă emoțiile.
- Să cunoască folosirea unor tipuri de alimente cum ar fi: condimentele și esențele.
- Să cunoască cuvinte noi, folosite de alți oameni legate de hrană.
- Să inventeze jocuri, desene animate și altele care pot stimula creativitatea.
- Să achiziționeze cunoștințe exacte legate de relația dintre alimentație și sănătate.
- Să înțeleagă faptul că fiecare țară este un teritoriu unde tradițiile sunt unite cu istoria și arta; în plus, toate aceste culturi se amestecă de-a lungul veacurilor creând un mare „muzeu european” al diferitelor culturi.

ACTIVITĂȚI ȘCOLARE

Proiectul se va derula pe o perioadă de trei ani (2006-2009).

Primul an

- Stabilirea unor grupuri de lucru formate în funcție de interesele și vârstele elevilor.
- Plănuierea unui logo al proiectului.
- Stabilirea unui jurnal care va deveni o modalitate de comparare și a remarcilor pe perioada întâlnirii școlilor partenere.
- O zi Comenius „Vom manca împreună?” cu invitarea părinților și bunicilor (este posibil ca data să fie aceeași în toate școlile implicate).
- Munca de cercetare și documentare în legătura cu ramasitele de la situl arheologic de la Isenia.
- Concentrarea asupra materialelor aflate în legătura cu alimentația omului Paleolitic.
- Schimburi de materiale între parteneri prin intermediul Internetului.
- Realizarea în școli a unui „Panou Comenius” care să ilustreze diferitele faze ale proiectului.
- O conferință tematică a Rețelei NEAC (Decembrie 2006, Salonico).
- Participarea la competiția NEAC video-digitală de e-ingemănare (fiecare școală parteneră trebuie să-și găsească o altă școală în altă țară pentru o îngemănare în producerea unei casete video despre educația alimentară).
- Întâlnirea cu partenerii.

Al doilea an

- Interviuri ale elevilor în propriul teritoriu.
- Schimbul de informații și cunoștințe între elevi și profesori.
- Implicarea instituțiilor și a autorităților locale în toate țările interesate de proiect.
- Stabilirea unor materiale scrise pentru următoarele e-colaborari.
- Schimb liber de fotografii digitale și e-mailuri între elevi.
- Ziua Comenius „Vom manca împreună?” cu invitarea părinților și bunicii (este posibil ca data să fie aceeași în toate școlile implicate).
- O conferință tematică a Rețelei NEAC (mai 2007 Varna Bulgaria).
- Întâlniri cu partenerii.

Al treilea an

- Stabilirea unor jocuri de predare, cuvinte încrucișate, amuzament multimedia, prelucrarea cercetărilor făcute.
- Asamblarea tuturor lucrărilor tuturor școlilor implicate.
- Publicarea pe internet a celor mai interesante lucrări și jocuri educaționale.
- Un număr special în revista școlii.
- Ziua Comenius.
- Întâlnirea cu partenerii.

Aspecte foto de la întâlnirea de Proiect Comenius de la Șc. Gen. Nr.6 Hunedoara

Învățământul românesc între tradiție și modernism
Ediția 2009

*Proiectele
multilate-
rale
Comenius*

Avramescu Ana Nicoleta
Colegiul Tehnic "Matei Corvin"
Hunedoara

Asigurarea calității - de la documente la finalitate

Începând cu adoptarea ordonanței 75/2005 și mai apoi cu adoptarea legii 87/2006 învățământul românesc a fost supus unor ample schimbări, mai ales în ceea ce privesc documentele pe care o unitate școlară trebuie să le elaboreze pentru a-și asigura o funcționare optimă. Multe dintre documentele aflate la baza funcționării oricărei unități școlare, interacționează între ele, se completează sau uneori se suprapun.

Domeniul asigurării calității, pornind de la autoevaluare, trecând prin etapele monitorizărilor periodice interne, a monitorizărilor externe și finalizat cu publicarea unor rapoarte de autoevaluare și de evaluare internă a calității, a ajuns să fie probabil cel mai vast domeniu. Un domeniu vast a cărui acoperire presupune multe etape și o machetă bine precizată de documente.

Etapele fundamentale în asigurarea calității pe parcursul derulării unui an școlar, dar și precizarea documentelor pe etape, sunt:

1. Înființarea Comisiei de Evaluare și Asigurarea Calității (CEAC) – membrii sunt propuși în Consiliul Profesoral (cu componența în conformitate cu prevederile legale), iar Comisia este înființată prin *decizie internă* a unității de învățământ. Aceste acțiuni se desfășoară anual, la începutul anului școlar.

2. Elaborarea *Planului operațional* al Comisiei și definirea *Portofoliului comisiei*. Planul operațional este întocmit prin definirea clară a unor proceduri aplicabile mai ales în scopul asigurării calității. Se are în vedere în definirea procedurilor a necesității unui număr strict de documente bine și clar precizate, pentru a se evita documentele inutile.

3. La fiecare două luni, responsabilul comisiei elaborează *rapoartele (fișele) de monitorizare internă* cu respectarea formularului care stă la baza acestor rapoarte. Aceste rapoarte sunt puse la dispoziția inspectorului școlar care are în responsabilitate „Asigurarea calității”, la termenele prevăzute (cu încercarea evidentă de a se respecta cu strictețe aceste termene).

4. Pe parcursul anului școlar, membrii comisiei, separat de echipa managerială, realizează *observarea lecțiilor*. Trebuie să remarcăm, că în ceea ce privește observarea lecțiilor, sunt urmărite de către membrii comisiei, nu aspectele de conținut (nu acestea în principal), cât mai ales aspectele legate de modalitățile de realizare a lecțiilor, de mijloace, strategii, resurse pe care un cadru didactic le adoptă în activitatea sa. Această etapă de observare a lecțiilor nu se suprapune cu asistențele pe care echipa managerială le efectuează la cadrele didactice ale unei unități. *Observarea lecțiilor* este una dintre componentele de bază ale activității membrilor CEAC.

5. Anual unitatea școlară este supusă unor vizite de monitorizare externă realizate de către echipe formate din inspectori școlari, vizite care se finalizează cu un *Raport de monitorizare externă*, care la rândul său are un format bine precizat.

6. La finalul anului școlar, responsabilul CEAC elaborează *Raportul anual de autoevaluare*, care vizează principiile de calitate (în număr de 7), împreună cu descriptorii/indicatorii de performanță și notele acordate în funcție de dovezile și argumentele existente. De asemenea este elaborat un Raport de autoevaluare internă (RAEI) într-un format mai sintetizat, pentru a fi făcut public pentru toți factorii implicați și interesați în desfășurarea procesului instructiv-educativ.

7. Acest raport de autoevaluare, trebuie validat printr-un *Raport de inspecție* și de asemenea el trebuie urmat de elaborarea unui *Plan de îmbunătățire* cu aplicabilitate în anul școlar următor.

Toate acestea au formate bine precizate, cu o structură clară și care necesită argumentarea conținutului cu *dovezi* reale (cu informații curente, actuale, veridice), verificabile, corespunzătoare temporal (actualizate pentru anul școlar vizat), suficiente (dar nu exagerat de multe), explicite, concrete și la îndemâna oricui ar dori verificarea lor.

Alte aspecte esențiale se referă la *autorizarea-acreditarea* de către ARACIP a unor noi nivele/specializări sau forme de învățământ în cadrul unei unități școlare (de stat sau particulare). Aceste aspecte sunt de asemenea precizate prin lege și parcurg niște etape clare, multe din cerințele unei *autorizări* sau *acreditări* făcând referiri la unele dintre documentele enumerate anterior. Lansarea procedurilor de *autorizare* sau *acreditare* se face printr-o solicitare scrisă care declanșează aceste proceduri. De menționat că sunt aplicabile taxe în scest scop (autorizare/acreditare), rămânând de precizat sursa veniturilor pentru achitarea acestor taxe. Aceste aspecte însă nu fac obiectul documentului de față.

O sinteză a documentelor care formează portofoliul Comisiei de Evaluare și Asigurarea Calității poate fi:

- Legislația în vigoare (Ordonanța de urgență 75/2005 și Legea calității 87/2007);
- Manualul de calitate (elaborat în cadrul comisiei sau cel elaborat la nivel național sintetizat și adaptat uniții școlare);
- Planul operațional al comisiei care cuprinde și componența comisiei și atribuțiile membrilor, precum și procedurile de lucru detaliate;

- *Planificarea calendaristică* a activităților comisiei;
- *Observarea lecțiilor* cu planificarea pe membrii comisiei și repartizarea personalului școlii acestor membrii și dosarul cu fișele de observare ale lecțiilor;
- *Dosar cu rapoartele de autoevaluare* ale cadrelor didactice (rapoarte semestriale și anuale);
- *Dosar cu procese verbale* ale întâlnirilor comisiei;
- *Mapa de lucru* din cancelarie (care cuprinde precizarea documentelor necesare cadrelor didactice din unitatea școlară pentru întocmirea portofoliilor personale);
- *Dosar cu rapoarte* : Raport de monitorizare externă, Raport de autoevaluare, Plan de îmbunătățire, Raport de inspecție, Rapoarte de monitorizare internă;
- *Dosar cu chestionare* aplicate tuturor factorilor implicați în procesul instructiv-educativ școlar și extrașcolar – personal didactic, elevi, părinți, agenți economici (unde este cazul), reprezentanți ai comunității locale;
- *Diverse documente* (material de prezentare a dovezilor – clasificare și modalități de păstrare);
- *Date statistice* – rata de retenție, rata de abandon, rata de absolvire și alte date.

Portofoliul CEAC este indicat să fie păstrat într-un sediu al comisiei (dacă este posibil), cu facilitatea consultării lui, cu ocazia unor monitorizări externe sau inspecții, dar și a altor factori interesați.

Finalitatea muncii din CEAC, după realizarea, centralizarea și clasificarea tuturor documentelor și rapoartelor sus menționate, este concretizată în planul de îmbunătățire, care are probabil un rol reglator și corector al multor aspecte și a cărei aplicabilitate este pe parcursul întregului an școlar, dat fiind faptul că documentul conține aspectele care trebuie îmbunătățite împreună cu acțiunile/rezultatele, resursele (umane, materiale, de timp) și monitorizarea/evaluarea acestor aspecte.

Fiecare etapă dintre cele de mai sus însă, este importantă în ansamblul problematicii asigurării calității și nu poate fi evitată sau omisă, deoarece între etape există o interdependență și este astfel determinată o ciclicitate anuală.

Ciclul anual al Asigurării calității, poate fi schematizat astfel:

Problematika *Asigurării Calității în învățământul preuniversitar* rămâne deschisă, însă trebuie menționat că munca comisiei și membrilor din comisie nu este una ușoară, mai ales pentru cei aflați la început de drum pe această problemă, deși în ultimii 2-3 ani s-a generalizat în întregul învățământ de stat, urmând obligativitatea și aplicabilitatea în toate unitățile din învățământul preuniversitar.

Avramescu Ana Nicoleta
Colegiul Tehnic "Matei Corvin"
Hunedoara

Dovezi și argumentare în asigurarea calității

Un aspect important în ceea ce privește elaborarea *Raportul anual de evaluare internă* a unei unități școlare îl constituie partea privind dovezile și argumentele care trebuie aduse în sprijinul calificativelor care se acordă. Astfel urmărindu-se structura raportului, la fiecare dintre indicatorii de performanță corespunzători standardelor de calitate se asociază un set de dovezi sau sunt prezentate argumente care să susțină și să motiveze acordarea calificativului.

Dovezile trebuie să aibă următoarele calități: să fie *reale* (cu informații curente, actuale, veridice), *verificabile*, *corespunzătoare temporal* (actualizate pentru anul școlar vizat), *suficiente* (dar nu exagerat de multe), *explicite*, *concrete*, *concise* și *la îndemâna oricui ar dori verificarea lor*.

Astfel dovezile care sunt necesare în susținerea raportului ar putea fi sintetizate astfel:

A. DOVEZI GENERALE

Gestionarea acestora se face de către echipa managerială și membrii CEAC:

- PAS și anexele acestuia, Planul managerial, PDI;
- Materiale de marketing-ul școlii (oferte școlare, pliante, ș.a.);
- Prezentare oferta CDȘ/CDL;
- Regulamentul de ordine interioară și Regulamentul pentru elevi (însotite de tabele de luare la cunoștință);
- Nomenclatorul/ calificările;
- Baza de date - cu personalul școlii, cu elevii, cu absolvenții și alte baze de date;
- Orarul activităților diferențiate (recuperare, performanță);
- Cataloagele școlare;
- Mape de lucru;
- Orarul școlii;
- Portofoliul consilierului educativ/responsabilului comisiei diriginților și portofoliile diverselor comisii din școală;
- Portofoliul parteneriatelor – contractele de parteneriat și convențiile încheiate cu agenții economici.

B. DOVEZI SPECIFICE

1. Dovezi ale CEAC

- Portofoliul comisiei;
- Dosare cu rapoarte de activitate;
- Dosare cu chestionare;
- Dosare cu fișele de observare ale lecțiilor;
- Dosare cu procese verbale;
- Documente de lucru ale comisiei;
- Mapa de lucru/dosarul de lucru cu formularele pe care le utilizează cadrele didactice (cancelarie).

2. Dovezi serviciul administrativ (secretariat-contabilitate)

- Cărți de muncă și fișe ale postului; statul de funcții, componența catedrelor și a documentelor care atestă modul de angajare și de ocuparea funcțiilor;
- Procese verbale și note interne, precum și decizii interne de numire a diverselor comisii din școală;
- Cataloagele școlare ale diferitelor examene – corigență, încheierea situației, diferență, examene naționale, ș.a.;
- Fișe pentru CDȘ/CDL;
- Fișe completate de diriginții absolvenților;
- Baza de date cu situația absolvenților;
- Chestionare de feed-back;
- Asigurarea șanselor egale – alcătuirea colectivelor de elevi se face fără nici o discriminare;
- Diverse fișe de instructaj (protecția muncii, PSI, ș.a.);
- Documentele din arhiva școlii.

3. Documente contabile specifice – documentele financiare specifice necesare în argumentarea unor indicatori

4. Dovezi cadre didactice – de două categorii: pe programe de învățare (discipline) și consiliere și orientare/dirigenție, astfel:

a. Dovezi personale pe programe de învățare (discipline)

- programe școlare;

- planificări calendaristice și planificări pe unități de învățare;
- planuri de lecție complete ;
- modele de teste : inițiale, pe parcurs, sumative;
- modele de fișe de lucru;
- catalog personal;
- fișe de evaluare a lecțiilor (pentru elevi și pentru profesori) a câtorva lecții;
- instrumente de evaluare;
- fișe de notare paralelă;
- chestionare pentru managementul comunicării;
- situații statistice care să cuprindă diverse medii;
- fișe de activitate elevi;
- rapoarte de activitate și de autoevaluare.

b. Dovezi consiliere și orientare (dirigenție)

- mapa activității educative – caietul dirigintelui;
- tabele nominale semnate de elevi pentru luarea la cunoștință;
- chestionare pentru stabilirea stilului de învățare la elevi (însoțite de răspunsurile elevilor);
- fișe pentru opțiuni CDȘ/CDL;
- procese verbale ale întrunirilor Consiliului Profesorilor clasei, ale ședințelor cu părinții și procese verbale pentru discutarea situației școlare la sfârșitul unui semestru/an;

- diverse documente de lucru ale dirigintelui rapoarte de activitate

Un aspect important privind dovezile este cel referitor la gestionarea/selectarea și păstrarea lor.

Astfel *gestionarea/selectarea dovezilor* se face în funcție de categoria din care fac parte:

1. *Dovezile generale* - sunt selectate în funcție de specificul lor de către întregul personal; gestionarea se face în principal de către conducerea unității școlare și CEAC.

2. *Dovezile specifice* - sunt selectate de către comisie, serviciul administrativ și de către cadrele didactice; de exemplu de portofoliile cadrelor didactice se pot ocupa membrii comisiei CEAC sau responsabilii de arii curriculare.

Păstrarea dovezilor se face în funcție de categoria din care fac parte:

1. *Dovezile generale* - sunt păstrate în funcție de specificul lor de către direcțiune, de serviciul administrativ sau de către comisia de calitate.

2. *Dovezile specifice* - sunt păstrate de către comisie (la sediul comisiei – dacă acesta există), serviciul administrativ (secretariat, contabilitate, arhiva), iar portofoliile cadrelor didactice se păstrează fie la sediul comisiei, fie de către cadrele didactice (de recomandat).

Activitatea de selectare, păstrare și verificarea dovezilor este supervizată de subcomisia stabilită în cadrul comisiei CEAC cu atribuții în acest sens – stabilită prin definirea unei proceduri.

Recomandarea care se poate face este de a avea strict dovezile care să argumenteze indicatorii și de a se evita supraaglomerarea mai ales cu hârtii inutile. Importanța dovezilor este cea legată de calitatea lor și nu de cantitate.

Deviză: *Dovezile să fie reale, verificabile, actuale, suficiente, explicite, concrete, concise și la îndemână! Calitate NU cantitate!*

Avrămescu Simona
Școala Generală cu cls. I-VIII
Vețel

Modernizarea învățământului - necesitate obiectivă a epocii noastre

Pentru a atinge un nivel optim în proiectarea și realizarea unei activități educaționale, se pune accent pe felul cum se desfășoară aceasta și implica probleme organizatorice, procedurale și materiale. Astfel apare termenul de „tehnologie didactică”, care acceptă două puncte de vedere; primul se referă la ansamblul mijloacelor audio-vizuale ce se utilizează în practica educativă, iar al doilea se referă la ansamblul structural al metodelor, mijloacelor de învățământ, al strategiilor de organizare a predării-învățare, puse în aplicație, în strânsă corelare cu obiectivele pedagogice, conținuturile transmise, formele de realizare a instruirii și modalitățile de evaluare.

Drumul parcurs pentru atingerea obiectivelor educaționale constituie *metoda didactică*. Metoda este selectată de cadrul didactic și este pusă în aplicare în lecții sau activități extrașcolare cu ajutorul elevilor și în beneficiul acestora; presupune, în toate cazurile, o colaborare între profesor și elev, participarea lor la căutare de soluții, la distingerea dintre adevăr și eroare și care, sub forma unor variante și/sau procedee selecționate, se folosește pentru asimilarea cunoștințelor, a trăirilor valorice și a stimulării spiritului creativ.

Când se alege o metodă, se ține cont de finalitățile educației, de conținutul procesului de instructiv, de particularitățile de vârstă și de cele individuale ale elevilor, de psihosociologia grupurilor școlare, de natura mijloacelor de învățământ, de experiența și competența cadrului didactic.

Specialiștii în metodologia didactică ne dezvăluie funcțiile specifice pe care le dețin metodele:

1. *funcția cognitivă* (metoda constituie calea de acces a elevului spre adevăr, a procedurilor de acțiune, spre însușirea științei și tehnicii, a culturii și comportamentelor umane, devenind astfel o curiozitate pentru el – cercetează, descoperă);
2. *funcția formativ-educativă* (metoda supune exersare și elaborarea diverselor funcții psihice și fizice ale elevului; se formează deprinderi, capacități, comportamente);
3. *funcția instrumentală* (metoda servește drept tehnică de execuție);
4. *funcția normativă* (metoda arată cum trebuie să se procedeze pentru obținerea celor mai bune rezultate);

Procedeul didactic se referă la o secvență a metodei, la detaliu, la o componentă sau chiar o particularizare a metodei, unde metoda rezează acel ansamblu de procedee alese pentru o situație de învățare. *Modul de organizare a învățării* se definește ca un grupaj de metode sau procedee care operează într-o anumită situație de învățare. Toate aliajele și combinațiile metodologice, alese de fiecare cadru didactic, duc la așa zisa denumire „*mod de realizare a învățării*”.

Metodologia evoluează în timp, ca răspuns la dinamica schimbărilor ce se desfășoară în cadrul procesului instructiv-educativ. Calitatea unei tehnologii se masoară în gradul de adaptare a acesteia la situațiile și exigențele noi, complexe ale învățământului contemporan.

Calitatea metodologică este un aspect ce ține de oportunitate, dozaj, combinatorică între metode sau ipostaze ale metodelor. A spune că o metodă este mai bună ca alta, fără a ține cont de contextul în care metoda respectivă este eficientă, conține o afirmație lipsită de sens.

Metodologia didactică formează un sistem coerent, realizat prin stratificarea și corelarea mai multor metode, atât pe axa evoluției istorice, cât și pe plan sincron, metode care se corelează, se prelungesc unele în altele și se completează reciproc.

O observație bună ar fi cea că încadrarea unei metode într-o anumită clasă nu este definitivă, ci relativă. O metodă se definește prin predominanța unor caracteristici la un moment dat, caracteristici ce se pot metamorfoza astfel încât metoda să fie satisfăcătoare într-o clasă complementară sau chiar contrară. Astfel, o metodă tradițională poate evolua spre modernitate, în măsura în care secvențele procedurale care le compun îngăduie restructurări inedite sau când circumstanțele de aplicare a acelei metode sunt cu totul noi. În unele metode moderne surprindem secvențe destul de tradiționale sau descoperim că variante ale acestei metode erau de mult cunoscute și aplicate.

O variantă de clasificare a metodelor educaționale se poate pronunța în jurul axei istorice:

1. metode clasice, tradiționale (modelul clasic)
2. metode moderne (modelul modern)

1. MODELE DE REALIZARE A ÎNVĂȚĂRII

a) Model de realizare a învățării în învățământul tradițional

- memorarea și reproducerea (cât mai fidelă) a cunoștințelor transmise de cadrul didactic ;
- competiția între elevi cu scop de ierarhizare;
- individual

COMPETIȚIA

AVANTAJE:

- stimulează efortul și productivitatea individului;
- promovează norme și aspirații mai înalte;
- micșorează distanța dintre capacitate și realizări;
- pregătește elevii pentru viață, care este f. competitivă

LIMITE:

- generează conflicte și comportamente agresive;
- interacțiune slabă între colegi;
- lipsă de comunicare;
- lipsa încrederii în ceilalți;
- amplifică anxietatea elevilor, teama de eșec;
- egoism.

ACTIVITATEA INDIVIDUALĂ (structura individualistă)

AVANTAJE:

- cultivă independența elevilor și responsabilitatea pentru ceea ce fac;
- se desfășoară sub forma realizării unor sarcini școlare de către fiecare elev, independent de colegii săi, cu sau fără ajutor din partea cadrului didactic;
- învățământul individualizat este adaptat particularităților fizice și psihice ale fiecărui elev.
- urmărește progresul elevului prin propria lui activitate.

LIMITE:

- grad redus al interacțiunilor între elevi;
- independența scopurilor elevilor;
- slabă exploatare de către cadrul didactic a resurselor grupului;
- succesul sau eșecul unui elev nu îi afectează pe ceilalți membri ai clasei;
- nu creează motivație deosebită pentru învățare;
- nu ajută la formarea abilităților de comunicare.

b) Model de realizare a învățării într-un învățământ modern

- apel la experiența proprie;
- promovează învățarea prin colaborare;
- pune accentului pe dezvoltarea gândirii în confruntarea cu alții.

COOPERAREA-ACTIVITATEA PE GRUPE

„O dată cu dezvoltarea cooperării sociale între copii (8-12 ani) ... copilul ajunge la relații morale noi, întemeiate pe respectul reciproc și conducând la o anumită autonomie; activitatea în grup oferă de 4-5 ori mai multe posibilități de manifestare a elevului decât conducerea frontală în cadrul unei ore cu durată similară.”(J. PIAGET)

AVANTAJE:

- stimulează interacțiunea dintre elevi;
- generează sentimente de acceptare și simpatie;
- încurajează comportamentele de facilitare a succesului celorlalți;
- creșterea stimei de sine;
- încredere în forțele proprii;
- diminuarea anxietății față de școală;
- intensificarea atitudinilor pozitive față de cadrele didactice

LIMITE:

- munca în grup, prin colaborare, nu pregătește elevii pentru viața, care este foarte competitivă;
- metodele activ-participative aplicate în activitatea pe grup sunt mari consumatoare de timp și necesită experiență din partea cadrului didactic;
- lipsește materialul didactic necesar;
- elevilor le trebuie timp ca să se familiarizeze cu acest nou tip de învățare; e nevoie de eforturi și încurajări repetate pentru a-i convinge că se așteaptă altceva de la ei.

2. ACTIVITATEA CADRULUI DIDACTIC

a) ACTIVITATEA CADRULUI DIDACTIC ÎN ÎNVĂȚĂMÂNTUL TRADIȚIONAL

**Moderniza-
rea
învățămân-
tului -
necesitate
obiectivă a
epocii
noastre**

AVANTAJE:

- asigură însușirea temeinică și sistematică a cunoștințelor predate.

LIMITE:

- predă, expune, ține prelegeri;
- explică și demonstrează;
- limitează foarte mult activitatea elevilor (expunerea nu trebuie să depășească cel mult 30% în cadrul unei ore);
- lasă puțin timp de inițiativă elevilor, manifestat de regulă prin întrebări generatoare de explicații;
- elevii se află într-un raport de dependență față de învățător.
- impune puncte de vedere proprii;
- se consideră singurul „expert” într-o problemă.
- deține adevărul (absolut);
- știe ce este adevărat sau fals, corect sau incorect, ceea ce trebuie să învețe elevul (ceea ce este „bun” pentru el).

b) ABILITĂȚILE CADRULUI DIDACTIC CARE PROMOVEAZĂ PREDAREA-ÎNVĂȚAREA PRIN COOPERARE ÎNTR-UN ÎNVĂȚĂMÂNTUL MODERN:

- organizează și dirijează învățarea, o orchestrează și o regizează;
- facilitează și moderează activitatea de învățare;
- ajută elevii să înțeleagă lucrurile și să și le explice;
- responsabilizează elevii în vederea funcționării optime a grupului;
- formează, la elevi, unele abilități sociale care favorizează interacțiunea și cooperarea în realizarea învățării;
- acceptă și stimulează exprimarea unor puncte de vedere diferite într-o problemă;
- este partener în învățare.

3. ACTIVITATEA ELEVULUI

Consecințele pe care le are învățământul asupra formării personalității elevului

Rolul elevului în învățământul tradițional:

- ascultă expunerea, prelegerea, explicația;
- încearcă să rețină și să reproducă ideile auzite;
- acceptă ideile altora, în special ale cadrului didactic;
- se manifestă individualist;
- acceptă informația dată;
- slabă participare, neimplicare, lipsă de inițiativă, conformism, supunere;
- dirijism în gândire și acțiune.

Rolul elevului în învățământul modern:

- exprimă puncte de vedere proprii referitoare la o problemă;
- realizează schimb de idei cu ceilalți;
- argumentează;
- (își) pune întrebări cu scopul de a înțelege lucrurile, de a realiza sensul unor idei;
- cooperează în rezolvarea sarcinilor și problemelor de lucru (de învățare);
- inițiativă, spirit întreprinzător;
- cutezanță, asumarea riscurilor, participare și implicare personală, gândire liberă, creativă, critică.

4. EVALUAREA

Evaluarea trebuie să vizeze atât atingerea obiectivelor academice, cât și a celor referitoare la competențele sociale și de lucru în grup.

Modalități de evaluare într-un învățământ tradițional:

- măsurarea și aprecierea cunoștințelor (ce știe elevul);
- accent pe aspectul cantitativ (cât de multă informație deține elevul).

Modalități de evaluare într-un învățământ modern:

- măsurarea și aprecierea capacităților (ce știe și ce poate să facă elevul);
- accent pe elementele de ordin calitativ (sentimente, atitudini etc.).

INSTRUMENTE DE MONITORIZARE (EVALUARE) A MUNCII ÎN GRUP

- Jurnale profesionale zilnice, săptămânale ale cadrelor didactice, care consemnează schimbările introduse în clasă, reacțiile elevilor, efectele pozitive-negative, reflecțiile cadrului didactic asupra propriei practici;
- Jurnale ale copiilor - viața cotidiană în clasă în care sunt menționate evenimente, întâmplări din viața clasei sau din viața personală, familială;

- Produse ale copiilor (compuneri, desene, colaje, albume, portofolii, proiecte etc);
- Observații asupra comportamentului copiilor și comportamentului în grupurile cooperative;
- Interviuri cu copiii;
- Chestionare adresate copiilor pentru a identifica elemente ce țin de cultura clasei, percepțiile elevilor asupra cadrelor, asupra școlii;
- Fotografii, înregistrări audio-video.

**Moderniza-
rea
învățămân-
tului -
necesitate
obiectivă a
epocii
noastre**

Considerăm că fiecare metodă, și nu mă refer doar la clasificarea în funcție de axa istorică, nu apar în stare pură, ci sub forma unor variante și aspecte diferite, încât, în mod difuz, în cadrul unei metode, de exemplu cea clasică, se poate naște treptat tendințe către modernism. Ele apar și se concretizează în variante metodologice compozite, prin difuziunea permanentă a unor trăsături și prin articularea a două sau mai multe metode.

„Educația va rămâne mereu o artă: arta de a adapta, la o situație precisă, indicațiile generale date de cărțile de metodologie.”

Baciu Camelia
Școala generală "Sigismund Toduța"
Simeria

Din refolosibil - nou

Motto

„Am primit lumea ca o moștenire pe care nu-i îngădui nimănui să o deterioreze, ci pe care fiecare generație este obligată să o lase mai bună posterității” J. Joubert

I. Argument

Schimbarea mentalității individului cu privire la mediul înconjurător se poate realiza numai prin formarea unei generații de viitori cetățeni conștienți de efectele acțiunilor proprii asupra mediului. Prin implicarea celor mici în acțiuni de protejare a mediului sperăm să obținem, în perspectivă, o reducere esențială a poluării și o mai bună protejare a apelor și a spațiilor verzi, tot mai agresate cu poluatori în ultima perioadă. Deșeurile și ambalajele aruncate la întâmplare sunt o prezență stânjenitoare pentru toți cei care manifestă spirit civic. Din lucruri pe care aruncându-le poluăm Pământul (sticle de plastic, CD-uri, sticlă, hârtie, saci, cutii de conserve, dopuri, etc) minți ingenioase și inimi curate pot face minuni. Copilul de azi care cunoaște valoarea unei bucăți de hârtie, a unei sticle sau a unui recipient din material plastic va fi cetățeanul de mâine care va ști să utilizeze rațional fiecare lucru.

II. Descrierea programului

Scopul programului

- sensibilizarea copiilor și părinților în vederea conservării unui mediu sănătos prin folosirea materialelor reciclabile

Obiective specifice

- să identifice materialele refolosibile având în vedere normele de securitate personală;
- să colecteze diferențiat deșeurile în spațiile special amenajate (hârtie și PET-uri);
- să confecționeze produse utile folosind materiale reciclabile;
- să învețe că economisirea lemnului și a hârtiei sunt acțiuni de ocrotire a mediului și să le pună în aplicare în diferite activități practice;
- să-și însușească norme de comportament ecologic și să aibă o atitudine dezaprobatore față de cei care încalcă aceste norme;
- să conștientizeze importanța acțiunilor proprii de intervenție asupra mediului;

Derularea activităților

1. **Reuniune de proiect** – familiarizarea copiilor și părinților cu proiectul Octombrie
2. **Amenajarea cabinetului ECO**, identificarea materialelor refolosibile și a spațiilor de depozitare
Noiembrie
3. **„Să împodobim bradul”** – confecționare de podoabe din materiale refolosibile ; activitate în parteneriat cu elevii clasei I
Decembrie
4. **„Parada mascotelor realizate din materiale reciclabile”** activitate în parteneriat cu elevii clasei a IV-a
Ianuarie
5. **„Suporturi și vase pentru flori”** – realizarea unor obiecte utile din sticle cutii și pahare de plastic decorate cu tehnici diferite
Februarie
6. **„Tombola PET-urilor”** activitate în parteneriat cu elevii
Martie

7. **„Expoziție de Paște”** expoziție cu vânzare
Aprilie
8. **„Costume ECO pentru Carnavalul Primăverii”** - parada modei
Mai
10. **„Micii ecologiști își prezintă activitatea ”** expoziție cu lucrările realizate, Jurnalul micilor ecologiști, discuții -
evaluarea programului
Iunie

Monitorizare, evaluare

- amenajarea Cabinetului ECO;
- întocmirea Jurnalului ecologiștilor;
- realizarea de fluturași și afișe cu îndemnuri eco;
- amenajarea unor expoziții cu lucrările realizate;
- calectare de hârtie și PET –uri pe toată perioada derulării proiectului;
- parada modei cu costume din materiale refolosibile;
- popularizarea acțiunilor în mass media locală;
- realizarea unei reviste ECO.

**Bade Angela
Stoica Angela
Grădinița P.P. "Floarea soarelui"
Hunedoara**

Cultivarea creativității la preșcolari prin activitățile manuale

Învățământului de toate gradele îi revine nobila misiune de a pregăti tineretul pentru muncă, pentru creație, pentru viață, căci așa cum scrie Goethe: „Nu numai prin ceea ce dobândește prin naștere, dar și prin ceea ce a cucerit prin fapta lui este omul.”

Curriculumul activităților din învățământul preșcolar vizează dezvoltarea creativității la copii, capacitatea de orientare în situații noi, față de cerințe noi. Enunțarea ca sarcină de bază a activităților practice: „dezvoltarea capacității de a realiza lucrări originale în condiții cât mai variate, valorificând experiența acumulată, stimularea activității copiilor în direcția alegerii subiectelor, a materialelor și a modului de executare a unei lucrări” pune sarcini sporite în fața educatoarei în vederea pregătirii ei și a activităților de lucru manual.

Copiii sunt atrași de rezultatul muncii lor, de aceea sunt binevenite motivația acțiunilor efectuate și folosirea rezultatului în diferite jocuri și activități viitoare, ceea ce determină trăirea unor stări emotive pozitive, a bucuriei și satisfacției că au realizat un lucru util și plăcut.

Încă de la începutul anului școlar ne-am propus să folosim activitățile cu întreaga grupă pentru inițierea copiilor cu atributele diferitelor materiale și cu tehnici de lucru pentru rezolvarea unor lucrări urmând ca în activitățile la liberă alegere să punem la îndemâna copiilor materiale cât mai variate și mai sugestive, în vederea folosirii lor, fie pentru rezolvarea aceleași teme, cu materiale diferite, fie pentru rezolvarea unor teme diferite cu același material.

Creativitatea reprezintă capacitatea de a realiza produse noi, originale, neobișnuite prin combinații și reprezentări. O particularitate a preșcolarului este că acesta nu creează pentru alții, ci pentru sine, prin inversiuni, omisiuni, recombinații.

La preșcolari creativitatea e determinată de slăbiciunea gândirii (experiență săracă, necenzurată). Ei înlocuiesc lacunele și lipsa de cunoștințe prin imaginație.

Raportul între activitățile comune și cele la alegerea copiilor exprimă o mai mare pondere a activităților manuale la alegerea copiilor, dacă se creează condiții favorabile desfășurării lor. Acestea se pot desfășura ori de câte ori unii copii doresc să efectueze o anumită lucrare în perioada activităților la alegere.

Important este ca o anumită lucrare, copilul să o facă cu plăcere, fără să-i impunem un anumit exercițiu manual.

În principiu, în activitățile comune se realizează inițierea copiilor în efectuarea operațiilor necesare formării unei noi deprinderi. Activitățile manuale la alegerea copiilor, desfășurate în grupuri mici sau individual, se realizează în primul rând la dorința copiilor.

Chiar dacă doi sau mai mulți copii își aleg pentru execuție aceeași lucrare prin prisma subiectului, fiecare poate exprima imaginea respectivă într-o combinație originală. Pentru aceasta trebuie să punem la dispoziția copiilor o varietate de material ca formă, mărime și culoare.

În cadrul activităților manuale în care se execută lucrări colective, fiecare copil are posibilitatea de a-și alege ce anume vrea să lucreze: decupaje, mototolire, lipire, răsucire, asamblare etc.

Folosind acest procedeu, copiii lucrează cu elan și seriozitate fiind încântați să găsească locul cel mai potrivit fiecărui element al lucrării. E de prisos, cred, să subliniem bogăția efectelor educative asupra copiilor, gradul de antrenare a imaginației creatoare a acestora, trăsăturile morale de voință și caracter în realizarea unei lucrări colective: inițiativa, perseverența, cooperarea între copii, ajutorul reciproc.

Copiii, sunt astfel, protagoniștii, eroii care acționează produc lucrări frumoase, inedite, iar educatoarea „spectatorul” fericit pentru tot ceea ce a reușit să declanșeze în creația micilor ei ucenici.

Exemple de lucrări colective efectuate cu copiii:

- Copacul – toamna,
- Crizantemele toamnei,
- Tablou de iarnă,
- Animalele pădurii,
- Se întorc păsările călătoare,
- Vaza cu liliac,
- E primăvară în livadă.

În cazul realizării machetei „E primăvară în livadă”, materialul a fost variat: floricele de porumb, crenguțe uscate pe care s-au aplicat floricele de porumb cu ajutorul plastilinei. Pentru a reda florile și iarba s-a folosit hârtie glasată și creponată. Florile au fost fixate cu ajutorul bețelor de chibrituri. Împrejmuirea livezii s-a realizat cu scobitori ce au fost introduse în suportul de poliester, frunzele pomilor au fost decupate din hârtie glasată verde și aplicate cu aracet pe ramurile pomilor. Florile unor pomi au fost colorate în roz, roșu, pentru a vedea varietatea acestora în livadă.

În cadrul lucrării „Crizantemele toamnei” copii au decupat vasele, tulpinile și frunzele florilor iar petalele le-au realizat prin răsucire după care au îmbinat elementele realizate. Florile din „Vaza cu liliac” le-au realizat prin mototolire iar la alte teme, precum „Tablou de iarnă”, „Coșul toamnei”, „Se întorc păsările călătoare” copiii au decupat cu foarfeca sau prin înțepare elementele lucrărilor pe care le-au asamblat apoi într-un mod cât mai original. Ei au lucrat pe grupe de câte 3, 4, după preferințe și s-au străduit să realizeze tablouri deosebite.

În urma desfășurării activităților manuale în care s-au executat lucrări colective, ne-am dat seama că acești copii sunt deosebiți, capabili de a realiza lucrări interesante. Urmărind copiii în cadrul acestor activități, ne putem da seama de imaginația fiecăruia și ce avem de făcut pentru fiecare în parte pentru a le dezvolta înclinațiile, aptitudinile.

În încheiere putem afirma că activitățile manuale pot și trebuie să contribuie tot mai mult la formarea personalității copilului preșcolar, la cultivarea creativității acestuia.

Educatoarea trebuie să aleagă de fiecare dată din multitudinea de activități posibile pe acelea care le poate realiza cel mai bine în condițiile concrete ale grupei cu care lucrează și chiar a fiecărui copil în parte.

Bașa Dan
Școala Primară Brotuna
Toma Lelica Daniela
Școala Primară Ciungani

Ghid istoric, geografic și turistic

Noul context educațional a generat apariția unui nou curriculum, atât la istorie cât și la geografie. Astfel, disciplinele istorie și geografie au o anumită specificitate care apare în conținutul învățării.

Demersul de învățare pornește de la localitatea natală și ajunge la dimensiunile planetei, trecând prin spații de referință semnificative (orizont local, istorie locală, regiunea natală, județ, țară, continent etc.).

Realizarea unor corelații între istorie și geografie se datorează simultaneității apariției noilor programe de clasa a IV-a și diversității ofertelor de instruire. Activitățile ce se desfășoară în clasă și în afara clasei vin în sprijinul elevilor ajutându-i să înțeleagă mai bine aspectele studiate. Necesitatea îmbinării acestor activități este determinată de complexitatea sarcinilor instructiv-educative.

Activitatea în afara clasei este o continuare a muncii din clasă prin care se urmărește adâncirea cunoștințelor și educarea elevilor. Prin caracterul practic, aceste activități contribuie la formarea de priceperi și deprinderi și la realizarea legăturii dintre teorie și practică, măresc interesul elevilor pentru studierea istoriei și a geografiei.

Prezentul auxiliar vine în sprijinul învățătorilor care predau istoria și geografia la clasa a IV-a, fiind conceput și realizat de către învățători pentru învățători, dar și în sprijinul elevilor dornici de a studia mai profund istoria și geografia locală.

În demersul nostru ne-am îndreptat atenția asupra a cinci comune: Vața de Jos, Tomești, Baia de Criș, Bulzeștii de Sus și Ribița, încercând să surprindem cât mai bine elementele definitorii pentru fiecare în parte. Am insistat asupra primelor atestări documentare ale localităților, pe faptele istorice, geografice și etnografice, pe descrierea monumentelor istorice, pe relatarea mai multor legende culese de la localnici, prezentarea fiind completată cu hărți și imagini sugestive pentru fiecare comună în parte.

I. Comuna Vața de Jos

Referindu-ne la comuna Vața de Jos, cea mai mare din Țara Zarandului, am prezentat atestările documentare a 12 dintre cele 13 localități ale comunei și explicația numelor acestora după lucrarea lui C. Suci *Dicționarul istoric al localităților din Transilvania*. Deosebite prin elementele specifice de construcție sunt bisericile de lemn din satele Căzănești, Ciungani și Birtin, istoricul celei din urmă menționate regăsindu-se în paginile lucrării. Nici faptele de vitejie ale înaintașilor nu au fost omise, Ilie Dăncuț din Ociu și Petruț, fiul clopotarului din Târnavă, dăinuiesc și astăzi în legendele locale. Nu numai legendele istorice au rămas întipărite în conștiința localnicilor, ci și cele geografice (Vața de Jos, Ciungani, Căzănești).

II. Comuna Tomești

Din lucrare reiese atât atestarea documentară a localităților aparținătoare, cât și participarea activă a locuitorilor comunei la mai multe evenimente istorice.

III. Comuna Baia de Criș

Baia de Criș este o localitate istorică care a parcurs cu mândrie veacurile și rămâne pentru eternitate legată de numele și personalitatea marelui erou național Avram Iancu.

IV. Comuna Bulzeștii de Sus

Obiectivele istorice și religioase, etnografice și folclorice și rezervațiile de aici au fost prezentate într-o formă atrăgătoare.

V. Comuna Ribița

La fel ca și comuna vecină, Baia de Criș, Ribița este plină de istorie. Mărturie acestui fapt stau inscripțiile de pe monumentele istorice din Ribița și Crișan, vestitul conducător al răscoalei de la 1784. Pe lângă numele marelui conducător, localitatea Crișan propune și alți oameni de seamă și alte monumente istorice.

La final lucrarea propune câteva variante de trasee turistice și obiective ce pot fi parcurse și vizitate pe teritoriul celor cinci comune.

I. Comuna Vața de Jos

1. *Vața de Jos*: Fabrica de cherestea; S.C. OMYA Calcita S.R.L.; Stațiunea Romtelecom Ștrandul → Târnavă de Criș (biserica monument istoric).
2. *Vața de Jos* (obiectivele de la pct. 1) → *Basarabasa* (biserica de lemn) → *Prăvăleni* (Dealul Cremenea sau Pădurea pietrificată; moara acționată de apă, locul numit „Vramniță”) → *Ciungani* (biserica monument istoric; Izvorul cu Leac) → *Gurahonț*.
3. *Vața de Jos* → *Vața de Sus* (monumentul închinat părintelui Arsenie Boca; cariera de calcar) → *Căzănești* (biserica

monument istoric) → *Ponor* (cariera de calcită) → *Obârșă* (jud. Arad) → *Săvârșin* (jud. Arad).

4. *Vața de Jos* → *Prihodiște* (Peștera Liliacilor) → *Tătăreștii de Criș* → *Birtin* (biserica monument istoric) → *Baia de Criș*.

II. Comuna Tomești

1. *Șteia* („piua” sau storcătoare pentru ulei din semințe de dovleac) → *Tomești* (mici ateliere de olărit) → *Tiulești* → *Leauț* → *Dobroț* → *Obârșă* (mici ateliere de olărit; Târgul meșterilor olari, în ultima duminică a lunii iulie).

2. *Șteia* („piua” sau storcătoare pentru ulei din semințe de dovleac) → *Tomești* (mici ateliere de olărit) → *Tiulești* → *Leauț* → *Dobroț* → *Rișculița* → *Baia de Criș*.

III. Comuna Baia de Criș

1. *Baia de Criș*: Clădirea prefecturii comitatului românesc Zarand; Obeliscul lui Avram Iancu; Crucea Iancului; Casa-Muzeu Avram Iancu; Biserica romano-catolică.

2. *Tebea*: Biserica ortodoxă; Gorunul lui Horea; Bustul lui Avram Iancu din halta C.F.R.; Mormântul lui Avram Iancu; Clopotul ce a bătut la moartea lui Avram Iancu; Drapelul cu chipurile lui Iancu, Horea, Cloșca și Crișan.

IV. Comuna Bulzeștii de Sus

1. *Baia de Criș* → *Bulzeștii de Jos* (Biserica Sf. Arhangheli, din sec. al XIX-lea) → *Bulzeștii de Sus* (Biserica Sf. Ioan Gură de Aur, datată 1848; Cheile Grohotului; Podul Grohotului; vâtori utilizate la dubitul (bătutul) țesăturilor de lână; Păstrăvăria) → *Muntele Găina* (Târgul de fete, anual în luna iulie).

V. Comuna Ribița

1. *Ribița* (troița închinată lui Horea, Cloșca și Crișan; biserica ortodoxă) → *Crișan* → *Dumbrava de Jos* (biserica monument istoric) → *Dumbrava de Jos* (biserica monument istoric).

2. *Ribița* → *Ribicioara* (Cheile Ribicioarei).

3. *Crișan*: Biserica Mănăstirii Crișan; Brazii funerari în cimitirul satului; Casa memorială Vlaicu Bârna; Casa memorială Crișan.

Avem convingerea că acest auxiliar va fi lecturat cu plăcere, utilizat eficient și va stârni curiozitatea cunoașterii la fața locului a celor prezentate.

Pentru a citi toate informațiile cuprinse în paginile acestui auxiliar puteți accesa pagina de internet www.interlog.ro/scolarul.

Bibliografie

Pârva, I., *Drumuri în țara zarandului*, Ed. Sport – Turism, București, 1983

Rus, Dumitru, *Județul Hunedoara – Ghid Turistic*, Ed. Sigma Plus, Deva, 1998

Rus, Dumitru, *Locuri și legende geografice românești*, Ed. Emia, Deva, 2001

Surse directe

Vața de Jos – Primăria Comunei Vața de Jos

– Maci Viorel

– Boldiș Sabin, 90 ani, Târnavă de Criș

Tomești – Primăria Comunei Tomești

**Băcăian Liliana
Lăutaru Claudia
Școala Generală "I.G. Duca"
Petroșani**

Portofoliul elevului - modalitate concretă de învățare activă

Portofoliul este o metodă de evaluare mai veche, folosită, îndeosebi, în învățământul primar, unde învățătorii le cereau elevilor să realizeze o seamă de lucrări, pe parcursul instruirii, care constituiau un fel de carte de vizită a lor. Aceste lucrări, cuprinzând compuneri, rezolvări de probleme, diverse produse executate la lucrul manual, ierbare, insectare, colecții minerale și altele asemenea, erau apreciate și notate, iar cele mai reușite erau prezentate în cadrul unor expoziții organizate la sfârșitul anului școlar. „Descoperită” după anul 1989 și numită „portofoliu”, metoda s-a extins și la celelalte trepte de învățământ, dându-i-se un conținut mai precis.

Adrian Stoica o include între metodele „complementare” de evaluare, alături de observare, de investigație și de proiect, nici ele noi dar mai bine definite, evidențiindu-li-se valențele formative și apartenența la ceea ce autorul numește „evaluare autentică”, prin care înțelege „un concept relativ nou” ce „se referă la evaluarea performanțelor elevilor prin sarcini de lucru complexe”. În această perspectivă, Adrian Stoica include în portofoliu diverse rezultate ale activității desfășurate de elevi pe parcursul instruirii, înregistrate fie cu ajutorul metodelor considerate „tradiționale” (orale, scrise și practice), fie cu ajutorul celor numite „complementare” (observarea, proiectul, investigația).

Portofoliul include rezultatele relevante, obținute prin celelalte metode și tehnici de evaluare (probe scrise, verificări orale, probe practice, autoevaluare, proiect, observarea sistematică a comportamentului etc.) sau prin activități extracurriculare. Reprezintă "cartea de vizită" a elevului, urmărindu-i progresul pe o perioadă de timp. Structura sau elementele portofoliului sunt, în general, definite de profesor. Elevul are însă libertatea de a cuprinde în portofoliu materialele pe care le consideră necesare sau care îl reprezintă cel mai bine. Deși unele elemente ale portofoliului au fost evaluate separat, la momentul respectiv, de către profesor, se poate face o apreciere globală a portofoliului. În aceste situații, profesorul stabilește criterii clare, holistice, pe care le comunică de la început elevilor.

Definit într-o accepțiune mai largă, portofoliul reprezintă:

- colecție de lucrări ale elevului, care probează nu numai rezultatele instruirii, dar și eforturile depuse pentru realizarea lor, progresul evident al cunoștințelor și al capacităților elevului, în comparație cu cele anterioare;
- "expoziția" realizărilor elevului la disciplina respectivă (sau la mai multe) într-o perioadă de instruire (semestru, an școlar);
- forma de evaluare și autoevaluare a rezultatelor școlare dirijată sistematic;
- antologie de lucrări ale elevului, ceea ce presupune participarea sa nemijlocită în alegerea lucrărilor, ce vor fi notate, autoanaliza și autoevaluarea lor.

Scopul principal al lui este de a pune în relief tot ceea ce este elevul capabil să facă.

Obiectivele unui portofoliu sunt: motivarea elevului prin aprecierea rezultatelor sale și prezentarea experiențelor dobândite, urmărirea dinamicii procesului de instruire, permițând:

- elevilor să planifice învățarea; să scoată în relief preocupările pentru disciplina respectivă;
- profesorilor: să înțeleagă mai bine necesitățile elevului, iar în funcție de acestea să-și planifice mai eficient activitățile;
- părinților: să obțină o imagine amplă asupra demersului didactic

Pentru a evalua un portofoliu, este necesar, în primul rând, să se stabilească minimumul și maximumul obligatoriu al elementelor incluse pentru evaluare.

În al doilea rând, apare problema acordării punctajului pentru diferite componente ale portofoliului: unele valorează mai mult, altele mai puțin.

În al treilea rând, apare contradicția între tendința dintre orientarea calitativ-cantitativă a portofoliului și tentația unor cadre didactice de a interpreta totul prin prismă cantitativă.

De regulă, în cuantificarea produselor de portofoliu se utilizează rubricaturi sau grile. Acestea pot fi holistice, globale, focalizate pe un singur scor, sau analitice, incluzând scoruri pentru diferite scări de apreciere. Scara globală de apreciere este adecvată când se urmărește determinarea nivelului general de performanță sau progres. Dacă scopul evaluării este de a identifica cunoștințe și abilități diverse, atunci sunt necesare scări compozite.

Criteriile sau cerințele satisfăcute de elevi sunt cuantificate prin scări numerice, de la 1 la 3 (satisfacator, bine, foarte bine) sau cu mai multe intervale (5, 7, 9). Cu cât sunt mai multe intervale în scală, cu atât pot fi mai nuanțat diferențiate nivelele de prestație ale elevilor.

Definirea precisă a criteriilor pretinde raportarea la trei elemente cheie: (1) descrierea dimensiunilor performanței ce urmează a fi apreciată; (2) stabilirea scării de valori pentru cuantificarea dimensiunilor luate în atenție și (3) raportarea permanentă la standardele de performanță.

Criterii de notare a portofoliului

Nivelul	Conținutul	Nota
1.	Portofoliul se caracterizează prin multilateralitate în reflectarea categoriilor și a criteriilor principale de evaluare. Conținutul unui asemenea portofoliu demonstrează eforturi considerabile depuse și un evident progres al elevului privind dezvoltarea gândirii matematice, capacitatea de a rezolva probleme, abilități de aplicare și comunicare, prezența unui înalt nivel de autoevaluare și atitudine creativă față de disciplina dată. Conținutul și aspectul portofoliului probează originalitate și creativitate.	9-10
2.	Portofoliul constituie dovada unor cunoștințe și capacități solide, însă spre deosebire de primul nivel aici pot lipsi unele elemente din categoria celor neobligatorii, nu este originalitate în conținut, iar elementul de creativitate este lipsă.	8
3.	Se pune accentul pe categoria principală după care se poate judeca despre nivelul însușirii cunoștințelor și a capacităților prevăzute în programa de studii. Lipsesc argumente ce demonstrează gândirea creativă, capacități aplicative, abilități de comunicare orală și scrisă.	7
4.	După portofoliul de acest nivel, este dificil a-ți crea o imagine clară despre capacitățile elevilor. De regulă, el conține fragmente de sarcini din diferite categorii, coli separate cu sarcini realizate parțial, exerciții, încercări de efectuare a lucrărilor practice, de laborator etc. Conținutul unui asemenea portofoliu dovedește absența avansării în instruire.	5-6

În concluzie, portofoliul reprezintă "cartea de vizită" a elevului, prin care profesorul poate să-i urmărească progresul – în plan cognitiv, atitudinal și comportamental – la o anumită disciplină de-a lungul unui interval mai lung de timp (un semestru sau un an școlar). Reprezintă un pact între elev și profesorul care trebuie să-l ajute pe elev să se autoevalueze.

Bibliografie

- Cerghit, I., *Didactica*, Ed. Didactică și Pedagogică, București, 1991
 Cerghit, I., *Metode de învățământ*, Ed. Didactică și Pedagogică, București, 1996
 Joița, E., *Educația cognitivă. Fundamente. Metodologie*, Ed. Polirom, Iași, 2002

Bălan Maria
Școala Generală "O. Goga"
Deva

Aplicarea teoriei inteligențelor multiple în școală

Howard Gardner este psiholog american. Lucrarea „Teoria inteligențelor multiple” a apărut în anul 1983. Concepția sa despre inteligențe multiple este apreciată ca „cea mai profundă pătrundere în domeniul educației de la Piaget încoace”. Gardner a pornit de la criticarea sistemului de învățământ care îi consideră inteligenți doar pe cei care au rezultate bune în domeniile logico-matematic și lingvistic. El promovează ideea unui intelect multiplu integrând în noțiunea de „inteligență” ceea ce este considerat talent sau abilitate/capacitate și propune să se stimuleze toate abilitățile pentru a pune în valoare potențialul fiecărui individ.

Gardner a găsit 9 inteligențe (cea existențială fiind în curs de definire) și le-a considerat a fi capacitatea de a rezolva probleme și de a dezvolta produse:

- Inteligența lingvistică –cu ajutorul codului lingvistic;
- Inteligența logico-matematică - cu ajutorul schemelor logice și a limbajului matematic;
- Inteligența spațial-vizuală –cu ajutorul reprezentărilor spațiale și a imaginii;
- Inteligența muzicală –cu ajutorul ritmului și a melodiei;
- Inteligența corporal-chinestezică –cu ajutorul mișcării;
- Inteligența naturalistă –cu ajutorul taxonomiilor și reprezentărilor din mediul înconjurător;
- Inteligența interpersonală –prin cunoașterea și interacțiunea cu ceilalți;
- Inteligența intrapersonală –prin cunoașterea de sine.

Fiecare persoană posedă mai multe inteligențe care îi dau un profil unic. Chiar dacă nici una dintre inteligențe nu este dezvoltată în mod deosebit, combinația lor poate duce la un individ cu succes în viața socială și profesională. Pentru a aplica teoria inteligențelor multiple la clasă este necesar să se cunoască profilul de inteligență al elevilor. În acest scop nu se dă un test, ci se fac multe observări ale comportamentului pentru a stabili ce activități preferă și ce activități evită fiecare elev. Acest lucru optimizează alegerea strategiilor didactice de diferențiere și individualizare.

Iată câteva exemple din practica școlară:

A. Matematică, clasa I: Numerele naturale de la 0 la 10

Gupe de elevi pe tipuri de inteligențe:

1. Logico-matematică
2. Lingvistică
3. Muzicală
4. Vizual-spațială

Cerințe pentru activitatea fiecărei grupe:

1. Descompuneți numerele 4; 7; 10.
2. Recitați poeziile „Chipul cifrelor” și/sau „Veverița”.
3. Cântați cântecele „Numărătoarea” și/sau „Șade rața pe butoi”.
4. Modelați din plastilină/sârmă cifrele învățate sau formați-le cu ajutorul pieselor pătratului TANGRAM.

B. Limba și literatura română, clasa a II-a: „Scufița Roșie”

Gupe de elevi pe tipuri de inteligențe:

1. Lingvistică
2. Logico-matematică
3. Muzicală
4. Corporal-chinestezică
5. Spațial-vizuală

Cerințe pentru activitatea fiecărei grupe:

1. Imaginați-vă și scrieți un alt final al basmului.
2. Așezați în ordine imaginile date din basm.
3. Găsiți o melodie veselă care să o însoțească pe Scufița Roșie în drumul ei.
4. Imitați personajele basmului.
5. Modelați din plastilină sau desenați personaje din basm.

C. Istorie, clasa a IV-a: Unirea Principatelor sub Alexandru Ioan Cuza

Gupe de elevi pe tipuri de inteligențe:

1. Lingvistică;
2. Logico-matematică;
3. Vizual-spațială
4. Corporal-chinestezică;

5. Intrapersonală

Cerințe pentru activitatea fiecărei grupe:

1. Realizați o compunere despre Alexandru Ioan Cuza.
2. Ordonăți cronologic cei mai importanți conducători de la Burebista până la Alexandru Ioan Cuza.
3. Desenați portretul lui Cuza.
4. Redați prin mimică, gesturi, mișcări întâlnirea dintre Cuza și Ion Roată.
5. Scrieți părerea voastră despre importanța domniei lui Alexandru Ioan Cuza.

D. Geografie, clasa IV-a: Fauna și flora

Gupe de elevi pe tipuri de inteligențe:

1. Lingvistică;
2. Muzicală;
3. Corporal-chinestezică;
4. Vizual-spațială
5. Naturalistă.

Cerințe pentru activitatea fiecărei grupe:

1. Spuneți ghicitori despre plante și animale.
2. Cântați cântece despre plante și animale.
3. Mimați diferite animale.
4. Desenați sau modelați diferite animale sau plante.
5. Așezați imaginile cu plante și animale pe forma de relief corespunzătoare de pe harta fizică a României.

Teoria inteligențelor multiple demonstrează că gândirea logică și raționalitatea sunt importante, dar nu trebuie considerate superioare, nefiind singurele virtuți umane. Gardner pledează pentru o școală cu adevărat centrată pe individ, care să mobilizeze resursele individuale. Potrivit lui Gardner „Toți indivizii normali posedă fiecare din aceste inteligențe într-o anumită măsură. Ceea ce îi diferențiază este gradul lor de dezvoltare și natura unică a combinării lor”

Din moment ce elevii au profiluri de inteligențe diferite, școala trebuie să se organizeze astfel ca să conceapă o educație care să dezvolte potențialul intelectual al fiecăruia. Proiectarea lecțiilor din perspectiva intelctului multiplu solicită implicare și creativitate din partea cadrului didactic, dar oferă și satisfacții profesionale.

Bibliografie

Sarivan, Lgia, *Teoria inteligențelor multiple – noi pași spre practică* în revista *Învățământul primar*, Nr. 3-4/1999, Ed. Discipol;

Vrăjmaș, Traian, *Școala și educația pentru toți*, Ed. Miniped, București, 2004

Ministerul Educației Naționale, *Buletin Informativ al Proiectului de reformă a învățământului preuniversitar*, Nr. 6/octombrie, 1999

Bărboni Elena
Grădinița P.P. "Floarea Soarelui"
Hunedoara

Stimularea potențialului de inteligență, a comunicării și creativității preșcolarilor prin intermediul materialului didactic intuitiv

Datorită gândirii lui concret-intuitive, a experienței de viață limitate, a bagajului minim de cunoștințe și a vocabularului sărac, preșcolarul are neapărată nevoie, ca în procesul formării reprezentărilor și noțiunilor, în însușirea unui volum de cunoștințe și deprinderi prevăzut de programă, **să se sprijine pe un material didactic intuitiv bogat, variat și atractiv**. Prin modul de concepere și folosire a sa, acesta trebuie să-i ajute la înțelegerea mai clară a cunoștințelor și noțiunilor comunicate pe cale verbală de către educatoare și **să-i stimuleze să-și exerseze propriile abilități de comunicare**.

O bună educatoare știe că orice activitate desfășurată cu preșcolarii este mai spornică și mai eficientă, când mereu pe masa sa de lucru se află noutăți, când este bună dispoziție, interes și curiozitate din partea copiilor. Priceperea de a-i **mobiliza** în permanență pe copii în jurul său, oferindu-le mereu ceva nou, atractiv și interesant, cere multe eforturi, muncă de concepție și gândire din partea educatoarei, dublată de spirit creator, pasiune și ingeniozitate, multe zile de gândire și muncă efectivă pentru conceperea și realizarea acestor „**materiale-jucării**” educative.

Pornind de la aceste considerente, pe parcursul carierei mele didactice am încercat în permanență **crearea, conceperea și realizarea efectivă a unor jucării și materiale didactice diverse**, în permanență diferite și noi, în care am respectat o serie de cerințe, impuse de însăși nivelul de dezvoltare al copiilor preșcolari, pe grupe de vârste și în funcție de particularitățile individuale ale acestora. În decursul anilor, toate aceste materiale, s-au reunit în **expoziții personale de materiale didactice**, sub generice ca: „Lumea minunată a copilăriei”; „**Vitrina cu jucării educative**”; „**Copilul și jocul**”.

În scopul **creșterii activismului acțional și de comunicare verbală al copiilor**, am gândit și realizat o serie de materiale didactice în concepție originală, dintre care amintesc:

- **planșe de dimenisuni relativ mai mari**, fără elemente suplimentare, în care acțiunea înfățișată este accesibilă și apropiată copiilor;

- **coloritul și expresivitatea mișcărilor personajelor** sunt astfel realizate, încât să-i atragă pe copii și să le stimuleze interesul pentru activitate și dorința de a-și comunica gândurile și ideile legate de aceste aspecte;

- **personajele înfățișate în compoziția planșelor și tablourilor** sunt realizate cu mimică sugestivă și în atitudini diferite, au expresii ușor exagerate pentru a sugera: uimirea, curiozitatea, veselia, tristețea, pentru a incita copiii la descrierea fizionomiei acestora; majoritatea imaginilor, **înfățișează copii în atitudini și acțiuni specifice colectivității din grădiniță**, aceasta având drept scop, sensibilizarea și apropierea preșcolarilor de personajele înfățișate dar și stimularea dragostei pentru grădiniță, a dorinței de a fi prezenți în mijlocul copiilor de aici, de a-i cunoaște, de a comunica și a colabora cu aceștia și de a se împrieteni.

Experiența ne dovedește însă, că, lucrând prea mult, sau exclusiv cu **planșe tipizate, statice, șablonizate**, realizate prin desen sau colaj, limităm mult posibilitățile dezvoltării gândirii și imaginației creatoare a copiilor, îngrădindu-le manifestările de creativitate și inventivitatea în vorbire și acțiune, proprie personalității fiecăruia. Dacă le vom servi în permanență copiilor aspecte și fapte ilustrate și explicate în amănunt, rolul lor fiind acela de „**simpli spectatori**”, nu ne vom putea aștepta la creativitate, inițiativă și independență în comunicare din partea acestora.

Simpla contemplare a unor „**planșe-tablouri**” nu poate și nu trebuie să o mulțumească pe educatoarea preocupată de viitorul copiilor săi, cunoscut fiind adevărul că: „**Aud - uit, văd - țin minte, comunic și acționez - înțeleg**”.

Una este a „**asculta**” cuvintele expuse de educatoare sau de colegii de grupă și „**a privi**” faptele ilustrate, oricât de expresive și incitante ar fi acestea și cu totul altceva este atunci când, copilul „**acționând direct**” cu materialul, gândind și căutând soluții, „**comunicând**” idei, păreri, gânduri, trăiri, plasând personajele în cadrul corespunzător, caută, descoperă și rezolvă singur, prin soluții proprii, sarcina și obiectivele propuse de educatoare.

Iată de ce, pe lângă tradiționalele planșe și tablouri ilustrate, realizate prin pictură și colaj, am gândit și realizat o serie de „**materiale didactice-jucării**”, care prin modul lor de concepere, prin coloritul și dinamica personajelor se apropie mult de „**jucărie**”, prietena copilăriei și chiar le suplinesc cu mult succes, atunci când, mai ales în condițiile societății de astăzi, în multe familii, acestea lipsesc, sau sunt în cantități insuficiente. Acest gen de „**jucării-educative**” oferă copiilor, mai largi posibilități de manifestare a independenței în acțiune și comunicare, a gândirii, a inițiativei și imaginației lor creatoare.

Realizarea reformei în învățământul preșcolar presupune înclinarea tot mai mult a balanței către „**metodele active de predare, metodele participative**” ce presupun **activizarea copiilor** sub toate aspectele, la toate genurile de activități și atragerea acestora în rezolvarea obiectivelor și sarcinilor fiecărei activități, cu mijloace proprii, în stilul personal al fiecăruia, stimulându-i astfel în propria formare și dezvoltare psiho-intelectuală, cât și în dorința, plăcerea și priceperea de a comunica, în ritmul propriu și personal al fiecăruia.

Cunoscând toate aceste aspecte am gândit o diversitate de „**materiale-jucării**” care să-i stimuleze activ la mânăuirea materialului, prin găsirea unor soluții noi de folosire a sa.

Copilul este chemat să coopereze la buna desfășurare a activității, oferind idei și soluții proprii de rezolvare a situației problemă, și astfel, el se transformă din simplul „**spectator**” al imaginilor, într-un „**realizator**” **activ și inventiv** ce participă cu

soluții originale la propria sa formare și dezvoltare psiho-intelectuală, exprimate atât prin gesturi, cât și prin cuvinte.

„**Materialele-jucării**” aduc în fața copiilor realitatea vie în imagini, atitudini și mișcări specifice. Ele constituie unul dintre cele mai bune mijloace intuitive, moderne și atractive: de instruire și educare a preșcolariilor de 3-6 ani, într-un mod plăcut și interesant; de comunicare și însușire a cunoștințelor, priceperilor și deprinderilor legate de aspectele realității, pe cale indirectă; un mijloc activ de antrenament verbal și acțional; de cultivare și dezvoltare a sensibilității estetice a copiilor; de stimulare a gândirii și imaginației lor creatoare; de activizare și îmbogățire a vocabularului activ și expresiv al acestora.

Aceste materiale contribuie în mare măsură la **accentuarea laturii formative a procesului instructiv-educativ sub cele trei aspecte esențiale:**

- **aspectul cognitiv**, prin activizarea vocabularului și stimularea comunicării verbale; prin îmbogățirea și perfecționarea cunoștințelor și reprezentărilor copiilor, despre mediu și realitatea înconjurătoare;

- **aspectul educativ** prin formarea unor abilități și deprinderi accesibile de muncă practică și a unor obișnuințe trainice, prin mânuirea materialelor (siluete, jucării, măști) cât și deprinderea de a le utiliza și păstra cu grijă, ca pe un bun propriu de mare valoare; **aspectul afectiv**, prin dezvoltarea unei largi game de emoții și sentimente afective și estetice legate de plante, insecte, păsări, animale și oameni.

Utilizarea în grădiniță a unui **material didactic intuitiv** de bună calitate, folosit cu măsură și discernământ, poate asigura desfășurarea unui proces instructiv-educativ complex și eficient. Activitățile variate diferențiate în mod cât mai divers și atractiv, cu ajutorul unui material intuitiv estetic și funcțional, permit educatoarei să realizeze o permanentă **adaptare a ofertei de învățare și joc** a grădiniței, la nevoile și interesele copiilor, oferindu-le în permanență posibilitatea **tratării lor diferențiate**, prin incurajarea interesului acestora, spre anumite domenii sugerate, cât și prin **posibilitatea de a comunica** și de a desfășura acțiuni în **cooperare și colaborare** cu colegii lor. Prin modul în care știe să realizeze și să utilizeze materialul intuitiv în activitatea cu copiii, educatoarea manifestă interes pentru disponibilitățile acestora, în vederea dezvoltării lor, în procesul zilnic de instruire și educare, unde preșcolarii manifestă dispoziții creatoare, sociabilitate, imaginație, exuberanță afectivă, predispoziții native, care generează prin exersare, aptitudini, curiozitate nestinsă, prospețime a percepțiilor, acestea făcând posibilă **aparitia noului** și asigurând premisele pentru **veritabila comunicare și creație** de mai târziu.

Motivația primită prin intermediul materialului intuitiv, la activitățile desfășurate, începe treptat să dirijeze **comportamentul de comunicare și interrelaționare al copilului** și astfel, apar trebuințe sociale și spirituale care își fac loc pe lista cu preferințe și priorități ale acestuia, concretizate prin:

- **interesul sporit pentru joc și jucării**, sugerate de materialul intuitiv utilizat;
- **interesul pentru mediul înconjurător**, pe care dorește să-l exploreze printr-o activitate deschisă, de curiozitate, manifestată în observarea unor aspecte ilustrate artistic în tablouri, pe care dorește să le cunoască „pe viu”, comparându-le, analizându-le, completându-le prin exprimare verbală, cu impresii și idei proprii;
- **interesul și detașarea în adresarea unor întrebări**, pentru a-și clarifica nelămuririle;
- **trebuința de a acționa împreună cu cei din jur**, asociindu-se pentru a rezolva anumite sarcini de: compunere a unor imagini din siluete detașabile; stabilire a locului unor imagini într-o serie, categorie sau grupă, cu desfășurare/motivare logică;
- **interesul artistic stimulat și manifestat prin sensibilitatea și receptivitatea față de frumos**, prin utilizarea unui material intuitiv de înalt nivel artistic;
- **tendința de a răspunde în felul lor**, la propriu, exigențelor artistice în lucrările pe care le realizează, prin raportarea la ceea ce le este prezentat ca posibil „model”;
- **manifestarea deschisă, sinceră, a propriilor idei**, gânduri și aprecieri legate de materialele pe care educatoarea le prezintă copiilor.

Este interesant de semnalat felul în care aceste modalități diverse, mereu noi, antrenante și atractive, de gândire, concepere și de realizare a „**materialele-jucării**”, cât și maniera permanent inedită și variată de a le utiliza, în momentul potrivit al activităților și cu mult discernământ, în cantitate suficientă, fără a abuza de acesta, **influențează în mod evident dezvoltarea și modelarea întregii personalități a copilului preșcolar.**

Materialele intuitive corelate între ele, se influențează reciproc și duc la instruirea și educarea copilului preșcolar oferindu-i **câmp de acțiune în afirmarea personalității sale**, deoarece el are satisfacția exprimării conduitelor civilizate și a vieții sale socio-afective.

Educatoarea perseverează în acest mod pe drumul influențării și educării personalității copilului, a stimulării **potențialului său de inteligență, a comunicării și creativității sale, elemente și predispoziții native ale școlarizării optime a acestuia.**

Bibliografie

- Fratezala, J., 1973, *Mijloace audiovizuale la lecțiile despre cunoștințe despre natură*, EDP, București
Papadopol, A., 1974, *Confecționarea materialului didactic pentru științele naturii*, EDP, București
Ionescu, M., 2000, *Demersuri creative în predare și învățare*, Ed. Presa Universitară Clujeană, Cluj-Napoca

**Băroi Cornel
Buica Camelia
Școala Generală nr. 2
Uricani**

Însemnătatea și rolul artei în educația contemporană

Arta, frumosul din arta și viața contemporană impresionează și înnobilează sufletul omenesc, înviorându-l determinând adânci meditații, producând îmbogățirea vieții sufletești și luarea unor atitudini superioare.

La contactul cu frumosul ochii se măresc, auzul se ascute, iar mintea se trezește. Îl cultivăm pe om pentru a fi capabil să perceapă cu adâncime și justețe frumosul, cel al artei îndeosebi și astfel îl deschidem influenței multilaterale a acesteia.

Cu cât înțelegi mai profund și mai creator opera de artă, cu atât influența este mai adâncă, mai răscolitoare și mai îndelungată, revărsându-se multilateral. Sentimentele estetice produse de frumos sunt percepute îndeosebi cu simțul auditiv și cu cel vizual, deci de acele simțuri ce stau la baza formației noastre spirituale.

Acest fapt l-a determinat pe filozoful grec, Platon, să definească frumosul drept „plăcerea produsă de simțurile superioare văzul și auzul”, iar filozoful francez Decartes a socotit frumosul „ceea ce place ochilor”. Plăcerea produsă de frumos este cu atât mai puternică, cu atât mai valoroasă cu cât se stabilește între subiect și obiect un raport deplin armonios și are o mai mare rezonanță trezind în noi multitudini de imagini, gânduri și sentimente.

Arta este mijlocul de a comunica o emoție, ea își poate avea izvorul în frumusețe sau oroare. Emoția poate fi provocată prin sunete, cuvinte sau forme plastice.

Arta are o mare însemnătate pentru viața omului, pentru educația sa, ne face să gustăm emoții superioare care ne încântă, ne înalță, ne înnobilează. Cunoașterea operelor de artă a tuturor timpurilor are o valoare instructivă însemnată. Ne pune în contact cu operele făurite de o lume care s-a stins de mult, ne face să înțelegem ideile, sentimentele trecutului, să evocăm civilizația veche și nouă, să cunoaștem mai bine evoluția societății, transformările suferite de un popor.

N-am cunoaște nimic din istoria omului primitiv dacă nu am avea operele sale industriale și artistice.

Arta trezește gândirea, capodoperele omului, liniile mari ale vieții, sensurile ei majore.

Arta înaripează gândirea, dă circulație ideilor, favorizând descoperirea adevărilor.

Îndrăzneala gândirii și imaginației creatoare, atât de necesare elevului, au în artă principala sursă de alimentare. Arta îmbogățește cultura omului, își aduce aportul în formarea concepției științifice despre lume și viață. Arta grăbește procesul de sudare a cunoștințelor dând circulație ideilor.

În altă ordine de idei se simte nevoia să amintim că reprezentarea prin linii, forme și culoare este un limbaj al artelor frumoase.

De altfel însăși problemele de limbaj plastic, mijloc eficient de exprimare trebuie să constituie nucleul de bază în educația artistico-plastică a copiilor, începând chiar din grădiniță și continuând cu învățământul primar și gimnazial.

Și în țara noastră au existat multiple preocupări de cercetare a desenului infantil concretizate prin lucrări științifice. Astfel învățătorul Marin N. Biciulescu în lucrarea sa „Desenul și modelajul” din 1924, stimulează activitatea artistică a copilului prin folosirea cu precădere a desenului liber, bazat pe capacitatea de exprimare a acestuia. El s-a dovedit un sufletist în promovarea unei exprimări libere a copilului, instituind concursuri de creație pentru copii, orientate tematic, realizând și activitate de popularizare a creației copiilor la diferite vârste.

Într-o scrisoare către N. Tonitza, profesorul de pedagogie I. Drăgan din Piatra Neamț scria „Eu cred(...) că lumea copilăriei este stăpânită de domeniul creației artistice. Mai artist decât copilul cred că nu e nici un artist în lume. Să ai inimă să-l simți și minte să-l pricepi.”

Într-adevăr cuvintele acestuia constituie un mare adevăr. Copilul se exprimă spontan. Desenul lui este cel mai propriu interpret al felului cum văd și înțeleg ei lumea. Prin imaginile așternute pe hârtie ne arată ce-i impresionează, ce le reține atenția, ne arată orientarea spiritului, interesele și năzuințele lor; ne dezvăluie acea lume a jocului, a misterelor, a fabulosului, ne oferă într-o oarecare măsură universul său cognitiv și imaginativ, structura spirituală a copilăriei, natura sentimentelor precum și procesul dezvoltării intelectuale. Copilul creează jucându-se cu materialele pe suportul de hârtie, lemn, sticlă elaborând imagini sincere și spontane care poartă o puternică încărcătură afectivă. De aici necesitatea pregătirii educatorului de artă pentru a valorifica toate aceste elemente spontane apărute în creația copilului și a le conștientiza.

Pentru o mai bună înțelegere a activității artistico-plastice a copiilor pledează și Florența Pretorianu în lucrarea „Desenul și noile metode” în 1934.

Pe de altă parte la începutul secolului al XIX-lea producțiile grafice ale copiilor au stârnit un real interes pentru psihologi. Toate aceste cercetări care au abordat producțiile grafice ale copiilor de vârstă școlară mică din diverse unghiuri și cu metode diferite s-au soldat pe o parte cu apariția a numeroase și interesante lucrări, iar pe de altă parte cu recunoașterea locului și rolului pe care educația plastică îl ocupă în psihologia copilului precum și contribuția acestei activități la dezvoltarea fizică și intelectuală a copilului contribuind la dezvoltarea personalității. Cercetările au

evidențiat faptul că elevul reprezintă lumea altfel decât adultul, că desenul lui cunoaște o anumită evoluție, cu etape succesive și obligatorii, dependente pe de o parte de vârsta cronologică, dar și de mediul socio-cultural în care trăiește și se dezvoltă.

Educatorul de artă trebuie să știe să conducă acțiunea copilului în așa fel încât acesta să nu simtă că este condus, dirijat și să aibă sentimentul unei acțiuni libere, sincere și nestingherite de nimeni.

Am făcut această introducere spre a arăta însemnătatea și scopul artei de-a lungul timpului, însemnătatea și scopul artei în zilele noastre.

Berindei Costina
Școala Generală nr. 10
Hunedoara

Jocul didactic

Moto:

«Iubirea mea e jocul, râde copilul. Și dascălul ar trebui să știe bine un lucru:” Capul copilului nu este un vas pe care să-l umpli, ci o făclie pe care s-o aprinzi, astfel încât mai târziu, să lumineze cu lumină proprie.” »

(PLUTARH)

La nivelul învățământului primar, unde se pun bazele deprinderilor de muncă intelectuală, asigurarea succesului la învățatură se poate realiza prin folosirea unei metodologii adecvate. Ipoteza formulată de J. Bruner, potrivit căreia „oricărui copil, la orice stadiu de dezvoltare, i se poate preda cu succes orice obiect de învățământ într-o formă intelectuală adecvată”, constituie un argument în plus în sprijinul afirmației de mai sus. Nesocotirea jocului ca element activ în structura celorlalte forme de activitate, poate să-l determine pe copil să privească munca și învățătura ca pe niște activități plictisitoare sau împovărătoare.

Jocul are o putere imensă în viața copiilor, este „munca” lor. Copilul trebuie învățat „să se joace în muncă”, iar cum „munca” de bază a școlarului este învățarea, trebuie ca jocul să conțină elemente de învățare, iar învățarea însăși să conțină elemente de joc. Deoarece începutul școlarității înseamnă deplasarea treptată a ponderii activității de joc spre învățatură, jocul didactic își justifică existența nu numai ca mod de adaptare a copiilor la activitatea școlară, ci și ca formă de învățare.

Dacă jocul didactic reprezintă forma fundamentală de organizare a activității la vârsta preșcolară, ocupând cea mai mare pondere în cadrul activităților obligatorii și mai ales a celor libere, la vârsta școlară mică, jocul didactic are alt loc și altă pondere. Astfel, el, nu mai ocupă aproape tot timpul activității (lecției), ci devine doar o secvență de instruire care intervine în anumite momente ale lecției, având funcția de revigorare a energiei intelectuale a școlarilor.

Utilizând jocul ca activitate didactică, învățătorul apare din ce în ce mai mult ca arbitru al activității de cunoaștere și formare a elevilor. El nu mai este în fața grupului, ci în interiorul său, face parte din acesta și are datoria să asigure desfășurarea unei activități eficiente. Adevăratul dascăl nu se limitează numai la rezervarea unui anumit timp pentru joc, care să fie folosit și să se desfășoare la voia întâmplării. O influență deosebită o are numai jocul organizat, pe care dascălul îl urmărește atent, uneori participând în mod direct.

În viața de fiecare zi a copilului, jocul ocupă un loc important deoarece, jucându-se, copilul își satisface nevoia de activitate, de a acționa cu obiecte reale sau imaginare, de a se transpune în diferite roluri și situații care îl apropie de realitatea înconjurătoare.

În învățământul primar, jocul didactic se poate organiza cu succes la toate disciplinele școlare, în orice moment al lecției, într-o anumită etapă a ei sau pe tot parcursul acesteia, urmărindu-se fie dobândirea noilor cunoștințe, priceperi și deprinderi, fie fixarea și consolidarea acestora, fie verificarea și aprecierea nivelului de pregătire a elevilor. Se pune însă condiția ca în cadrul lui să primeze obiectivele instructiv – educative, elevii să fie pregătiți sub raport teoretic, să cunoască sarcina urmărită, modul de desfășurare, regulile ce se cer respectate și să nu-l considere doar ca un simplu divertisment, ci ca un mijloc de învățare. Deci, jocul didactic este cel mai eficient mijloc de instruire și educare, prin care se urmărește un dublu scop: instruirea elevilor într-un domeniu al cunoașterii și stimularea interesului pentru activitatea desfășurată, prin folosirea unor elemente distractive caracteristice jocului. Astfel, se facilitează atingerea scopului instructiv- educativ urmărit și, împreună cu celelalte activități frontale, se exercită o puternică influență asupra copilului în vederea învățării școlare.

Jocul didactic are multiple funcții formative:

1. Stimulează funcțiile intelectuale, prin intermediul cărora se realizează cunoașterea realității obiective.
2. Modelează și stimulează procesele afectiv- motivaționale. Prin intermediul jocului copilul își îmbogățește viața afectivă și dobândește capacitatea, în mod progresiv, de a-și stăpâni emoțiile.
3. Dezvoltă capacitatea moral- volitivă. Copilul se străduiește să respecte regulile de desfășurare ale jocului, încearcă să fie disciplinat, să țină cont de părerilor membrilor grupei din care face parte. Jocul creează condiții deosebite care duc la îndeplinirea diferitelor activități de către copil nu numai pe baza unor cerințe exterioare, ci și din impulsul propriu generat de propriile sale trebuințe.
4. Înlănește comunicarea și inserția socială, mai ales atunci când jocul îmbracă forma colectivă. Se realizează cu succes educarea limbajului, deoarece trebuința de comunicare devine evidentă pentru copil atunci când este înconjurat de semenii. Jocul didactic în colectiv reprezintă un mijloc eficace de asimilare a unor modele comportamentale sociale.
5. Dezvoltă capacitățile psiho- motorii.
6. Cultivă latura interculturală și transdisciplinaritatea.

Rolul și importanța jocului didactic constă în faptul că facilitează procesul de asimilare, fixare și consolidare a cunoștințelor, iar datorită caracterului său formativ influențează dezvoltarea personalității elevului.

Jocul este puntea ce poate uni școala cu viața, activitatea ce- i permite copilului să se manifeste conform naturii sale, să treacă pe nesimțite la munca serioasă.

Bibliografie

***, *Didactica jocului*, Editura Didactică și Pedagogică, R.A. București, 2003
Ioan, Cerghit, *Perfecționarea lecției în școala modernă*, EDP București, 1983

Berințian Ioana
Școala Generală Nr. 6
Petrița

Învățământul românesc între tradiție și modernitate

Învățarea, activitate continuă a minții omului a fost marcată de-a lungul timpului de multe și însemnate intervenții ale acestuia.

Să nu alunecăm prea mult timp înapoi și nici să deschidem pagini prea îngălbenite pentru a vorbi de tradiție în învățământul nostru românesc.

Tradiția, pentru mine, un trecător prin școala românească, a însemnat și va însemna cel mai mare bagaj de informații și modele de activități, ce ajung la sufletul omului, a micului om, și-l fac să perceapă ceva, cumva într-un anume fel.

Zestrea ce a lăsat-o COMENIUS, fondatorul pedagogiei moderne și a didacticii ca disciplină de sine stătătoare, aceeași ca învățământul să se petreacă în patru etape potrivit vârstelor de dezvoltare a omului, a rămas tot „ZESTRE”.

Învățământul colectiv pe clase și sistemul de predare pe lecții, cu orare și planuri zilnice, lunare și anuale rămâne o „TRADIȚIE” modernă pentru toate generațiile, cele care au făcut carieră și carieră didactică.

„PERLELE” ce fac ca toate activitățile dascălului să strălucească țin de dăruirea acestuia, de buna pregătire și de arsenalul de material didactic.

Laboratorul stimulării gândirii, al limbajului interiorizat și articulat este încărcat de metode activ – participative, care au îmbătrânit odată cu noi, dar sunt tot atât de tinere și moderne ca pruncii din clasele noastre.

Ce s-ar face dascălul fără grai, învățământul fără dascăl și societatea fără învățământ?

Ce este copilul fără dascăl, dascălul fără metode, omenirea fără minte?

Răspunsurile ni le dăm singuri, ni le explicăm și toți cei ce întrezărim că un viitor fără învățământ nu există, ne împletim eforturile, ne conjugăm acțiunile și pășim în tandem cu timpurile spre ceea ce este nou, progresiv, eficient.

Firul roșu ce ține legat tradiționalul de valul modern nu se va schimba niciodată, el rămâne liantul dintre tot ceea ce a fost plămădit din trudă, experiență, gândire și totodată, deschidere către nou.

Moderitatea din sistemul nostru de învățământ nu poate să ajungă la cote maxime decât tot trecând prin filtrul minții umane, prin plămada creierului uman.

„CREATORUL”, nimeni altul decât dascălul încrenguiește ceea ce a avut cu ceea ce primește, pune în centrul experimentului COPILUL și apoi evaluează rezultatele.

În toată experiența dascălilor contemporani s-a observat o mare abilitate de adaptare la nou, la ceea ce incită la gândire, la problematizare, la căutare.

Rămâne tradițional și de neclintit în învățământ „ARTA CUVÂNTULUI”, arta de „A FI DASCĂL”, arta de a te transforma în zână, în zmeu, în judecător sau împăciutor. Dar cea mai mare artă este aceea de a fi dascăl cu suflet de copil.

Prin sufletul dascălului se metamorfozează tradiționalul, prin mintea lui se dobândește noul, prin mâinile lui se formează paleta de aptitudini, deprinderi și priceperi.

Oricât de nou ar fi conținutul lecturilor, al poeziilor, al ghicitorilor și zicătorilor rămâne cu aură de trecut glasul de „INTERPRET” al dascălului clasic, ce-și modelează starea, gesturile, mintea după bunul plac al copiilor, după ceea ce are de realizat. A-și exemplifica aici dascălul care a rămas mereu tânăr în mintea copiilor, deși era un bătrân: DOMNUL TRANDAFIR.

Cititul cărților, lecturarea sub diferite forme de organizare, interpretarea, drammatizarea, jocul de rol, play-back-ul, au haină nouă, au interpretări moderne, au suport de material modern, dar un mare sâmbure de VECHI.

Haina nouă cu care școala reușește să capteze atenția părinților, să atragă „DRAGOSTEA” copiilor, să investească încredere în slujitorii ei, toate acestea nu pot fi altceva decât „POARTA” prin care trecutul se transformă în viitor.

Ce este astăzi învățământul? Este „AURA MEDIOCRITAS” (aurita cale de mijloc) care luptă cu armele viitorului să mențină pe un pedestal curat zestrea trecutului.

De ce am pus această întrebare? Pentru că urmează să vă dau niște răspunsuri.

A îmbrățișa fără putere de discernământ tot ceea ce apare nou, cădem foarte ușor pe panta negării trecutului.

A minimaliza puterea de acțiune a metodelor tradiționale înseamnă a cădea în derizoriu prin folosirea din abundență a metodelor moderne. S-a demonstrat prin mai multe studii că mintea copiilor ajunge să fie dependentă și de starea de pasivitate, de neconcentrare și negândire care i-a fost indusă zilnic, câteva ceasuri prin simpla sa participare la activitatea grupului.

La toate acestea se mai adaugă și alți factori care stimulează pasivitatea copiilor: învățarea cu televizorul deschis, dependența de calculator, identificarea cu personajele micului ecran, lecțiile de violență de la TV și din societate etc.

La toate acestea se mai adaugă într-o mare măsură atitudinea de neimplicare a familiei din diverse motive.

Găsim situate la poluri opuse familii neputincioase material și moral, iar la celălalt pol se situează familiile „bazate” care consideră că banul rezolvă totul.

Lacunele ce se adună din munca noastră, deficiențele ce se interpun, slăbirea frâielor din cvarii motive, slăbirea motivației din ambele sensuri ale problemei sunt situații care se află de câteva zeci de ani în atenția cercetătorilor din lumea întreagă.

Omul școlii este acreditat să atragă atenția, să dea semnalul, să contribuie la menținerea echilibrului între nou și tradițional.

Să spunem DA sau să spunem NU cu aceeași unitate de măsură.

Să cântărim cu aceeași balanță ambele daruri ale științei.

Să aducem cu ambele mâini noul pe care să-l întrepătrundem cu tradiționalul.

Biji Marius
Grup Școlar "Ioan Mincu"
Deva

Agresivitatea umană - emoție sau comportament?

Problema agresivității și violenței în școli este o problemă a societății actuale, care necesită un studiu aprofundat, pentru prevenirea și combaterea ei. Nu vorbim aici doar de violența sau agresivitatea fizică, deoarece violența școlară nu include numai acțiunile explicit violente, care intră în sfera penalului, ci și o serie întreagă de violențe mai subtile (intimidari, tachinari, ironii, agresiuni verbale etc.). Sentimentul de siguranță diferă mult de la un elev la altul, la fel ca și normele sau valorile prin prisma cărora un fapt este caracterizat ca violent. De aici necesitatea de a studia cauzele care determină un tânăr să se manifeste agresiv sau violent într-un anumit context sau mediu, fie că vorbim de cel școlar, sportiv sau social.

Pentru a determina aceste cauze, trebuie cunoscute și implicațiile mai profunde, psihologice ale agresivității și violenței în general.

Astfel, putem defini agresivitatea umană ca "orice formă de comportament care are ca obiectiv vătămarea sau rănirea unei ființe umane care are toate motivele să evite un astfel de tratament". Din această definiție putem extrage mai multe elemente:

1. Violentarea este voluntară, conștientă.
2. Acțiunea agresivă este mai mult un comportament decât o emoție.
3. Intenționalitatea este asimilată acțiunii de vătămare.
4. Acțiunile non-fizice sunt de asemenea în aceeași sferă a culpabilității : de ex. umilirea intenționată
5. Victima are toate motivele să evite agresiunea.

Agresivitatea și violența sunt noțiuni diferite în fapt, dar ele sunt folosite ca sinonime în multe cazuri. În realitate, violența se referă mai mult la aspectul fizic al agresivității.

Violența, agresivitatea, combativitatea, furia sunt emoții manifestate în fenomenele sociale în anumite contexte, și sunt prezente în viața fiecărei națiuni, unele dintre ele transformându-se în comportamente agresive, ceea ce este o formă negativă a manifestărilor social-sportive. De altfel, sportul este singura activitate manifestată, exceptând războaiele, în care actele de agresivitate interpersonală au ajuns să fie tolerate sau chiar aclamate de către o anumită categorie de oameni.

În România, nu există statistici clare asupra fenomenului violenței pe terenurile de sport, în rândul tinerilor, dar mediatizarea mare a acestora a sporit îngrijorarea opiniei publice cu privire la amploarea fenomenului. Noțiunea de "agresivitate" este folosită permanent, pentru a defini o sferă destul de largă de comportamente. Pentru comportamentul violent de pe teren, cum ar fi încăierările dintre jucătorii aflați în competiție, folosim de obicei același termen ca și pentru a exprima angajamentul de care dă dovadă echipa sau un sportiv pentru a-și folosi 100% resursele interioare și potențialul.

Paradoxal sau nu, inconsecvența de care dăm dovadă în judecarea acțiunilor de acest gen în anumite contexte, este un factor care ar trebui să ne facă să nu atașăm etichete pozitive sau negative agresivității, ci să o considerăm doar un comportament care trebuie înțeles. Limita este foarte subțire. Apar astfel întrebări de genul: faulturile tactice reprezintă agresiune? Dar gândurile negative față de adversar? Cu siguranță nu vom ajunge la unanimitate cu privire la răspunsurile la aceste întrebări. Această constatare întărește convingerea privind dificultatea definirii agresivității în sport. Putem doar să delimităm oarecum dimensiunea agresivității prin câteva noțiuni, termeni, care au legătură cu problematica violenței în sport, cum ar fi: agresivitatea ostilă, agresivitatea instrumentală, comportamentul asertiv.

1. **Agresivitatea ostilă** se manifestă ca o acțiune distructivă îndreptată spre adversar, și are ca scop accidentarea lui. Ea este întotdeauna însoțită de furie și de comportament necontrolat. Provocarea suferinței îndreptată spre un alt sportiv din echipa adversă, nu are nimic în comun cu rezultatul competiției.
2. **Agresivitatea instrumentală** ca manifestare se aseamănă cu agresivitatea ostilă, diferența constând în scopul pentru care s-a recurs la ea. În acest caz, agresorul privește comportamentul său ca mijloc de obținere a victoriei.
3. **Comportamentul asertiv** se confundă adesea cu agresivitatea. De multe ori, antrenorii cer din partea sportivilor mai multă asertivitate, un angajament în efort mai mare. Comportamentul asertiv presupune un efort mai intens, dublat de o energie corespunzătoare. Asta nu presupune intenția de vătămare și nici furie, presupune doar folosirea resurselor fizice și psihice în măsura permisă de regulament.

Pentru a face predicții cu privire la un comportament agresiv, trebuie să căutăm cauzalitatea fenomenului. În acest sens, există mai multe teorii.

Una din aceste teorii se referă la instinct, și susține că el este o caracteristică naturală, înnăscută a tuturor indivizilor, și că acest comportament s-a dezvoltat prin evoluție. Cu alte cuvinte, agresivitatea este determinată genetic. Agresivitatea este considerată un impuls care poate fi reglat doar prin descărcare sau satisfacerea ei. În acest context, sportul este văzut ca fiind o cale socialmente acceptabilă de a descărca agresivitatea. Participarea la activități sportive este de încurajat, atât timp cât furnizează o modalitate de exprimare și eliberare a agresivității. Acest proces este denumit catharsis. Ipoteza catharsisului sugerează că jocul violent din rugby sau hochei ar servi la eliberarea tensiunilor acumulate de cei care inițiază violența. Dar explicarea agresivității ca fiind un instinct, nu ne ajută să înțelegem comportamentul unui sportiv, atunci când acesta se

manifestă violent. Dacă un sportiv nu își manifestă agresivitatea violent, am putea spune că îi lipsește instinctul. Atunci ce rol mai are antrenorul?... el nu poate acționa, modela în nici un fel lucrurile, nu poate reduce agresivitatea. Continuând ipoteza, se poate trage concluzia ca sportivii de succes se nasc și nu se formează. De aici o nouă întrebare: ce rol mai au noțiunile tehnice, tactice, și toată știința care susține activitatea sportivă?

Teoria frustrare-agresivitate. Conform acesteia, agresivitatea este întotdeauna o consecință a frustrării. Iar frustrarea este o consecință a neatingerii unui anumit scop conform cu eforturile sportivului. Cu alte cuvinte, de fiecare dată când un sportiv devine frustrat, el va acționa agresiv, ceea ce sigur nu poate fi acceptabil pentru că oamenii nu se manifestă violent la orice frustrare pe care o înmagazinează. Unii doar zâmbesc, unii se încrâncenează să rezolve problema, sau își îndreaptă atenția spre altă activitate. O idee mai acceptabilă este aceea conform căreia frustrările pot crea o premisă a agresivității.

Teoria învățării sociale, are la baza două noțiuni: modelarea și învățarea vicariantă. Modelarea este însușirea conform căreia oamenii au tendința de a imita acțiunile unei persoane mai importante sau cunoscute, sau cu o mai mare experiență. Astfel, sportivii pot adopta un comportament similar ca doza de agresivitate, cu cel al liderilor de grup.

Învățarea vicariantă se referă la copierea modelului unui alt sportiv în ceea ce privește agresivitatea, doar în cazul în care acesta obține un avantaj sau recompensă. În acest caz, agresivitatea are un efect repetitiv. O acțiune violentă va conduce inevitabil la alte acțiuni agresive, atâta timp cât nu există o formă de intervenție. Furia, care este o emoție scăpată de sub control, duce de cele mai multe ori la depășirea zonei optime de funcționare, influențând negativ performanța.

În evitarea unui astfel de comportament agresiv la sportivi și nu numai, un rol important revine **școlii**. Prin activitățile curriculare, școala reprezintă o bună formă de educare a conștiinței colectivității. Astfel, structura lecției de educație fizică oferă un cadru armonios pentru educarea elevilor în spiritul olimpismului, al fair-play-ului, în dorința de a avea o minte sănătoasă într-un corp sănătos. Sportul de masă contribuie cu succes la dezvoltarea personalității umane având influență directă asupra funcționalității și adaptabilității individului în societate. O serie de acțiuni întreprinse de școală au ca scop îndeplinirea obiectivelor generale și specifice ale educației fizice și sportului, urmărind însușirea de către tineri a unei atitudini corecte față de societate, concretizate printr-un comportament tolerant. Acest lucru contribuie la autoperfecționare și la dezvoltarea relațiilor sociale. Implementarea unor programe educaționale la toate nivelele de învățământ, este necesară pentru conservarea și dezvoltarea vieții sportive a tinerilor și pentru modelarea fenomenului uman. Ca urmare, trebuie să ne implicăm în organizarea de diferite competiții, dar și de lecții deschise, simpozioane, etc.

Prevenirea agresivității în rândul tinerilor se poate realiza prin cunoașterea cauzelor acesteia, și prin realizarea unei **strategii de intervenție a școlii**. Identificând formele de manifestare a violenței școlare și definind problemele importante, avem nevoie de un cadru de acțiune prin intermediul căruia să se dezvolte măsurile cele mai potrivite de control/gestionare. Acest cadru, ce poate fi un plan de intervenție sau o strategie anti-violență la nivelul școlii. Acesta oferă o serie de avantaje precum:

- institucionalizarea activităților de prevenire și combatere a violenței școlare;
- formarea unei perspective coerente, unitare și predictibile a intervențiilor la nivelul școlii;
- coordonarea activităților de prevenire cu cele de gestiune a violenței școlare;
- cunoașterea categoriilor și necesarului de resurse pentru desfășurarea activităților anti-violență; Principalele resurse sunt:
 - **Resurse umane** - categorii de persoane implicate din cadrul școlii (elevi, cadre didactice, părinți etc.) și din exteriorul acestuia (inclusiv reprezentanți ai comunității, colaboratori, voluntari)
 - **Resurse documentare** - sursele de documentare (legislația românească, statistici, studii, reviste de specialitate etc.);

O strategie de prevenire a agresivității trebuie să respecte mai multe caracteristici:

- **adecvare** (este potrivită atingerii scopului și obiectivelor stabilite);
- **fezabilitate** (este realistă, adaptează situației concrete și resurselor existente);
- **economicitate** (implică un consum cât mai mic de resurse, în condițiile atingerii obiectivelor propuse);
- **claritate și coerență în concepție** (există o relație directă între obiective, impactul așteptat și activități);
- **claritate și coerența a intervenției** (are activități bine definite și dezvoltate în relație unele cu altele);
- **flexibilitate** (este adaptabil la situații noi și nu restrânge posibilitățile viitoare de acțiune);
- **încadrare în timp** (orizontul de timp al fiecărei activități în parte este unul adecvat);
- **viabilitate și repetabilitate** (planul poate fi menținut și adaptat atât timp cât condițiile de context nu se schimbă radical).

Pentru o bună prevenire și cunoaștere a cauzelor agresivității în școli, sunt absolute necesare și aplicarea unor **programe de formare pentru profesori**, care să aibă compotenta de bază în formarea în vederea rezolvării conflictelor, a activității de mediere.

- *Propuneri ale profesorilor privind activități la clasă cu elevii:* activități de role-playing în care elevii pot fi învățați strategii de a face față victimizării.
- *Organizare de activități extracurriculare.*
- *Realizarea condițiilor pentru relații mai bune între elevi.*
- *Stabilirea unor reguli antiviolență la clasă.*
- *Organizarea unor întâlniri periodice ale clasei.*
- *Realizarea condițiilor pentru relații mai bune între elevi.*
- *Stabilirea unor reguli antiviolență la clasă.*

Bobina Elena
Școala Generală "Sigismund Toduța"
Simeria

Clasic și modern în sistemul de învățământ

Autoritatea fără dragoste te face tiran

Educația va rămâne mereu o artă: arta de a adapta la o situație precisă, indicațiile generale, arta de a iubi, de a rade, de a asculta, de a te juca, de a te darui, de a înțelege, de a fi drept, de a găsi metoda potrivită în orice moment.

Pentru a atinge un nivel optim în proiectarea și realizarea unei activități educaționale, se pune accent pe felul cum se desfășoară aceasta și implica probleme organizatorice, procedurale și materiale. Astfel apare termenul de „tehnologie didactică”, care acceptă două puncte de vedere; primul se referă la ansamblul mijloacelor audio-vizuale ce se utilizează în practica educativă, iar al doilea se referă la ansamblul structural al metodelor, mijloacelor de învățământ, al strategiilor de organizare a predării-învățare, puse în aplicație, în strânsă corelare cu obiectivele pedagogice, conținuturile transmise, formele de realizare a instruirii și modalitățile de evaluare.

Drumul parcurs pentru atingerea obiectivelor educaționale constituie metoda didactică. Metoda este selectată de cadrul didactic și este pusă în aplicare în lecții sau activități extrașcolare cu ajutorul elevilor și în beneficiul acestora; presupune, în toate cazurile, o colaborare între profesor și elev, participarea lor la căutare de soluții, la distingerea dintre adevăr și eroare și care, sub forma unor variante și/sau procedee selecționate, se folosește pentru asimilarea cunoștințelor, a trăirilor valorice și a stimulării spiritului creativ.

Când se alege o metodă, se ține cont de finalitățile educației, de conținutul procesului de instructiv, de particularitățile de vârstă și de cele individuale ale elevilor, de psihosociologia grupurilor școlare, de natura mijloacelor de învățământ, de experiența și competența cadrului didactic.

Specialiștii în metodologia didactică ne dezvăluie funcțiile specifice pe care le dețin metodele:

- 1. funcția cognitivă** (metoda constituie calea de acces a elevului spre adevăr, a procedurilor de acțiune, spre însușirea științei și tehnicii, a culturii și comportamentelor umane, devenind astfel o curiozitate pentru el – cercetează, descoperă);
- 2. funcția formativ-educativă** (metoda supune exersare și elaborarea diverselor funcții psihice și fizice ale elevului; se formează deprinderi, capacități, comportamente);
- 3. funcția instrumentală** (metoda servește drept tehnică de execuție);
- 4. funcția normativă** (metoda arată cum trebuie să se procedeze pentru obținerea celor mai bune rezultate);

Procedeul didactic se referă la o secvență a metodei, la detaliu, la o componentă sau chiar o particularizare a metodei, unde metoda rezează acel ansamblu de procedee alese pentru o situație de învățare. *Modul de organizare a învățării* se definește ca un grupaj de metode sau procedee care operează într-o anumită situație de învățare. Toate aliajele și combinațiile metodologice, alese de fiecare cadru didactic, duc la așa zisa denumire „*mod de realizare a învățării*”.

Metodologia evoluează în timp, ca răspuns la dinamica schimbărilor ce se desfășoară în cadrul procesului instructiv-educativ. Calitatea unei tehnologii se măsoară în gradul de adaptare a acesteia la situațiile și exigențele noi, complexe ale învățământului contemporan.

Calitatea metodologică este un aspect ce ține de oportunitate, dozaj, combinatorică între metode sau ipostaze ale metodelor. A spune că o metodă este mai bună ca alta, fără a ține cont de contextul în care metoda respectivă este eficientă, constituie o afirmație lipsită de sens.

Metodologia didactică formează un sistem coerent, realizat prin stratificarea și corelarea mai multor metode, atât pe axa evoluției istorice, cât și pe plan sincron, metode care se corelează, se prelungesc unele în altele și se completează reciproc.

O observație bună ar fi cea că încadrarea unei metode într-o anumită clasă nu este definitivă, ci relativă. O metodă se definește prin predominanța unor caracteristici la un moment dat, caracteristici ce se pot metamorfoza astfel încât metoda să fie satisfăcătoare într-o clasă complementară sau chiar contrară. Astfel, o metodă tradițională poate evolua spre modernitate, în măsura în care secvențele procedurale care le compun îngăduie restructurări inedite sau când circumstanțele de aplicare a acelei metode sunt cu totul noi. În unele metode moderne surprindem secvențe destul de tradiționale sau descoperim că variante ale acestei metode erau de mult cunoscute și aplicate.

O variantă de clasificare a metodelor educaționale se poate pronunța în jurul axei istorice:

- 1. metode clasice, tradiționale** (modelul clasic)
- 2. metode moderne** (modelul modern)

1. MODEL DE REALIZARE A ÎNVĂȚĂRII

a) MODEL DE REALIZARE A ÎNVĂȚĂRII ÎN ÎNVĂȚĂMÂNTUL TRADIȚIONAL

- memorarea și reproducerea (cât mai fidelă) a cunoștințelor transmise de cadrul didactic;
- competiția între elevi cu scop de ierarhizare;
- individual

COMPETIȚIA

AVANTAJE:

- stimulează efortul și productivitatea individului;
- promovează norme și aspirații mai înalte;
- micșorează distanța dintre capacitate și realizări;
- pregătește elevii pentru viață, care este foarte competitivă.

LIMITE:

- generează conflicte și comportamente agresive;
- interacțiune slabă între colegi;
- lipsă de comunicare;
- lipsa încrederii în ceilalți;
- amplifică anxietatea elevilor, teama de eșec;
- egoism.

ACTIVITATEA INDIVIDUALĂ (structura individualistă)

AVANTAJE:

- cultivă independența elevilor și responsabilitatea pentru ceea ce fac;
- se desfășoară sub forma realizării unor sarcini școlare de către fiecare elev, independent de colegii săi, cu sau fără ajutor din partea cadrului didactic;
- învățământul individualizat este adaptat particularităților fizice și psihice ale fiecărui elev.
- urmărește progresul elevului prin propria lui activitate.

LIMITE:

- grad redus al interacțiunilor între elevi;
- independența scopurilor elevilor;
- slabă exploatare de către cadrul didactic a resurselor grupului;
- succesul sau eșecul unui elev nu îi afectează pe ceilalți membri ai clasei;
- nu creează motivație deosebită pentru învățare;
- nu ajută la formarea abilităților de comunicare;

b) MODEL DE REALIZARE A ÎNVĂȚĂRII ÎNTR-UN ÎNVĂȚĂMÂNT MODERN

- apel la experiența proprie;
- promovează învățarea prin colaborare;
- pune accentul pe dezvoltarea gândirii în confruntarea cu alții.

COOPERAREA-ACTIVITATEA PE GRUPE

„O dată cu dezvoltarea cooperării sociale între copii (8-12 ani) ... copilul ajunge la relații morale noi, întemeiate pe respectul reciproc și conducând la o anumită autonomie; activitatea în grup oferă de 4-5 ori mai multe posibilități de manifestare a elevului decât conducerea frontală în cadrul unei ore cu durată similară.”(J. PIAGET)

AVANTAJE:

- stimulează interacțiunea dintre elevi;
- generează sentimente de acceptare și simpatie;
- încurajează comportamentele de facilitare a succesului celorlalți;
- creșterea stimei de sine;
- încredere în forțele proprii;
- diminuarea anxietății față de școală;
- intensificarea atitudinilor pozitive față de cadrele didactice

LIMITE:

- munca în grup, prin colaborare, nu pregătește elevii pentru viața, care este foarte competitivă;
- metodele activ-participative aplicate în activitatea pe grup sunt mari consumatoare de timp și necesită experiență din partea cadrului didactic;
- lipsește materialul didactic necesar;
- elevilor le trebuie timp ca să se familiarizeze cu acest nou tip de învățare; e nevoie de eforturi și încurajări repetate pentru a-i convinge că se așteaptă altceva de la ei.

2. ACTIVITATEA CADRULUI DIDACTIC

a) ACTIVITATEA CADRULUI DIDACTIC ÎN ÎNVĂȚĂMÂNTUL TRADIȚIONAL

AVANTAJE:

- ASIGURĂ ÎNSUȘIREA TEMEINICĂ ȘI SISTEMATICĂ A CUNOȘTINȚELOR PREDATE

LIMITE:

- predă, expune, ține prelegeri;
- explică și demonstrează;
- limitează foarte mult activitatea elevilor (expunerea nu trebuie să depășească cel mult 30% în cadrul unei ore);
- lasă puțin timp de inițiativă elevilor, manifestat de regulă prin întrebări generatoare de explicații;
- elevii se află într-un raport de dependență față de învățător.
- impune puncte de vedere proprii;
- se consideră singurul „expert” într-o problemă.
- deține adevărul (absolut);
- știe ce este adevărat sau fals, corect sau incorect, ceea ce trebuie să învețe elevul (ceea ce este „bun” pentru el).

b) ABILITĂȚILE CADRULUI DIDACTIC CARE PROMOVEAZĂ PREDAREA-ÎNVĂȚAREA PRIN COOPERARE ÎNTR-UN ÎNVĂȚĂMÂNTUL MODERN:

- organizează și dirijează învățarea, o orchestrează și o regizează;
- ☐ facilitează și moderează activitatea de învățare;
- ☐ ajută elevii să înțeleagă lucrurile și să și le explice;
- ☐ responsabilizează elevii în vederea funcționării optime a grupului;
- ☐ formează, la elevi, unele abilități sociale care favorizează interacțiunea și cooperarea în realizarea învățării;
- ☐ acceptă și stimulează exprimarea unor puncte de vedere diferite într-o problemă;
- ☐ este partener în învățare.

3. ACTIVITATEA ELEVULUI

Consecințele pe care le are învățământul asupra formării personalității elevului -

Rolul elevului în învățământul tradițional:

- ascultă expunerea, prelegerea, explicația;
- încearcă să rețină și să reproducă ideile auzite;
- acceptă ideile altora, în special ale cadrului didactic;
- se manifestă individualist;
- acceptă informația dată.
- slabă participare, neimplicare, lipsă de inițiativă, conformism, supunere.
- dirijism în gândire și acțiune.

Rolul elevului în învățământul modern:

- exprimă puncte de vedere proprii referitoare la o problemă;
- realizează schimb de idei cu ceilalți;
- argumentează;
- (își)pune întrebări cu scopul de a înțelege lucrurile, de a realiza sensul unor idei;
- cooperează în rezolvarea sarcinilor și problemelor de lucru (de învățare).
- inițiativă, spirit întreprinzător,
- cutezanță, asumarea riscurilor, participare și implicare personală, gândire liberă, creativă, critică

4. EVALUAREA

Evaluarea trebuie să vizeze atât atingerea obiectivelor academice, cât și a celor referitoare la competențele sociale și de lucru în grup.

Modalități de evaluare într-un învățământ tradițional:

- măsurarea și aprecierea cunoștințelor (ce știe elevul);
- accent pe aspectul cantitativ (cât de multă informație deține elevul).

Modalități de evaluare într-un învățământ modern:

- măsurarea și aprecierea capacităților (ce știe și ce poate să facă elevul);
- accent pe elementele de ordin calitativ (sentimente, atitudini etc.).

INSTRUMENTE DE MONITORIZARE (EVALUARE) A MUNCII ÎN GRUP

- Jurnale profesionale zilnice, săptămânale ale cadrelor didactice, care consemnează schimbările introduse în clasă, reacțiile elevilor, efectele pozitive-negative, reflecțiile cadrului didactic asupra propriei practici;

- Jurnale ale copiilor - viața cotidiană în clasă în care sunt menționate evenimente, întâmplări din viața clasei sau din viața personală, familială;
- Produse ale copiilor (compuneri, desene, colaje, albume, portofolii, proiecte etc);
- Observații asupra comportamentului copiilor și comportamentului în grupurile cooperative;
- Interviuri cu copiii;
- Chestionare adresate copiilor pentru a identifica elemente ce țin de cultura clasei, percepțiile elevilor asupra cadrelor, asupra școlii;
- Fotografii, înregistrări audio-video

În școlile din România se practică într-o proporție mai mare modelul tradițional față de cel modern.

Rezultatele cercetărilor au scos în evidență apropierea de modelul modern; de o comunicare mai profundă între elev și profesor; de o educație bazată mai mult pe descoperire, cercetare; inițiativa elevului atras cu pasiune de informațiile primite. În mod sigur o metodologie de succes va implica împletirea celor două modele (clasic și modern), având proporții diferite între ele în funcție de situația momentului, de colectiv și bineînțeles de obiectivele educaționale urmărite.

Fiecare metodă apare sub forma unor variante și aspecte diferite, încât, în mod difuz, în cadrul unei metode, de exemplu cea clasică, se pot naște treptat tendințe către modernism. Ele apar și se concretizează în variante metodologice prin difuziunea permanentă a unor trăsături și prin articularea a două sau mai multe metode.

Nr. Ctr.	Modelul clasic	Modelul modern
1	memorarea și reproducerea (cât mai fidelă) a cunoștințelor transmise de cadrul didactic	apel la experiența proprie
2	competiția între elevi cu scop de ierarhizare	promovează învățarea prin colaborare
3	Studiul individual al elevului	pune accentului pe dezvoltarea gândirii în confruntarea cu alții
4	Profesorul asigură însușirea temeinică și sistematică a cunoștințelor predate	Profesorul este partener în învățare
5	Elevul încearcă să rețină și să reproducă ideile auzite	Elevul exprimă puncte de vedere proprii referitoare la o problemă
6	Elevul acceptă informația dată	Elevul (își) pune întrebări cu scopul de a înțelege lucrurile, de a realiza sensul unor idei
7	slabă participare, neimplicare, lipsă de inițiativă, conformism, supunere	inițiativă, spirit întreprinzător
8	Elevul este dirijat în gândire și acțiune	Elevul este cutezant, își asumă riscurile, participare și implicare personală, gândire liberă, creativă, critică
9	măsurarea și aprecierea cunoștințelor (ce știe elevul)	măsurarea și aprecierea capacităților (ce știe și ce poate să facă elevul)
10	accent pe aspectul cantitativ (cât de multă informație deține elevul).	accent pe elementele de ordin calitativ (sentimente, atitudini etc.)

**Bolog Rodica
Gheban Liliana
Școala Generală "I.D. Sârbu"
Petrița**

Tradițional și modern în demersul didactic

Motto: "Nu învățăm pentru școală, ci pentru viață."
Seneca

În societatea actuală are loc un proces dinamic care obligă toate categoriile sociale să țină pasul cu evoluția societății și implicit a educației.

Și în învățământ au loc transformări rapide pornind de la crearea mediului de învățare care poate eficientiza tehnicile de învățare și de munca intelectuală sau le poate bloca – încetini, uneori din lipsa banilor, alteori din dezinteresul dascălilor.

Nevoile societății moderne, precum și cerințele copiilor "actori" pe scena educatională pretind dascălilor o schimbare radicală a modului de abordare a activității didactice. Cadrele didactice studiază teoriile învățării, nu numai pentru a înțelege cum se produc activitățile de învățare, ci și pentru a afla cum trebuie organizat mai bine contextual instrucional, astfel încât să faciliteze obținerea de către copii a rezultatelor proiectate.

Există multe metode prin care copiii pot învăța ori exersa concepte sau deprinderi. În acest sens, este foarte important demersul pe care învățătorul îl poate iniția în direcția stimulării interesului copilului pentru cunoaștere, al interesului pentru a căuta informația necesară și pentru a utiliza în concepte variate, al interesului pentru rezolvarea de probleme prin care planifică și organizează unele activități, jocuri cu acest scop.

Activitatea diferențiată constituie o necesitate a învățării școlare. Concepția științifică privitoare la tratarea individuală a elevilor constă în cunoașterea gradului de evoluție a diferitelor procese psihice, a gradului de dezvoltare a tipului de inteligență caracteristică fiecărui copil, pentru a putea folosi mijloace adecvate în scopul dezvoltării acestuia la nivelul standardelor școlare.

Dascălul nu mai este singura sursă de informații pentru elevi. El organizează, îndrumă activitatea de învățare, asistă formarea capacităților de autoinstruire, asigură adaptarea elevilor la situații noi.

Instruirea diferențiată înseamnă crearea situațiilor favorabile fiecărui elev descoperirea și stimularea intereselor, aptitudinilor și posibilităților de formare și afirmare a fiecăruia.

Se pot distinge trei moduri de organizare a activității de învățare:

- activitatea frontală, cu întreaga clasă;
- activitatea pe grupe diferențiate;
- activitatea individuală.

Activitatea frontală - asigură însușirea temeinică și sistematică a cunoștințelor predate. Acest tip de învățare lasă însă puțin câmp de inițiativă elevilor, manifestat de regulă prin întrebări generatoare de explicații. Învățarea frontală se caracterizează printr-o activitate sporită a învățătorului, care limitează foarte mult activitatea elevilor

Aceștia din urmă se află întotdeauna într-un raport de dependență față de învățător. Învățătorul trebuie să devină partenerul elevului în actul educațional. Expunerea nu trebuie să depășească 30 % în cadrul unei ore.

Activitatea pe grupe

Școala modernă trebuie să se schimbe radical astfel încât să ofere elevilor posibilitatea dobândirii unei experiențe sociale constructive bazată pe cooperare și colaborare în rezolvarea problemelor vieții și care asigură conviețuirea într-o lume pașnică.

Metodele didactice interactive („Ciorchinele”, „Cubul”, „Pălăriile gânditoare”, „Mozaicul”, „Explozia stelară”, „Lotus”, „Jocul de rol” ...) se bazează pe cooperarea dintre elevi în timpul lecției. Ei trebuie să relaționeze unii cu alții în timpul orei, astfel încât responsabilitatea individuală să devină presupuziția majoră a succesului.

Avantajele aplicării acestor metode sunt:

- libertatea elevilor de a-și exprima propriile opinii;
- respectul față de opiniile celor din jur;
- colaborarea eficientă între elevi; potențarea încrederii în sine;
- punerea în valoare a experienței de viață a elevilor;
- toleranță față de partenerii de dialog;
- elevii devin parteneri la procesul de instruire și educare;
- crearea de „dezacorduri amicale” cu scop formativ;
- dezvoltarea spiritului autocritic;
- formează la elevi deprinderi de analiză, sinteză;
- elevii sunt puși în postura învățătorului-predarea reciprocă.

Pentru ca elevii să fie pregătiți pentru o societate în continuă schimbare este important ca învățătorul, încă din clasele primare, să le dezvolte și gândirea critică.

Activitatea individuală se desfășoară sub forma realizării unor sarcini școlare de către fiecare elev, independent de colegii săi, cu sau fără ajutor din partea cadrului didactic. Învățământul individualizat este adaptat particularităților fizice și psihice ale fiecărui elev. El urmărește progresul elevului prin propria lui activitate.

Scopurile grupului-clasă pot fi, deci, structurate în mai multe maniere (individualist, competitiv, cooperativ), fiecare dintre acestea prezentând avantaje și dezavantaje asupra performanțelor elevilor.

Structura individualistă:

- grad redus al interacțiunilor între elevi;
- independența scopurilor elevilor;
- slabă exploatare de către cadrul didactic a resurselor grupului;
- succesul sau eșecul unui elev nu îi afectează pe ceilalți membri ai clasei;
- nu creează motivație deosebită pentru învățare;
- nu ajută la formarea abilităților de comunicare;
- cultivă independența elevilor și responsabilitatea pentru ceea ce fac.

Competiția:

- generează conflicte și comportamente agresive;
- interacțiune slabă între colegi;
- lipsă de comunicare;
- lipsa încrederii în ceilalți;
- amplifică anxietatea elevilor, teama de eșec;
- egoism;
- stimulează efortul și productivitatea individului;
- promovează norme și aspirații mai înalte;
- micșorează distanța dintre capacități și realizări.

Cooperarea:

- stimulează interacțiunea dintre elevi;
- generează sentimente de acceptare și simpatie;
- încurajează comportamentele de facilitare a succesului celorlalți;
- creșterea stimei de sine;
- încredere în forțele proprii;
- diminuarea anxietății față de școală;
- intensificarea atitudinilor pozitive față de cadrele didactice.

Cu referință la educație, Democrit spunea: „Educația copiilor este un lucru gingaș. Când duce la rezultate bune, ea n-a fost decât luptă și grijă; când nu reușește, durerea nu mai cunoaște margini.”

Bibliografie

Dumitru, I. A., (2000), *Dezvoltarea gândirii critice și învățarea eficientă*, Editura de Vest, Timișoara
Johnson D., Johnson, R., Smith, K., (1991), *Cooperative Learning: increasing college faculty instructional productivity*, Washington: ERIC Clearinghouse on higher education

Borbély Ágnes
Inspectoratul Școlar Județean
Deva

Pedagogia Waldorf

Motto:

“Scopul școlilor nu este atât a oferi o educație completă,
cât de a pregăti individul să și-o poată obține singur de la viață”. (Rudolf Steiner)

Ce este pedagogia Waldorf ?

Școala Waldorf este o alternativă la învățământul tradițional, în cadrul învățământului de stat, a cărei pedagogie se bazează pe indicațiile pedagogice ale lui Rudolf Steiner. Școala Waldorf este o școală europeană; toți cei care sunt preocupați de dezvoltarea ideilor pedagogice în lume cunosc și recunosc succesul său în toate țările dezvoltate ale Europei.

Prin pedagogia Waldorf se oferă o alternativă educațională care să implice în procesul de învățământ întreaga ființă a copilului. Adică, se învață exact aceleași materii ca-n orice altă școală, dar metodele de predare sunt diferite, urmărindu-se nu numai bombardarea intelectului cu informații, ci și rafinarea simțurilor și modelarea sensibilității sufletești față de ceea ce este frumos și bine.

Prima școală Waldorf a fost înființată în 1919 la Stuttgart din inițiativa filosoful german Rudolf Steiner și cu sprijinul material al lui Emil Molt, managerul fabricii de țigarete Waldorf-Astoria (de unde și denumirea de pedagogie Waldorf).

În România primele grupe și clase Waldorf au fost înființate în 1990 în cadrul învățământului de stat prin Decizia Ministerului Învățământului privind înființarea claselor și școlilor Waldorf, din 01.06.1990. Învățământul Waldorf a cunoscut o extindere deosebită, iar organizarea acestuia are loc prin Federația Waldorf din România, ce cuprinde asociațiile Waldorf și reprezintă mișcarea Waldorf la nivel național și internațional, ca partener cu Ministerul Educației Cercetării și Tineretului, cu European Council of Steiner Waldorf Schools, cu sediul la Bruxelles.

Prin ce se deosebește pedagogia Waldorf de sistemul tradițional de învățământ

- Se urmărește educarea omului în ansamblu;
- Programele diferitelor materii sunt comparabile cu cele din sistemul tradițional și aprobate de Ministerul Educației și Cercetării;
- Disciplinele școlare nu sunt privite ca și scop în sine ci ca mijloace educaționale;
- Este echivalent nivelul cunoștințelor cu cel din școala tradițională, la nivelul clasei a IV-a, la Testarea națională și la Bacalaureat.
- Nu se dau note sau calificative, elevii primind la sfârșitul clasei o caracterizare complexă care specifică atât abilitățile și neajunsurile la fiecare obiect de studiu cât și aspecte legate de evoluția tânărului și sfaturi cu privire la posibile direcții de orientare în studiu;
- Materiile principale: limba română, istoria, geografia, biologia, matematica, fizica, chimia, sunt predate în perioade de 2-4 săptămâni, câte două ore la începutul fiecărei zile, în cadrul cursului de bază. Limbile străine, cursurile artistice și practice, sportul, dar și orele de exerciții la materiile principale apar în orar după cursul de bază. Acest mod de lucru reduce mult numărul de materii la care elevul trebuie să se pregătească pentru a doua zi și duce la o aprofundare mai bună a materiei prin ritmul zilnic;

Mai presus de toate, această școală își propune dezvoltarea copiilor și tinerilor din toate punctele de vedere, știința fiind însuflețită prin artă și legată de viața zilnică prin practică în toți cei 12 ani de studiu. Unul din scopurile acestei școli este acela de a pregăti indivizi cu mentalități sănătoase și capacitate mare de adaptabilitate pentru viața socială de mai târziu.

De ce au părinții încredere în pedagogia Waldorf?

Pentru că aici copilul poate să descopere lumea înconjurătoare din mai multe perspective: științifice, artistice și tehnic-mestesugărești. Importantă este aici cunoașterea și socializarea, mai puțin competiția și izolarea. Este important să învețe să cânte la un instrument muzical, să participe la sărbători în colectivitate și să aibă posibilitatea unei relații umane firești cu educatorii lui, să se simtă înțeles și tratat cu atenție.

În școala Waldorf copiii au șansa de a învăța, de a crește frumos în gândire, simțire și voință. Oare este puțin lucru să înveți să fii om?

„Nu este menirea noastră să transmitem judecăți generațiilor care cresc. Trebuie să-i ajutăm să-și folosească propria capacitate de judecată, propria putere de înțelegere. Să învețe să vadă în lume cu ochii proprii. Să cultivăm capacități, nu să transmitem judecăți. Nu în adevărurile noastre să creadă tineretul, ci în personalitatea noastră. Să vadă cei care vin după noi că și noi suntem căutători. Și trebuie să-i îndrumăm și pe ei pe calea căutătorilor.”(Rudolf Steiner)

Tradițional și modern în proiectarea didactică

**Botici Irina
Teodor Mihaela
Grup Școlar de Arte și Meserii "Ion Mincu"
Deva**

Lecția este considerată „*forma de bază, formă fundamentală*” a procesului de învățământ. Ea reprezintă „*unitatea didactică funcțională, centrată pe obiective și implicând conținuturi didactice și strategii de desfășurare și evaluare bine determinate*”. (Cucoș, C., 2002, p. 305)

Lecțiile proiectate activ participativ stimulează cognitiv afectiv elevul în interacțiunea lui nu numai cu ceilalți elevi dar și cu conținutul informațional de studiat prin procese de acțiune descoperind informație nouă și transformând informația veche.

Relația elev – profesor este în lecția interactivă una a dialogului, a orientării prin dezvoltare intuitivă prin negociere dinamizând autonomia învățării. Elevul este partener a profesorului intervenind permanent în luarea deciziilor ajutându-se reciproc, asumându-și responsabilități în cadrul grupului și învățând unii de la alții.

Lecția devine astfel o activitate dinamică care se pliază conform nevoilor, preferințelor și rezistențelor elevilor dezvoltând un comportament de participare la construirea lecției.

Profilul profesorului activ participativ constă în competența acestuia de a proiecta o lecție cu metode interactive care să solicite mecanismele gândirii, ale inteligenței, ale imaginației a elevului susținută de o situație de comunicare informațional-afectivă.

Rolul educației în dezvoltarea unor astfel de indivizi responsabili este acum aproape universal recunoscut.

O astfel de dimensiune a educației atât formale, cât și informale, iar toți cetățenii dintr-o societate democratică.

Lecțiile proiectate activ participativ stimulează cognitiv afectiv elevul în interacțiunea lui nu numai cu ceilalți elevi dar și cu conținutul informațional de studiat prin procese de acțiune descoperind informație nouă și transformând informația veche

Creativitatea presupune eliminarea rutinei din actul de predare - învățare - evaluare, adaptabilitate din mers, participare la schimbare. Elevii noștri trebuie educați în sensul acceptării ideilor neobișnuite. Profilul elevului în viitorul apropiat va conține, ca pe o calitate esențială, CREATIVITATEA.

Provocarea activităților creative este principiul la care nu trebuie renunțat ea trebuie să devină o practică curentă, la orice disciplină de studiu, în orice situație problematică, chiar și în pauze și în timpul liber.

*Tradițional
și modern în
proiectarea
didactică*

Procesul de predare –învățare –evaluare se realizează simultan printr-un joc de organizare a informației cunoscute și de cunoscut prin comparare, analiză, sinteză. Informațiile sunt susținute argumentativ printr-un schimb critic de opinii prin care se formează tendința educabililor spre o modalitate opinabilă, prin comunicarea transparentă a argumentelor de multe ori valoroase pentru partenerul de studiu.

Predarea, învățarea trebuie să se realizeze în concordanță cu monitorizarea, interpretarea și evaluarea cunoștințelor. Predarea activ participativă ca aplicabilitate a relației dintre nou și vechi învățând activ cunoștințe noi trebuie să cuprindă și evaluarea cunoștințelor. Fără evaluare actul de predare activ participativ își pierde din eficiență cam în procent de 50%.

Creativitatea elevului este condiționată de creativitatea profesorului. Acesta este un lucru știut și verificat. Mai importante decât înseși aplicațiile practice sunt condițiile psihologice create în vederea stimulării creativității.

Stiluri de predare - stiluri de învățare - predarea diferențiată

**Buiama Valeria
Școala Generală "I.G. Duca"
Petroșani**

Scopul identificării stilurilor de învățare individuale este acela de a proiecta activitățile de învățare potrivite pentru stilul de învățare preferat al elevului, optimizând astfel posibilitățile de utilizare de către elev a materialului de învățare. Totuși, această corelare nu înseamnă că vom oferi întotdeauna elevului materialele potrivite pentru preferința identificată.

Elevii se diferențiază prin stilurile de învățare; pentru stiluri de învățare diferite se recomandă strategii didactice diferite.

Chiar dacă s-a demonstrat existența mai multor stiluri de învățare, lingvistic, logico-matematic, vizual, muzical, interpersonal, intrapersonal, corporal-kinestezic, în funcție de tipul de inteligență dominantă, cel mai des valorizate sunt, încă, stilurile de învățare lingvistic și logico-matematic.

În parte, predominanța acestor două stiluri a fost determinată de cultura sistemului de învățământ, dominată în mod tradițional de persoanele cu aceste stiluri de învățare și care au tins inconștient să adopte strategii care să le sprijine propriul stil de învățare.

Totuși, faptul că lumea devine din ce în ce mai conștientă de existența altor stiluri și realizează necesitatea unui pluralism instructiv-educativ conduce la schimbarea acestei abordări.

În consecință, profesorii vor trebui să fie conștienți întotdeauna că stilul lor de predare, adică ceea ce ei consideră ca fiind calea naturală și obișnuită de abordare a unui subiect este marcat de o atitudine părtinitoare generată de propriul lor stil de învățare care s-ar putea să nu corespundă cu trebuințele unor elevi.

În mod similar, școlile ar trebui să știe că, dacă se permite ca anumite stiluri de învățare să domine în cultura lor, vor continua să îndepărteze grupuri considerabil de mari din comunitățile pe care le deservesc.

În acest context, specialiștii în științele educației propun strategii de acțiune la clasă în privința stilurilor de învățare:

- Introducerea în mediul de învățare a noului, a descoperirii și provocării;
- Implicarea elevilor într-un proces de învățare activ, precum rezolvarea de probleme și dezvoltarea gândirii critice, pentru a-l ajuta să-și dezvolte tipare personale de învățare relevante;
- Crearea unui climat emoțional care să sprijine învățarea;
- Crearea de experiențe de învățare care necesită funcționarea ambelor emisfere cerebrale (dreapta și stânga);
- Extinderea mediului de învățare dincolo de sfera imediată a elevului;
- Includerea activităților de conștientizare și reflecție în procesul de învățare;
- Utilizarea experienței personale a elevului pentru a extinde funcțiile memoriei;
- Dezvoltarea memoriei spațiale prin activități de învățare experiențială;
- Crearea unei stări de relaxare atentă;
- Utilizarea unei strategii de predare cu o multitudine de aspecte care fac loc unicității.

Identificăm stiluri de învățare pentru a corela activitățile de predare-învățare cu stilul de învățare preferat al elevului, optimizând astfel oportunitățile sale de a se implica în parcurgerea materialului.

**Cazan Florica
Circo Irina
Grădinița "Floare de Colț"
Brad**

Integrarea metodelor moderne în activitățile de educare a limbajului în descoperirea creativității individuale

Modernizarea metodologiei didactice reprezintă un element fundamental al reformei pedagogice deoarece, în formarea copilului, metodele joacă rolul unor prețioase instrumente de cunoaștere a realității, de acțiuni reale, de integrare în societate. Specificul metodelor moderne (metode interactive de grup) este că ele promovează interacțiunea dintre mințile participanților, dintre personalitățile lor, ducând la o învățare mai activă și cu rezultate evidente. Metodele moderne solicită mecanismele gândirii, ale inteligenței, ale imaginației și creativității. Folosirea lor nu impune un rețetar rigid ci dimpotrivă se impune o neconținută căutare, reinnoire și îmbunătățire a condițiilor de muncă, de învățare.

Învățământul modern preconizează o metodologie axată pe acțiune, deci pe promovarea metodelor interactive care să solicite mecanismele gândirii, ale inteligenței, ale imaginației și creativității.

SPECIFICUL POTENȚIALULUI CREATIV LA PREȘCOLARI

În psihologie, conceptul de creativitate are următoarele trei accepțiuni:

- de comportament și activitate psihică cretoare;
- de structură a personalității sau stil creativ;
- creativitatea de grup, în care interacțiunile și comunicarea mijloacesc generarea de noi idei, deci duc la efecte creative.

Funcția psihică esențială procesului de creație este imaginația, proces de sinteză a unei reacții, fenomene psihice noi.

Însușirile ei definesc particularitățile actului creator:

1. Fluiditatea – posibilitatea intuirii de numeroase imagini sau idei(numărul variantelor imaginate ca soluții ale problemei puse)
2. Flexibilitatea – ușurința de a schimba punctul de vedere, modul de abordare a unei probleme, atunci când cel utilizat anterior nu dă rezultate(gradul de diversitate a soluțiilor)
3. Originalitate – este expresia noutății care se observă, în unele cazuri, prin raritatea statistică a soluției.

Imaginația constituie o aptitudine, deci factorul ereditar are o influență mai mult sau mai puțin importantă. Totuși, întotdeauna, fără experiență, fără muncă susținută nu se realizează nimic original. Pentru a se ajunge la o imaginație reușită, fluiditatea, flexibilitatea și originalitatea trebuie dezvoltate.

Jocul și învățarea oferă copilului numeroase ocazii de a-și combina și recombina reprezentările de care dispune. În timpul jocului nu există oameni mai serioși decât copiii mici: jucându-se ei nu numai că râd, dar trăiesc și emoții profunde, se bucură și suferă.

Convorbirile, povestirile, repovestirile, memorizările, jocurile didactice contribuie la combinarea de imagini și idei, la stărnirea interesului pentru nou, la lărgirea orizontului de cunoaștere, la valorificarea tuturor disponibilităților angajate în dezvoltarea capacității de a vorbi.

Pornind de la aceste teorii, în studiul de față am luat în considerare ca ipoteze de lucru următoarele:

- a) eficiența stimulării creativității poate crește, dacă este concepută și abordată practic ca funcție a întregii personalități a copilului;
- b) educatoarea poate contribui hotărâtor la dezvoltarea potențialului creativ al copilului, dacă v-a diversifica și diferenția adecvat conținutul și metodologia activităților de educare a limbajului în raport cu receptivitatea optimă a preșcolarului față de aceste activități.

Studiul a fost aplicat în cadrul a două grupe de preșcolari:grupa experimentală-grupă la care s-au folosit în cadrul activităților de educarea limbajului numai metode moderne și grupa martor-grupă la care s-au folosit numai metode tradiționale. Au fost aplicate trei probe ambelor grupe.

CONCLUZII

Urmărind evoluția copiilor în timpul activităților, am putut observa eficacitatea metodelor moderne în:

- apariția de idei noi, moderne;
- încurajarea contribuției personale;
- dezvoltarea socială prin dobândirea de componente sociale (respectul de sine, simțul identității, rezistența în situații de adversitate);
- utilizarea proceselor mentale de nivel superior: gândirea abstractă, gândirea critică;
- cultivarea: toleranței, motivației, dorinței de cunoaștere, creativității, responsabilității individuale și de grup;
- folosirea autoevaluării pe baza analizei și în comparație cu colegii.

Bibliografie:

*** *Revista învățământului preșcolar*, nr.1 /2007

*** *Psihopedagogie – curs pentru examenele de definitivat și grade didactice*, Editura Polirom, 1998

Cristea Sorin, *Pedagogie* (vol. II), Editura Hardiscom, 1997

Ionescu M., Radu I., *Didactica modernă*, Editura Dacia, 2001

Abilitățile practice între tradiționalism și modernism

**Cazan Ioana Ruxandra
Școala Generală nr. 11
Hunedoara**

Trăim într-o eră computerizată în care trebuie să gândim mai repede și mai bine și uităm de multe ori de ceea ce ne relaxează...

Acasă sau la școală, din păcate, uneori uităm că atunci când copiii se joacă, jocurile lor sunt axate, paradoxal, tocmai pe elementele pe care le abandonăm de dragul scrisului și socotitului, în detrimentul a ceea ce le place cel mai mult, care sunt încă, din nefericire, cenușăresele învățământului românesc: educația practică și cea fizică.

Acest considerent m-a îndemnat să editez două lucrări pentru promovarea „Abilităților practice” în rândul elevilor și al colegilor de breaslă.

Premisa conceperii primei lucrări este cea a realizării unor lucruri practice utile.

Acestea sunt făcute din resturi, deșeuri, din cât mai diverse materiale din natură, la prețuri de cost foarte mici.

A doua lucrare este „Zece degete”. Această lucrare este de altă factură, tot de soluții practice, dar concepută în manieră modernistă, atât ca prezentare – pe suport electronic – cât și al conținutului.

În această direcție, lucrarea are ca scop declarat înlocuirea rutinei în execuția lucrărilor cu elemente inventive, foarte actuale ca tehnici de lucru și foarte agreate de copii.

Ea este concepută ca material auxiliar didactic în crearea unor obiecte prin tehnici nonstandard, care îmbină abilitatea folosirii degetelor în diferite construcții cu specificul unor tehnici și cu estetica specifică educației plastice.

Cum marea majoritate a construcțiilor au o finalitate tridimensională, am constatat util ca tehnicile de sugerare a spațialității obiectelor – greu de deslușit prin fotografiile tradiționale pe suport de hârtie – să fie prezentate sub forma unor filme inserate pe două CD-uri suport, unde etapele specifice se pot însuși prin repetiție în paralel cu desfășurarea filmului pe CD.

Această îmbinare între clasic și modern în reprezentarea unor teme noi prin prezentul volum „Decem digiti”, considerăm că este utilă cadrelor didactice care predau aria „Educație tehnologică” precum și elevilor, întru realizarea mult-doritului deziderat al legării școlii de practică.

După cum sugerează titlurile celor două lucrări, nu neglijăm nici jocul copilului, atât de important și nici necesitatea iscusinței folosirii celor zece degete ale mâinilor în scopuri constructive.

Cioară Dana Luiza
Cioară Marius Alexandru
Inspectoratul Școlar al Județului Hunedoara
Deva

Posibilități de optimizare a auditului intern în învățământul preuniversitar

Cu toții asistăm la evoluțiile din cadrul economiei mondiale, observăm efectele crizei economice asupra diferitelor sectoare economice și ale pieței de capital, context în care se pune din ce în ce mai acut problema identificării soluțiilor pentru sporirea eficienței cu care se folosesc resursele financiare de care dispunem. În literatura de specialitate, apare tot mai frecvent ideea că nu este suficient ca fondurile publice să fie utilizate, cheltuite, conform prevederilor legale, ci banul public trebuie folosit cu maxim de economicitate, eficacitate și eficiență. Altfel spus, se impune tot mai accentuat ideea de performanță a utilizării fondurilor.

În viziunea totalității sectoarelor economiei, la nivelul entităților economice, sau la nivel de ramură, funcția de audit are menirea să realizeze tocmai eficientizarea activității, creșterea performanței, randamentului economico – financiar, în condițiile respectării legislației.

Funcția de audit poate fi caracterizată ca una relativ recentă, deoarece apariția ei se situează, se pare, în perioada crizei economice din 1929 din Statele Unite ale Americii. Pot fi reținute și unele antecedente istorice, însă, în fapt, nici unul nu ilustrează funcția de audit intern așa cum există ea azi în entitățile economice. Putem afirma însă cu certitudine că evoluția ei nu s-a finalizat încă.

Entitățile economice care practică auditul intern, oferă o imagine destul de eterogenă a acestuia. În anumite întreprinderi, funcția de audit intern există de multe decenii (mai ales în companiile multinaționale anglo-saxone). Acestea practică auditul intern în toate domeniile și experimentează ultimele noutăți. Alte organizații, organisme, administrații, dimpotrivă, abia descoperă funcția de audit intern și se găsesc în stadii incipiente ale implementării. Domeniul în care o aplică este de cele mai multe ori restrâns, iar obiectivele mai modeste. Evoluția și modul de implementare a funcției de la o entitate publică la alta, este deci dificil de comparat.

În plus, diferențele de viziune asupra rolului auditului intern pentru conducerea entității economice, au ca fundament două concepții în care auditorul este privit ca „represiv”, sau „preventiv”. În primul caz, literatura de specialitate vorbește de o concepție „polițienească”, în care se confundă auditul intern cu „inspecția” (o tendință oarecum de domeniul trecutului). În realitate, tendința actuală pe plan european, dar și pentru marea majoritate a entităților publice românești este să adopte conceptul de „consiliere”, de „consultanță” pentru management, specifică viziunii preventive asupra rolului auditorului.

În ceea ce privește sfera de aplicabilitate a auditului intern, se poate spune că într-o formă sau alta, este o funcție care se aplică tuturor entităților economice, dar și tuturor funcțiilor din cadrul acestora.

Astfel, implementarea auditului intern s-a produs mai întâi în cadrul întreprinderilor industriale, apoi în cele comerciale, de servicii, iar ulterior în sectorul public; toate entitățile publice adoptă în mod progresiv auditul intern, care trebuie să le permită să facă pași semnificativi spre eficiență, eficacitate, randament, calitate, securitate, fie că e vorba de spitale, de unități de învățământ, cercetare, de comunitățile locale, armată, etc.

În fiecare din aceste entități publice, auditul intern trebuie să se aplice tuturor funcțiilor, fără excepție (lucru care încă nu este perceput cu claritate de toată lumea, din păcate): funcția financiar-contabilă, funcția administrativă, funcția comercială și logistică, funcția informatică, funcția managerială și – de ce nu ? – funcția de audit intern.

Precum afirmam și anterior, funcția de audit, atât pe plan mondial, cât și în România, este departe de a-și fi încheiat evoluția și dezvoltarea. Evident că și la nivelul entităților publice din domeniul învățământului preuniversitar, structurile de audit intern se află într-o continuă goană după perfecționare - a personalului, a procedurilor de lucru, a modalităților de a-și spori eficacitatea și eficiența - astfel încât într-adevăr să se poată vorbi despre „plus-valoarea” adusă de aceste structuri funcționale. În acest context, este esențial a se identifica cele mai utile căi de a spori performanța și randamentul funcției de audit, tocmai pentru a conferi managementului entității un grad cât mai mare de încredere asupra funcționalității subsistemului financiar-contabil, de control intern, și chiar a sistemului managerial. Prezentăm în cele ce urmează câteva căi de optimizare, de dezvoltare a activității de audit intern, aplicabile în sistemul de învățământ preuniversitar, fără pretenția exhaustivității, dar cu certitudinea aplicabilității:

- Afilierea auditorilor interni din instituțiile publice de învățământ preuniversitar, la organizațiile profesionale ale auditorilor interni;
- Atestarea profesională a auditorilor interni, de către Unitatea Centrală de Armonizare a Auditului Public Intern din cadrul Ministerului Finanțelor Publice, în conformitate cu standardele de audit intern și cu prevederile legale în materie;
- Acordarea unei atenții sporite pregătirii și perfecționării profesionale a auditorilor interni;
- Crearea de către structurile de audit public intern din cadrul inspectoratelor școlare județene, odată cu întocmirea planurilor anuale de activitate, a unor programe de îmbunătățire a pregătirii profesionale a auditorilor, care să fie

- puternic ancorate în realitate și care să avanseze modalități concrete și aplicabile de perfecționare profesională a auditorilor interni și de sporire a performanței funcției de audit la nivelul fiecărei instituții în parte. Totodată, manifestarea unei atenții sporite pentru transpunerea în practică a acestor programe;
- Diversificarea calificării auditorilor interni, în sensul includerii în echipele de audit din învățământul preuniversitar, a unor specialiști din domenii ca: juridic, tehnic, informatic, ș.a. pentru a asigura expertiza necesară pentru respectivele misiuni de audit;
 - Respectarea de către managementul unităților de învățământ a prevederii legale, conform căreia auditorilor trebuie să li se asigure un minim de 15 zile / an pentru perfecționarea profesională, iar cheltuielile ocazionate să fie suportate din bugetul instituției;
 - Realizarea, la nivelul fiecărei unități de învățământ, a hărții riscurilor (registrului riscurilor), care să acopere întreaga activitate derulată și orientarea cu precădere a misiunilor de audit intern către acele zone identificate ca fiind cu risc crescut. Totodată, în funcție și de rezultatele misiunilor de audit, harta riscurilor este necesar să fie actualizată constant, pentru a reflecta cu maxim de acuratețe situația reală a riscurilor aferente fiecărei activități, structuri, proces;
 - Schimbarea radicală a mentalității tuturor factorilor implicați (auditori interni, manageri, alte structuri auditabile), în ceea ce privește menirea funcției de audit la nivelul entităților publice și anume, separarea clară a funcției de control intern, de cea de audit intern, cu accent pe rolul auditului de a evalua funcționarea subsistemului de control intern;
 - Reorientarea viziunii echipelor de auditori, de la auditarea structurilor / entităților, către auditarea sistemelor, a proceselor cu un grad mai mare de complexitate, inclusiv cele referitoare la cheltuirea fondurilor din finanțări europene;
 - Introducerea în activitatea de audit intern a unor indicatori de performanță a activității derulate, spre exemplu: gradul de includere a tuturor activităților desfășurate de entitate în activitatea de audit public intern, gradul de realizare a misiunilor de audit intern planificate, gradul de auditare a obiectivelor misiunilor de audit, gradul de utilizare a fondului de timp disponibil pentru realizarea misiunilor de audit intern, gradul de implementare a recomandărilor formulate, etc.;
 - Cunoașterea standardelor naționale și internaționale de audit intern, în evoluția lor, așa cum sunt ele elaborate de instituțiile naționale și internaționale de profil;
 - Preocuparea perpetuă a auditorilor interni din entitățile publice din domeniul educației – și nu numai – în vederea implementării și aplicării standardelor naționale și internaționale de audit intern;
 - Introducerea în planul de audit public intern a misiunilor de audit de performanță. În lumina Legii auditului public intern nr. 672/2002, auditul performanței „*examinează dacă criteriile stabilite pentru implementarea obiectivelor și sarcinilor entităților publice sunt corecte pentru evaluarea rezultatelor și apreciază dacă rezultatele sunt conforme cu obiectivele*” (art.12). Cu toate acestea, până în prezent, auditul de performanță este oarecum menținut ca un apanaj exclusiv al structurilor ministeriale, respectiv al Curții de Conturi a României. Opinia noastră este, însă, că esența însăși a activității de audit intern ar trebui să se exprime în termeni de performanță; în sprijinul acestei afirmații stă chiar Standardul de audit intern 2100 – Natura activității, în speță 2110.A2 „*Activitatea de audit intern trebuie să evalueze expunerile la riscurile aferente guvernantei entității, operațiunilor și sistemelor informaționale, cu privire la: fiabilitatea și integritatea informațiilor financiare și operaționale; eficacitatea și eficiența operațiunilor; protejarea activelor; respectarea legilor, regulamentelor și contractelor*”. Iar Standardul 2130.A1 specifică: „*Activitatea de audit intern trebuie să evalueze proiectarea, implementarea și eficacitatea obiectivelor, programelor și activităților legate de etica entității*”.
 - Preocuparea permanentă a auditorilor interni pentru a se impune ca adevărați consilieri ai managementului, deziderat care nu se poate realiza decât în măsura în care există o reală comunicare, încredere mutuală, respect și o certă colaborare între manageri și auditorii interni; managerii înțelegând și implementând recomandările auditorilor, vor dobândi un grad sporit de încredere, care va conduce inclusiv la sporirea performanței entității în ansamblu, dar și a performanței cu care se manifestă structura proprie de audit intern.

Lucrarea de față nu își propune să fie un ghid metodologic, procedural, care să ofere linii directoare de derulare efectivă a activității practice de control intern și de audit intern. Nici nu am dorit să realizez o explicitare a normelor metodologice, care au particularitatea că sunt extrem de clare și detaliate în ceea ce privește procedurile de lucru în auditul intern.

Dar am avut în vedere atingerea unui obiectiv clar, bazat pe stadiul actual al cercetării și al cunoașterii în materie, în strânsă corelație cu tema lucrării, și anume să punctez câteva căi prin care funcția de audit intern în învățământul preuniversitar, poate fi optimizată ca organizare, ca funcționare, dar și ca performanțe.

Este esențial pentru entitățile publice din domeniul educației să înțeleagă faptul că auditul intern poate și trebuie să reprezinte, în calitatea sa de consilier al managementului, factorul care să discearnă asupra efectelor potențiale ale diverselor riscuri asupra funcționării normale a entității. Mai mult, consider că este o datorie de onoare pentru auditori să se preocupe permanent de optimizarea, perfecționarea funcției de audit intern, inclusiv prin perfecționarea

*Posibilități
de
optimizare a
auditului
intern în
învățămân-
tul
preuniver-
sitar*

propriei activități, astfel încât să poată formula recomandări pertinente, la obiect, viabile și care să ofere cele mai bune soluții, oportunități, în vederea sporirii performanței de ansamblu a entităților pe care le auditează.

Bibliografie:

- Boulescu, M., Ghiță, M., Mareș, V. – *Fundamentele auditului*, Editura Didactică și pedagogică, București, 2001
Boulescu, M., Ghiță, M., Mareș, V. - *Auditul performanței*, Editura Fundației România de mâine, București, 2002
Dascălu, E. D., Nicolae, F. – *Auditul intern în instituțiile publice*, Editura Economică, București, 2006
Dima, I. C., Man, M. – *Control de gestiune*, Editura AGIR, București, 2003
Dogaru, I., Ștefan, I., Crăsneanu, A. – *Managementul activității de finanțare, control și audit în unitățile de învățământ preuniversitar și alte instituții publice*, Editura Almanahul Banatului, Timișoara, 2003
Ghiță, M., Briciu, S., et al, *Guvernanța corporativă și auditul intern*, Editura Aeternitas, Alba Iulia, 2009
Ghiță, M. – *Auditul intern*, Editura Economică, București, 2004
Ghiță, M., Popescu, M. – *Auditul intern al instituțiilor publice: teorie și practică*, Editura C.E.C.A.R., București, 2006
Renard, J. - *Teoria și practica auditului intern*, Editată de Ministerul Finanțelor Publice, București, 2003
Legea nr. 672 / 19.02.2002 (publicată în M.Of. nr. 953 / 24.12.2002) privind auditul public intern
O.M.F.P. nr. 38 / 15.01.2003 (publicat în M.Of. nr. 130 / 27.02.2003) pentru aprobarea *Normelor generale privind exercitarea activității de audit public intern*
O.M.E.C.T. nr. 5281 / 21.10.2003 (publicat în M.Of. nr. 879 bis / 10.12.2003); pentru aprobarea Normelor metodologice privind organizarea și exercitarea activității de audit public intern în structura Ministerului Educației, Cercetării și Tineretului și în unitățile aflate în structura sau coordonarea Ministerului Educației, Cercetării și Tineretului
Norma din 19.04.2007 (publicată în M.Of. nr. 416 / 21.06.2007) privind *Standardele de audit intern*

Căi de perfecționare a controlului de gestiune ca parte a controlului managerial în învățământul preuniversitar

**Cioară Dana Luiza
Cioară Marius Alexandru
Inspectoratul Școlar al Județului Hunedoara
Deva**

1. Introducere

Transformările profunde care au avut loc în viața social - economică a României după anul 1990, au determinat noi abordări în ceea ce privește re-definirea rolului și locului entităților economice. Tranziția României la economia de piață și, în special, demersurile în vederea aderării la structurile europene, au solicitat și solicită multiple reforme economice, modificări legislative dar și eforturi în ceea ce privește punerea lor în practică.

În plus, România, ca și întreaga lume, parcurge acum o perioadă caracterizată prin fenomenul crizei economice, iar aceasta, pentru a putea fi depășită, reclamă existența și funcționarea corectă și armonioasă a unui puternic sistem informațional contabil, care să asigure o reală corelare a mișcărilor de resurse la nivel microeconomic, cu cele de gestionare a fenomenelor macroeconomice.

Deoarece România este membră a Uniunii Europene, a fost și este necesară armonizarea sistemului legislativ și procedural economic, cu cel european. și compatibilizarea sistemului contabil românesc cu acestea.

De aceea, contabilitatea viitorului în România, este contabilitatea specifică mediului contabil european. În această ordine de idei, concepția contabilă românească trebuie să vizeze adaptarea la un astfel de mediu și presupune o capacitate bine consolidată de operare eficientă cu diverse standarde, norme, metodologii, coduri și informații.

Pe aceste coordonate se înscrie și implementarea diverselor structuri și forme de control, în cadrul sistemului de control financiar public intern.

La nivelul entităților publice, controlul de gestiune (controlul managerial) poate fi considerat un instrument al conducerii, deoarece trebuie să sprijine managerul la cel mai înalt nivel, în identificarea și evaluarea riscurilor semnificative, contribuind la optimizarea sistemelor de management al riscurilor. Trebuie să evalueze riscurile aferente operațiilor și sistemelor informatice ale entității.

2. Controlul managerial în învățământul preuniversitar

2.1. Conceptul de control managerial

Din punct de vedere etimologic, termenul de „control” provine din limba latină, prin alăturarea a două cuvinte: „contra” și „rolus”, înțelesul fiind de „verificarea unui act după original”. Din punct de vedere semantic, controlul reprezintă o analiză permanentă sau periodică a unei activități a unei situații, pentru a urmări mersul ei și pentru a lua măsuri de îmbunătățire a acesteia.

În România în perioada economiei planificate controlul era organizat obligatoriu în cadrul unor structuri specializate (de gestiune, tehnic de calitate, financiar, de stat, etc.). Accentul era aproape exclusiv pe organizarea și exercitarea controlului extern de către stat, care impunea și modul de organizare a sistemului de control din interiorul unităților. După 1989, deși viziunea asupra controlului s-a modificat – concomitent cu baza legală – din păcate mai există situații în care controlul este perceput ca un atribut al statului, sau al altor structuri externe.

În fapt, într-o economie de piață, controlul este una din funcțiile managementului, un atribut al conducerii entităților economice. Acum accentul s-a deplasat asupra controlului intern și este la îndemâna și în sarcina echipelor manageriale să organizeze și să asigure funcționarea unor sisteme de control intern / managerial, în lumina prevederilor legale și astfel încât să se adapteze cât mai bine la specificul entității.

Managementul trebuie să fie preocupat permanent de organizarea sistemului de control managerial și de actualizarea permanentă a acestuia, din cel puțin două motive:

- evoluția bazei legale în materie;
- evoluția permanentă a riscurilor cu care se confruntă entitatea.

Conceptul de control intern / managerial a fost în permanență definit și redefinit, cel puțin în raport cu două aspecte:

- amplificarea numărului de prevederi legislative, norme, normative, reguli și reglementări, care să asigure căile de acțiune pentru utilizarea corespunzătoare a resurselor, în vederea creșterii eficacității;
- descentralizarea activităților, care a dus la diversificarea activităților de control și la delegarea competențelor în cadrul aceleiași structuri.

2.2. Formele controlului managerial

Controlul managerial este compus din ansamblul formelor de control exercitate la nivelul entității publice, stabilite de conducere în concordanță cu obiectivele entității și cu reglementările legale, în vederea administrării fondurilor în mod economic, eficient și eficace; include structurile organizatorice, metodele și procedurile. Acțiunile de control intern ale unei entități publice din România, așa cum sunt ele reglementate de O.M.F.P. nr. 946 / 2005 pentru aprobarea

Căi de perfecționare a controlului de gestiune ca parte a controlului managerial în învățământul preuniversitar

Codului controlului intern, cuprinzând standardele de management și control intern la entitățile publice și pentru dezvoltarea sistemelor de control managerial se prezintă după cum urmează:

Sursa: Prelucrare după: Ghiță, Marcel „Auditul intern”, Editura Economică, București, 2004

Toate aceste acțiuni de control sunt la dispoziția managementului. Persoana responsabilă la vârf, este responsabilă și pentru organizarea controlului intern. Acțiunile de control intern pot fi dezvoltate sau reduse, înființate sau anulate, în funcție de evoluția riscurilor din entitate și din afara acesteia. Conform bazei legale, create și în România în lumina aquis-ului comunitar, trebuie realizată o separare netă între controlul intern și auditul intern.

Pentru ca persoanele cu funcții de conducere (directorii, managerii) din unitățile de învățământ preuniversitar – și, în fapt, din orice instituție publică - să înțeleagă bine în ce constă controlul managerial și instrumentarul cu care operează, este necesar să știe cum să acționeze pentru a-l proiecta, reprojecă și implementa.

2.3. Procesul de control managerial

Ca și proces general, controlul managerial se derulează după următoarea succesiune logică:

Pentru a trece de la teorie la practică este nevoie de construirea unui dispozitiv tehnic care să satisfacă 3 condiții:

- să satisfacă obiectivele stabilite de conducere (management);
- să se conformeze principiilor generale recunoscute la nivelul U.E. ;
- să se adapteze modului de organizare a entității ;

Din acest punct de vedere, literatura de specialitate arată că « *controlul managerial / intern are ca misiune să opereze în cadrul sistemului ; Controlul intern se ocupă în principiu cu procedurile operaționale bazate pe reguli de execuție, în timp ce controlul de gestiune se ocupă de reguli relative la decizii, ambele forme de control contribuind la bunul mers al organizației.* » (Cucui I., Man M. – Costurile și controlul de gestiune, Editura Economică, București, 2004, p. 84-85)

2.4. Procedurile operaționale – instrumente ale controlului managerial

După cum precizează și normele legale în materie, noțiunea de “proceduri” este indisolubil legată de aceea de “control managerial”. În fapt, procedurile fac parte din instrumentele controlului managerial; altfel spus, controlul managerial operează cu proceduri.

Procedura reprezintă totalitatea pașilor ce trebuie urmați, a metodelor de lucru stabilite și a regulilor de aplicat, în vederea executării oricărei activități, operațiuni sau sarcini în cadrul entității.

Procedura se constituie, practic, într-o înlănțuire de sarcini realizate în cadrul unui proces conform unor reguli predefinite. Este caracterizată de un element generator și de o finalitate.

Încercând o definiție și o ierarhizare a demersurilor realizate în cadrul entităților economice în virtutea realizării obiectului lor de activitate, se pot avea în vedere următoarele:

Ciclu = un ansamblu coerent de procese.

Proces = ansamblul de sarcini realizate de diferite elemente structurale, care participă la o anumită activitate (norme juridice specifice) și produc un rezultat comun.

Sarcina = executarea de către o entitate operațională a unui ansamblu de operațiuni care nu pot fi disociate

Operațiunea = componentă a unei sarcini, formată dintr-o succesiune de activități.

Activitatea reprezintă cea mai mică componentă a unui proces, indisociabilă, realizată punctual de către un salariat, la un anumit moment.

Relația dintre elementele definite mai sus, sugerând incluziunile dintre acestea, poate fi reprezentată grafic astfel:

Procedurile de control intern, în funcție de obiectivul lor, se grupează în 3 categorii: proceduri operaționale – privesc aspectul procesual; proceduri decizionale – se referă la exercitarea autorității și a competenței; proceduri juridictionale – vizează angajarea răspunderii. Procedurile operaționale și decizionale, pot fi formalizate, sau nu, în funcție de complexitatea obiectului lor și de gradul nevoii de reglementare.

Procedurile cuprinse în acte normative (ce privesc domeniile sectoriale de activitate, sau cu aplicabilitate generală), pentru a deveni proceduri interne – element al controlului managerial – trebuie particularizate prin acte administrative interne. În acest context, se va ține cont de: organizarea internă a entității, relațiile structurale între compartimentele componente, circuitele informaționale, competențele și responsabilitățile persoanelor.

Cele șapte cerințe importante, pentru ca procedurile să fie într-adevăr instrumente viabile de control intern / managerial sunt:

Pentru ca managementul unității să aibă siguranța că procedurile vor fi bine aplicate, se va exercita un permanent control.

Este necesar ca în fiecare entitate economică să se creeze și să se utilizeze un sistem de proceduri, adaptat specificului entității, ca instrumente de control managerial, deoarece:

- pentru că așa prevede legislația;
- pentru a se putea crea un sistem de control intern adaptat și funcțional;
- pentru a se putea institui un sistem de management al riscului, care să permită estimarea și protecția contra riscurilor;
- pentru ca managementul unității să poată evalua corect și ușor gradul de atingere a obiectivelor propuse, respectarea legilor, precum și evoluția personalului.

3. Controlul de gestiune – definire, cadru general

Mediul în care trăim poate fi caracterizat prin termenii: complexitate, diversitate, dinamism, ceea ce impune flexibilitate, creativitate, puterea de a gestiona eficient raporturile dintre continuitate și schimbare.

Totalitatea activităților economice derulate la nivelul oricărei instituții, sunt conduse de sistemele manageriale ale acestora. Cunoașterea fenomenelor economice este realizată cu ajutorul unor instrumente de natură teoretică, dar și practică, ce sunt specifice fiecărui domeniu.

Însă toate acestea se bazează pe „compararea unei realități faptice cu prevederile, normele, programele, deciziile, sau ordinele prin care acestea au fost, a priori, definite și instituționalizate” (Popeangă P.V. – *Controlul financiar – contabil*, Editor Tribuna Economică, București, 1999, p.10).

3.1. Definiții ale controlului de gestiune

În practică, pentru atingerea obiectivelor stabilite, managementul firmelor recurge la controlul de gestiune, pentru a gestiona informațiile primite și oferite mediului economico – social în care evoluează. Astfel, controlul de gestiune a evoluat ca instrument de lucru al managementului. Această evoluție a determinat multiplele încercări de a-l defini, ale multor specialiști în domeniu, pe care le regăsim în literatura de specialitate (Cucui I., Man M. – *Costurile și controlul de gestiune*, Editura Economică, București, 2004, p. 17-18):

- „Controlul de gestiune este procesul prin care managerii obțin asigurarea că resursele sunt obținute și utilizate de o manieră eficientă și eficientă pentru realizarea obiectivelor organizației” (după Anthony R.M. în „Planificare și Controlul Sistemelor”, preluat în lucrarea citată, p. 17);
- „Controlul de gestiune este ansamblul procedurilor care permit unei organizații să-și fundamenteze obiectivele de atins, să-și orienteze deciziile și comportamentele în funcție de aceste obiective și să se asigure că resursele disponibile sunt utilizate într-o manieră eficientă și eficientă în raport cu aceste obiective” (conform Didier Leclere, Philippe Lesel și Louis Dubrulle în „Manual de control de gestiune” din 1997, preluat în „Costurile și controlul de gestiune” de autorii Ion Cucui și Mariana Man).

Controlul de gestiune trebuie, deci, privit sub un triplu aspect: atât ca funcție a întreprinderii, încadrată cu personal calificat – controlorul de gestiune, cât și ca funcție a managementului, cu demersurile specifice, dar și ca o componentă a sistemului informațional contabil al entității, apropiată de către specialiști de contabilitatea managerială.

Putem afirma, că controlul de gestiune este privit ca o activitate bogată, complexă și aflată într-o permanentă evoluție.

3.2. Noțiuni generale privind organizarea și aplicarea controlului de gestiune într-o entitate publică din învățământul preuniversitar

Controlul de gestiune a fost creat în marile întreprinderi pentru a verifica dacă acțiunile întreprinse pe termen scurt se înscriu în sensul orientărilor strategice. Altfel spus, controlul de gestiune este destinat facilitării pilotajului întreprinderii de către manageri. Prin deciziile pe care le iau, managerii realizează conducerea entității pe termen scurt;

acestea trebuie să fie orientate pe direcția atingerii obiectivelor strategice, pe termen mediu și lung, respectiv pentru îndeplinirea politicilor entității.

Pentru organizarea și funcționarea sistemului de control de gestiune, managerii au la dispoziție și pot folosi variate surse de informare și instrumente de lucru. Acestea au totodată și rolul de a orienta activitatea decizională a nivelurilor manageriale. Printre acestea se regăsesc:

- informațiile privind planurile pe termen mediu și lung;
- studii economice punctuale;
- statistici extracontabile, care privesc de regulă operațiile curente;
- contabilitatea financiară și analizele financiare;
- contabilitatea de gestiune / managerială;
- tablouri de bord;
- sistemul de bugete al întreprinderii;
- informații și recomandări furnizate de auditul intern al entității, etc.

Finalitatea controlului de gestiune constă, în fapt, în furnizarea de informații managerilor pentru luarea deciziilor privind gestiunea curentă și pe termen lung a întreprinderii. Însă calitatea deciziei și obținerea performanței depind și de calitatea informației furnizată de controlul de gestiune. Pentru a fi de folos managerilor în procesul de luare a deciziei, informația furnizată de controlul de gestiune trebuie să îndeplinească următoarele caracteristici:

- să fie fiabilă, adică să dea o reprezentare cât mai bună a realității;
- să fie actuală, adică să fie oferită factorilor de decizie / managementului în timp util;
- să fie completă, adică să indice toate elementele care să dea posibilitatea luării deciziei;
- să fie pertinentă, adică să vizeze problema – obiect al deciziei;
- să fie accesibilă pentru decidenți.

Atunci când managerii și controlorii de gestiune primesc, respectiv furnizează informații destinate luării deciziilor manageriale, acestea trebuie evaluate în funcție de raportul între costul informației și valoarea acestei informații pentru gestionari / manageri. Această valoare trebuie să fie superioară costului; uneori este destul de dificil de măsurat).

Așa cum am arătat anterior, putem defini controlul de gestiune ca un sistem de pilotaj al întreprinderii, care se referă și se exercită la toate nivelurile de decizie dintr-o entitate. De aceea, acesta se află într-o permanentă relație cu alte elemente și compartimente structurale ale entității și trebuie să acumuleze cunoștințe referitoare la activitatea acestora:

- contabilitatea managerială / de gestiune;
- contabilitatea financiară;
- gestiunea financiară;
- resurse umane;
- strategie, etc.

Modul de organizare și de realizare a controlului de gestiune într-o entitate economică depinde atât de mărimea entității și specificul activității sale, de competența echipei manageriale cât și de cultura de întreprindere.

Într-o bună organizare, controlul de gestiune este perceput de conducerea firmei ca fiind indisolubil legat de activitatea managementului general. Astfel, controlul de gestiune poate să își îndeplinească rolul de pregătire și de fundamentare a deciziilor la toate nivelurile și de coordonare a acțiunilor, fără a fi perceput doar ca un instrument de supraveghere, sau punitive, din partea structurii ierarhice. În funcție de mărimea întreprinderii, organizarea controlului de gestiune prezintă unele particularități.

La nivelul entităților publice – ordonator secundar sau terțiar de credite din sistemul de învățământ preuniversitar de stat, de regulă, controlul de gestiune este foarte puțin formalizat. Cel mai adesea, acesta se organizează în cadrul serviciului de contabilitate sau împreună cu biroul tehnic, dacă există. Sistemul informațional este puțin dezvoltat și nu se organizează o veritabilă contabilitate de gestiune. Funcția de gestiune se realizează prin adaptarea contabilității specifice instituțiilor publice și la unele nevoi informaționale ale managerului. De aceea, în aceste instituții controlul de gestiune este asigurat de manager împreună cu contabilul șef.

Așa cum am arătat în capitolul precedent și în cadrul unităților de învățământ preuniversitar de stat se realizează și alte forme de control, cum este controlul intern / control managerial. Acesta este, deasemenea, organizat sub responsabilitatea conducerii entității (director, inspector școlar general) cu scopul de a asigura protejarea patrimoniului și calitatea informației; el are un important rol preventiv.

Între cele două funcțiuni, controlul intern și controlul de gestiune există asemănări și deosebiri. Astfel, ambele au un caracter universal deoarece vizează toate activitățile întreprinderii și funcționează pe lângă managementul instituției, fără să dețină putere decizională. Însă obiectivele celor două forme de control sunt diferite: controlul de gestiune este cel care asigură conceperea sistemului informațional al unității și se axează în special pe performanța entității, iar controlul intern vizează aplicarea unor proceduri privind protejarea activelor firmei, respectarea dispozițiilor conducerii, asigurarea fidelității și exactității informației contabile cât și respectarea normelor sau procedurilor interne.

În activitatea instituțiilor de învățământ preuniversitar, cele două funcțiuni - controlul intern (managerial) și controlul de gestiune - sunt complementare. Astfel, în toate demersurile sale, controlul intern are o contribuție la realizarea controlului de gestiune, deoarece controlul intern are rolul de a garanta calitatea informației utilizată de controlorul de gestiune. La rândul lor, salariații angrenați în exercitarea demersurilor specifice controlului intern se pot raporta la informațiile oferite de controlul de gestiune și în baza acestora să stabilească unele puncte slabe și să formuleze puncte de vedere și recomandări pentru ameliorarea funcțiunilor entității.

4. Concluzii

Sistemele de control de gestiune din cadrul instituțiilor publice, inclusiv cele din domeniul educației și cercetării, sunt mai puțin dezvoltate decât în mediile de afaceri, și aceasta din mai multe motive:

- obiectivele unei asemenea entități sunt adesea multiple, dificil de identificat și cuantificat;
- cheltuielile cu personalul sunt de cele mai multe ori cheltuieli fixe și indirecte în raport cu obiectivele urmărite. De aceea, salariații sunt mai puțin receptivi față de implementarea sau îmbunătățirea sistemului de control de gestiune;
- măsurarea rezultatelor este dificilă întrucât nu există un venit care să poată fi măsurat, iar cheltuielile sunt în cea mai mare parte fixe. De aceea, relația dintre intrări și ieșiri își pierde parțial semnificația;
- nu există o presiune a concurenței, care să aibă ca efect urmărirea unei performanțe mai ridicate;
- bugetele sunt folosite mai ales pentru obținerea de fonduri și, de aceea, nu se urmărește în primul rând o bună previziune a activității ei, mai degrabă, obținerea unor sume cât mai mari de bani;
- motivarea personalului angajat în organizațiile unitățile de învățământ preuniversitar de stat este foarte diferită față de cea a personalului dintr-o organizație economică.

Bibliografie selectivă:

- Boquin Henri, *Contabilitate de gestiune*, Editura Tipografia Moldova, Iași, 2004
Briciu Sorin - *Contabilitatea managerială - Aspecte teoretice și practice*, Editura Economică, București, 2006
Constantinescu Mariana, Crășneanu Ana – *Ghid practic privind procedurile de lucru pentru auditul intern și controlul financiar în instituțiile publice de învățământ (și alte instituții)*, Editura Almanahul Banatului, Timișoara, 2001
Cucui Ioan, Man Mariana - *Costurile și contabilitatea de gestiune*, Editura Economică, București, 2004
Cummings K. William – *Instituții de învățământ: un studiu comparativ asupra dezvoltării învățământului*, Editura Comunicare.ro, București, 2007
Dascălu Elena – Doina – *Sistemul bugetar în România*, Editura Didactică și Pedagogică R.A., București, 2006
Dima Ioan Constantin, Man Mariana – *Control de gestiune*, Editura AGIR, București, 2003
Dogaru Ilie, Ștefan Ionel, Crășneanu Ana – *Managementul activității de finanțare, control și audit în unitățile de învățământ preuniversitar și alte instituții publice*, Editura Almanahul Banatului, Timișoara, 2003
Iosifescu Șerban, coordonator – *Management educațional pentru instituțiile de învățământ*, editată de Ministerul Educației și Cercetării, Institutul de Științe ale Educației, București, 2001
Man Mariana și colectivul – *Eficiența activității manageriale în învățământul preuniversitar*, Editura Arves, Craiova, 2007
Popeangă V. Petre – *Controlul financiar – contabil*, Editor Tribuna Economică, București, 1999
Țogoe Dan, Întorsură Petru – *Control intern și modele de proceduri operaționale*, Editura George Tofan, Suceava, 2007

Studii, teze, articole, cursuri:

- Bîrzea Cezar (coordonator) – *Sistemul național de indicatori pentru educație – Manual de utilizare*, Ministerul Educației și Cercetării, Proiectul pentru Învățământul Rural, București, 2005
Cenar Luliana – *Inițiere în contabilitatea instituțiilor publice*, curs, Universitatea „1 Decembrie 1918” Alba Iulia, 2009
Ministerul Educației și Cercetării – *Studiu – Finanțarea învățământului preuniversitar de stat*, Editura Economică, București, 2001

Legislație:

- Legea nr. 82/24.12.1991* (publicată în M.Of. nr. 275 / 27.12.1991) Legea contabilității, completată, modificată, republicată;
H.G. nr. 704 / 22.12.1993 (publicat în M.Of. nr. 303 / 22.12.1993) pentru aprobarea Regulamentului de aplicare a Legii contabilității nr. 82 / 1991;
Legea nr. 500/11.07.2002 (publicată în M.Of. nr. 597 / 13.08.2002) privind finanțele publice;
O.M.F.P. nr. 946/04.07.2005 (publicat în M.Of. nr. 675 / 28.07.2005) pentru aprobarea Codului controlului intern, cuprinzând standardele de management și control intern la entitățile publice și pentru dezvoltarea sistemelor de control managerial;
O.M.F.P. nr. 1389/22.08.2006 (publicat în M.Of. nr. 771 / 12.09.2006) privind modificarea și completarea O.M.F.P. nr. 946 / 2005;
Norma din 19.04.2007 (publicată în M.Of. nr. 416 / 21.06.2007) privind Standardele de audit intern;
O.M.F.P. nr. 1826/2003 pentru aprobarea Precizărilor privind unele măsuri referitoare la organizarea și conducerea contabilității de gestiune, publicat în Monitorul Oficial al României, Partea I, Nr. 23/12.01.2004

O modalitate de integrare a elevilor cu c.e.s. în activități ale clasei de masă

**Circo Ileana
Școala Generală nr. 11
Hunedoara**

Școala Generală Nr. 11 Hunedoara este una dintre puținele școli din județ în care funcționează clase integrate pentru elevi cu cerințe educative speciale. Integrarea acestor elevi în clasele de masă sau integrarea lor în colectivele școlilor în clase speciale, cum este cazul școlii noastre, iată două opțiuni care suscită un interes deosebit datorită faptului că în marea majoritate a școlilor există un număr mai mare sau mai mic de elevi cu cerințe educative speciale care au nevoie de asistență de specialitate și de un parcurs școlar individualizat. Oricare ar fi opțiunile școlii sau ale părinților acestor elevi, este clar că învățătorul care lucrează cu astfel de copii trebuie să le acorde atenție, timp și răbdare, să le adapteze programe școlare până la individualizare, ceea ce implică efort, complică activitatea la clasă și atrage după sine strategii didactice diferențiate.

În școala noastră există clase cu efective de 8-12 elevi cu C.E.S. care beneficiază pe lângă învățător și de asistența specializată a unui profesor psihopedagog care sprijină elevii atât în timpul unor lecții desfășurate în echipă cât și prin ore de terapie. Chiar dacă acești copii au îndrumători specializați, ei sunt în contact tot timpul cu elevii din clasele de masă fie în pauze, fie în activități desfășurate în comun cum ar fi serbările școlare în care au spații de timp alocate, sau activitățile dedicate unor evenimente importante. Totuși, uneori ni se pare puțin. Am socotit că ar fi bine ca măcar din timp în timp acești elevi, fie în grup, fie individual, să participe la activitățile și lecțiile claselor de masă. În felul acesta ei ar avea prilejul de a se autoevalua, de a încerca să se acomodeze unui ritm de muncă diferit, unor conținuturi diferite la care ar fi necesar și de dorit să ajungă și ei.

Am imaginat un scenariu al unei lecții pe care să o desfășurăm împreună, o clasă de masă și una integrată, cu ambele învățătoare și profesorul psihopedagog. Am ales o lecție de cunoașterea mediului pentru că acest obiect de învățământ oferă posibilități de concretizare a conținuturilor într-o mai mare măsură decât altele, cu subiectul „Animalele domestice”. Am structurat lecția și am gândit-o ca pentru un colectiv eterogen împărțit pe 6 grupe, astfel încât în fiecare grupă să fie incluși și unul, doi elevi din clasa integrată. Aceștia au participat efectiv la realizarea sarcinilor de lucru împreună cu elevii din clasa de masă și au fost invitați la una, două grupe să explice și să prezinte rezultatele muncii echipei din care au făcut parte. În etapa de evaluare a cunoștințelor pe care am intenționat să le fixăm, am distribuit tuturor elevilor fișe foarte asemănătoare ca formă, dar cu conținut ușor diferențiat, cu grad mai mic de dificultate pentru elevii cu CES.

Iată o sumară analiză SWOT a activității pe care am desfășurat-o în contextul situației date:

PUNCTE TARI <ul style="list-style-type: none">- activitatea a asigurat o integrare de moment- eficiența a elevilor cu CES- a dat încredere elevilor cu CES că pot să realizeze sarcini de lucru similare elevilor din clasele de masă- a provocat elevii din clasa de masă la întraajutorare și sprijin acordat celor pe care de obicei îi ignoră- a dus la găsirea unei soluții care poate fi eficientă și viabilă în demersul activității de integrare adevărată și nu formală a acestor elevi	PUNCTE SLABE <p>necesitând o pregătire minuțioasă și o organizare deosebită a colectivelor, cu mișcare de efective, devine mai dificil de abordat dacă ținem seama de rutina și inerția care se manifestă în general în mod real în colectivele didactice</p>
OPORTUNITĂȚI <ul style="list-style-type: none">- a prilejuit o mai bună cunoaștere a potențialului muncii în echipă- fiind o activitate demonstrativă, ea poate fi îmbunătățită și preluată sub diferite forme pentru a fi adaptată și altor situații de învățare și integrare a elevilor cu cerințe educative speciale	AMENINȚĂRI <ul style="list-style-type: none">- ca activitate experimentală, ea nu are continuitate, riscând să rămână singulară chiar dacă exemplară- izolarea elevilor în colective separate are o serie de beneficii, dar prezintă deasemenea și amenințarea creșterii distanței pe care elevii o au de recuperat și pe care, măcar unii dintre ei, ar fi de dorit să o anuleze prin efort comun al echipei care lucrează în acest sens

Considerăm că activitatea noastră poate fi un punct de plecare și o modalitate demnă de luat în seamă în demersul

*O modalitate
de integrare
a copiilor cu
c.e.s. în
activități ale
claselor de
masă*

integrării elevilor cu cerințe educative speciale în învățământul de masă cu atât mai mult cu cât ea a fost apreciată de elevi și cadrele didactice propunătoare și asistente în egală măsură. Poate că ar fi chiar mai ușor de organizat și desfășurat lecții de educație muzicală, abilități practice, educație plastică sau educație fizică. Astfel de lecții comune ar fi un prilej foarte nimerit de a convinge elevii să lucreze împreună, să se ajute și să se accepte în mod real cu toate diferențele dintre ei.

Unele considerații privind leadership-ul - opțiuni de ameliorare a managementului învățământului preuniversitar

Ciurea Vergil
I.S.J. Hunedoara
Deva

Crearea de noi organizații (instituții de învățământ) este una din preocupările importante atât pentru persoanele fizice cât și pentru cele juridice. Cei care desfășoară astfel de activități sunt denumiți generic *întreprinzători* care prin decursul lor conduc la *aparitia unei organizații de învățământ care este rezultatul unui proces ce depinde de locul, momentul, climatul economic și social, de natura sectorului de activitate și de persoanele care vizează această creare*.

Conform opiniei lui A. Shapero procesul de transformare a unei persoane fizice sau juridice în *întreprinzător* (M.E.C., persoane fizice care înființează școli private) este influențat de:

- *variabila de situație* care se explică prin ruptura ce poate interveni în forțele dinamice (internă și externă) care ne mențin pe loc într-un echilibru acceptabil sau chiar confortabil;
- *variabila psihologică* se concretizează în predispoziția persoanei fizice sau juridice la acțiune dată de anumite trăsături ale personalității, care fac din nevoia de independență lucrul cel mai important pentru anumite persoane;
- *variabila sociologică* constă în încrederea persoanei fizice sau juridice în actul de creație care de obicei se manifestă la persoanele care pot să se imagineze în postura unui întreprinzător sau care se identifică cu persoanele care deja au avut o reușită într-un proces de creație, care au creat organizații de învățământ prospere;
- *variabila economică* se concretizează în disponibilitatea resurselor (materiale, financiare, umane, informaționale) pe care întreprinzătorul le are la dispoziție și care condiționează efectiv actul de creație.

Deci **întreprinzătorul** este acea *persoană fizică sau juridică cu spirit de inițiativă care își asumă riscuri pentru a exploata anumite oportunități, se bazează mai mult pe propriile forțe, își elaborează strategia aproape în exclusivitate, pe interesele personale*.

Activitatea de creare a unei noi organizații de învățământ este un proces complex care se desfășoară în mai multe etape și anume: *stabilirea ideii* despre ceea ce va produce viitoarea organizație de învățământ pornind de la observarea naturii, studiul produselor de învățământ existente și a deficiențelor acestora, studiul necesităților prost satisfăcute sau nesatisfăcute, cunoașterea tehnologiilor utilizate, cunoașterea rezultatelor cercetărilor fundamentale și aplicative, consultarea brevetelor neexploatate; *elaborarea proiectului* viitoarei organizații de învățământ, este etapa când se trece de la o idee realistă la un proiect realizabil prin precizarea obiectivelor și mijloacelor necesare întocmindu-se studiul comercial (se studiază cererea și oferta și se întocmește planul acțiunilor viitoare); *studiul financiar* (are ca obiectiv asigurarea că din punct de vedere financiar proiectul de înființare este acceptabil, fiind rentabil, posibil de finanțat, există posibilitatea acoperirii în fiecare moment a nevoii de bani lichizi și se întocmește planul previzional de finanțare, planul previzional de trezorerie); *studiul juridic* (are ca scop alegerea, în funcție de dimensiunile organizației de învățământ nou înființate și de opțiunile creatorilor, a formei juridice în care va funcționa în viitor); *lansarea operațiilor* care presupune *întocmirea formalităților* de creare a noii organizații de învățământ cu referire la sublinierea obligațiilor întreprinzătorului de natură juridică, socială, fiscală, *punerea în operă* a mijloacelor tehnice care presupune amenajarea terenurilor, a spațiului, instalarea mașinilor și utilajelor, recrutarea personalului; *organizarea internă* a organizației de învățământ care presupune stabilirea structurii organizatorice, elaborarea regulamentului de organizare și funcționare internă, organizarea contabilității etc.; *demararea activității* când are loc începerea realizării obiectului de activitate al organizației de învățământ în mod integral sau parțial la început.

Parcursul acestor etape de creare a unei noi organizații de învățământ prezintă unele particularități în funcție de domeniul în care se va crea, de mediul ambiant în care va funcționa, de natura obiectului de activitate etc., toate acestea influențând strategia și politica acesteia în viitor.

Managerii

Calitatea procesului de management și nivelul rezultatelor obținute de către organizația de învățământ depind în mare măsură de nivelul de pregătire, calitățile și deprinderile celor care conduc – manageri – a persoanelor care desfășoară procese de management în respectiva organizație de învățământ. De aceea este important să se cunoască acele persoane care desfășoară procese de management și să se urmărească ridicarea continuă a nivelurilor de pregătire.

Literatura de specialitate, pe plan mondial evidențiază două opinii privitoare la noțiunea de **manager** și anume: *o opinie include în categoria managerilor nu numai conducătorii propriu-ziși ci și întregul personal de specialitate cu studii superioare care lucrează în cadrul compartimentelor funcționale; o altă opinie include în categoria managerilor numai persoanele care conduc alte persoane – deci au subordonați* (această opinie dă o semnificație mai adecvată noțiunii de manager). Deci, **managerul** este acea *persoană care exercită funcțiile managementului în virtutea obiectivelor, sarcinilor, competențelor și responsabilităților specifice funcției pe care o ocupă*.

Managerul, ca persoană are cel puțin două trăsături definitorii: dubla profesionalizare (pe lângă cunoștințele de specialitate solicitate de profesiunea de bază sunt necesare și cunoștințe, calități și aptitudini specifice managementului);

caracterul accentuat creator al activității desfășurate (managerii sunt confrunțați în aproximativ 80% din cazurile pe care trebuie să le rezolve cu situații inedite).

Dacă avem în vedere nivelul ierarhic la care se situează postul pe care îl ocupă managerul deosebit trei categorii:

- *manageri de nivel inferior* adică cei care lucrează cu executanții propriu-ziși și nu au în subordine alți manageri (cadrele didactice de predare);
- *manageri de nivel mediu* se situează pe mai multe niveluri ierarhice ale organizației de învățământ și au în subordine alți manageri (șefi catedră, șefi atelier instruire practică);
- *manageri de nivel superior* reprezentați de un grup restrâns de executivi responsabili pentru toate celelalte niveluri ierarhice ale managementului organizației (Directorul General, Inspectorul Școlar General al Inspectoratului).

În funcție de sfera de cuprindere a activității coordonate de către manageri deosebit:

- *manageri funcționali*, care sunt responsabili pentru o singură activitate din cadrul organizației de învățământ (contabil șef, șef catedră);
- *manageri generali* cei care conduc organizația de învățământ – școala generală, liceu, grup școlar – în care se desfășoară un complex eterogen de activități (Director General, Inspector Școlar General al Inspectoratului).

Indiferent de nivelul ierarhic la care se află și de sfera de cuprindere a activităților coordonate de manageri, aceștia, conform opiniei autorului Henry Mintzberg au *autoritate formală* dată de statutul managerului îndeplinind în cadrul organizației de învățământ trei roluri: *rol în domeniul interpersonal* (reprezentări, leader, agent de legătură), *rol în domeniul informațional* (observator, activ diseminator purtător de cuvânt), *rol în domeniul decizional* (întreprinzător, mânuitor de disfuncționalități, distribuitor de resurse, negociator).

Pentru a-și îndeplini rolurile ce-i revin, conform opiniei lui Robert L. Katz managerul trebuie să aibă, în proporții diferite următoarele calități: *tehnice* reprezentate de abilitățile de a folosi proceduri tehnice sau cunoștințe specifice domeniului de specialitate; *umane* determinat de abilitatea de lucru cu oamenii de a-i înțelege de a reuși să-i motiveze în vederea participării la realizarea obiectivelor propuse; *conceptuale* reprezentate de abilitatea de a coordona și integra toate interesele și activitățile din cadrul organizației de învățământ.

Dacă avem în vedere activitatea practică a managerului calitățile acestuia pot fi apreciate sub aspectul: *personalității* (influențată de patru factori – constituția și temperamentul subiectului, mediul fizic, mediul social, obiceiurile și deprinderile câștigate); *laturii instrumentale a personalității* care este dată de *aptitudini*, ca însușiri psihice (există o dublă ipostază – *aptitudini legate de meseria de bază*, care asigură competența profesională și *aptitudini necesare funcției de management* cu referire la *fler, intuiție, spontaneitate, capacitate de comunicare, capacitate de a lua decizii, abilitate de a influența oamenii, dorința de a conduce*); *laturii acționale a personalității* care este conferită de *temperamentul* și resursele energetice (concretizate în sănătate, îndemnare, stăpânire de sine, echilibru etc.); *caracterului* ca mod de manifestare a personalității în relațiile cu mediu, (concretizându-se în sinceritate, sociabilitate, fermitate, integritate, onestitate, perseverență, curaj, modestie); *calităților intelectuale* (între care enumerăm inteligența, capacitatea de a recunoaște și a accepta noul, imaginația, capacitatea de prevedere).

Având în vedere calitățile managerilor, structura interioară a acestora precum și modalitățile complete prin care implementează în practică procesul de management se poate vorbi de: **tipuri de manageri** definit ca *ansamblul caracteristicilor principale referitoare la calitățile, cunoștințele și aptitudinile proprii unei categorii de manageri, care le conferă aceeași abordare a aspectelor de bază ale procesului de management*. Alături de cele două tipuri de manageri – stabilite de Carl Jung – *extravertiții* (persoane deschise lumii exterioare, exteriorizate, impetuoase) și *introvertiții* (persoane interiorizate, adâncite în propria lor lume, meditative, rezervate), mai există *organizatorul, participativul, întreprinzătorul, realistul, maximalistul, birocratul, paternalistul, demagogul, oportunistul* etc.; **stiluri de management** care reprezintă *manifestarea calităților, cunoștințelor și aptitudinilor managerilor în relațiile cu subordonații, șefii sau colegii* și care poate fi influențate de acțiunea unor factori cum sunt: *autoritarismul* (gradul de concentrare al puterii de către manageri, modul de luare a deciziilor), *directivitatea* (natura sugestiilor pe care managerii le dau subordonaților pe parcursul desfășurării activității), *relația manager-subordonați* (precizează structura socio-afectivă a grupului), *orientarea managerului în raport cu problema subordonaților* (prioritatea acordată problemelor organizației de învățământ în raport cu interesele subordonaților), *metodele și tehnicile de management utilizate* (bazate pe modele economico-matematice, metode intuitive).

În practică se întâlnesc foarte rar tipuri de manageri și stiluri de management într-o formă pură, de obicei, există combinații în funcție de condițiile concrete în care managerul își desfășoară activitatea ținând cont de personalitatea acestuia.

Având în vedere atât complexitatea organizațiilor de învățământ care trebuie conduse, cât și puternicele transformări din mediul în care acestea își desfășoară activitatea, nevoia de **leaderi** se resimte la toate nivelurile ierarhice, dar mai des la nivelul managementului superior. Apare, astfel, necesitatea de a diferenția un manager de un leader sau întreprinzătorul de leader.

De cele mai multe ori **leaderul** este imaginat ca o *persoană inaccesibilă unei analize raționale*. Totuși, aceștia pot fi caracterizați prin anumite atribute personale esențiale, cum sunt: *spirit penetrant, capacitate de analiză relativ dezvoltată, aptitudinea de a gândi strategic și multidimensional, intuiție profesională bună*.

Deci, se poate considera că **leaderul** este o *persoană care obține rezultate notabile cu o eficiență sigură, în orice*

domeniu, indiferent de obstacole și fără a înceta să fie atent față de oameni.

Leaderii sunt persoane simpatice, carismatice cu o mare posibilitate de comunicare și aptitudini necesare înțelegerii oamenilor care au următoarele calități: *cunoașterea grupului pe care îl conduce și a sectorului lor de activitate, au relații în societate și sectorul lor de activitate, au o anumită reputație și anumite antecedente privind succesul în diferite afaceri; au aptitudini și competențe corespunzătoare; au calități personale; au o motivare puternică pentru a fi leader; au capacitatea de a motiva oamenii; totdeauna știu ce-i de făcut.*

Pentru a deveni cu adevărat leader este necesară o reorientare a gândirii și a acțiunii managerului sau întreprinzătorului, astfel încât, în spiritul acestuia să-și facă loc conceptul de măreție. Astfel, potrivit opiniei lui P. Koestenbaum s-a creat modelul **Celor Patru Colțuri ale Leadership-ului** care evidențiază patru moduri de exprimare a măreției în gândire și acțiune și anume: *viziunea*, care presupune acea facultate de a distinge perspectiva cea mai largă, ceea ce presupune o gândire nouă și amplă; *realismul*, adică supunerea întotdeauna înaintea faptelor respingând iluziile; *etica*, exprimată prin atenția acordată celorlalți având în vedere că morala înseamnă să servești pe alții; *curajul*, de a acționa, de a te expune, de a fi perseverent în acțiune.

Având în vedere precizările anterioare privind managerii, întreprinzătorii și leaderii se poate afirma că aceștia nu se exclud unii pe alții, deci nu este necesar să se dezvolte calități specifice numai uneia dintre aceste categorii, fiecare având un anumit rol în dezvoltarea echilibrată a unei organizații de învățământ. Evident nevoia pentru o anumită categorie variază de la o perioadă la alta în funcție de gradul de dezvoltare al societății.

Dacă avem în vedere realizările din ultimii 50 de ani în domeniul managementului, deoarece managerii desfășoară activități de prevedere, organizare, coordonare, antrenare și control, aceștia se aseamănă cu leaderii deoarece și unii și alții stabilesc obiective, organizează, coordonează etc. Totuși funcția de prevedere exercitată de manager se realizează fără o viziune largă care este specifică leader-ului, existând astfel deosebiri între manageri și leaderi.

Un manager are tendința de a fi mai **rigid** și dacă nu acționează ca un leader el ajunge să devină birocrat, mai puțin creativ și să conducă organizația de învățământ la regres, dimpotrivă un leader are tendința de a fi mai **impulsiv**, iar fără unele calități de manager necesare pentru a ține lucrurile în mână el riscă să devieze spre o nebunie tiranică.

Deoarece atât managerii cât și leaderii trebuie să desfășoare anumite activități creative ei sunt apropiați și de întreprinzători. Totuși spre deosebire de manageri care caută să înlăture riscul, întreprinzătorii își asumă riscul când demarează o afacere, iar spre deosebire de leaderi care trebuie să posede spirit de echipă, întreprinzătorii sunt cel mai adesea independenți, individualiști și combativi.

Leaderii în activitatea lor știu să fie penetranți, să-și apere interesele într-un mediu concurențial, știu să coopereze. Atunci când elaborează un plan leaderii în baza unei viziuni își stabilesc o strategie ținând cont de interesele celorlalți indivizi și altor grupuri din cadrul organizației de învățământ, în timp ce întreprinzătorii elaborează strategia cea mai favorabilă organizație de învățământ fără a ține seama de interesele altora.

Bibliografie:

- S. Kerr, *Theories and measurement of leadership in HUNT*, University Press, 2003
I. C. Dima, *Economia și Gestiunea Firmei*, Editura Economică, București, 1999
H. Mintzberg, *Managerial Work: Analysis from observation*, 1973
R. L. Katz, *Combat coùtre l'irationalité des managers*, Ed. d'Organisation, Paris, 2002
I. Knickerbocker, *Le commandement*, PUF, Paris, 2001
I. Radu, *Aspecte psihologice ale conducerii*, Editura EXE, Cluj-Napoca, 1994
S. Schreiber, *Le défi american*, Denoël, Paris, 1997

**Cînda Iuliana
Gligor Maria
Școala Generală "Andrei Mureșanu"
Deva**

Modelul clasic și modelul modern în sistemul de învățământ

Pentru a atinge un nivel optim în proiectarea și realizarea unei activități educaționale, se pune accent pe felul cum se desfășoară aceasta și implicit pe problemele organizatorice, procedurale și materiale.

Drumul parcurs pentru atingerea obiectivelor educaționale constituie metoda didactică. Metoda este selectată de cadrul didactic și este pusă în aplicare în lecții sau activități extrașcolare cu ajutorul elevilor și în beneficiul acestora.

Când se alege o metodă, se ține cont de finalitățile educației, de conținutul procesului de învățământ, de particularitățile de vârstă și de cele individuale ale elevilor, de psihosociologia grupurilor școlare, de natura mijloacelor de învățământ, de experiența și competența cadrului didactic.

Funcțiile specifice pe care le dețin metodele ne sunt dezvăluite de specialiștii în metodologia didactică. Acestea sunt:

1. **funcția cognitivă** (metoda constituie calea de acces a elevului spre adevăr, a procedurilor de acțiune, spre însușirea științei și tehnicii, a culturii și comportamentelor umane, devenind astfel o curiozitate pentru el – cercetează, descoperă);
2. **funcția formativ-educativă** (metoda supune exersare și elaborarea diverselor funcții psihice și fizice ale elevului; se formează deprinderi, capacități, comportamente);
3. **funcția instrumentală** (metoda servește drept tehnică de execuție);
4. **funcția normativă** (metoda arată cum trebuie să se procedeze pentru obținerea celor mai bune rezultate);

Procedeele didactice se referă la o secvență a metodei, la detaliu, la o componentă sau chiar o particularizare a metodei, unde metoda reprezintă acel ansamblu de procedee alese pentru o situație de învățare. Modul de organizare a învățării se definește ca un grupaj de metode sau procedee care operează într-o anumită situație de învățare. Toate aliajele și combinațiile metodologice, alese de fiecare cadru didactic, duc la așa zisa denumire „mod de realizare a învățării”.

Metodologia evoluează în timp, ca răspuns la dinamica schimbărilor ce se desfășoară în cadrul procesului instructiv-educativ. Calitatea unei tehnologii se măsoară în gradul de adaptare a acesteia la situațiile și exigențele noi, complexe ale învățământului contemporan.

O variantă de clasificare a metodelor educaționale se poate pronunța în jurul axei istorice:

1. metode clasice, tradiționale (modelul clasic)
2. metode moderne (modelul modern)

MODEL DE REALIZARE A ÎNVĂȚĂRII

a) MODEL DE REALIZARE A ÎNVĂȚĂRII ÎN ÎNVĂȚĂMÎNTUL TRADIȚIONAL

- memorarea și reproducerea (cât mai fidelă) a cunoștințelor transmise de cadrul didactic;
- competiția între elevi cu scop de ierarhizare;
- individual.

b) MODEL DE REALIZARE A ÎNVĂȚĂRII ÎNTR-UN ÎNVĂȚĂMÎNT MODERN

- apel la experiența proprie;
- promovează învățarea prin colaborare;
- pune accentul pe dezvoltarea gândirii în confruntarea cu alții.

COOPERAREA - ACTIVITATEA PE GRUPE

„O dată cu dezvoltarea cooperării sociale între copii (8-12 ani) ... copilul ajunge la relații morale noi, întemeiate pe respectul reciproc și conducând la o anumită autonomie; activitatea în grup oferă de 4-5 ori mai multe posibilități de manifestare a elevului decât conducerea frontală în cadrul unei ore cu durată similară.” (J. PIAGET)

AVANTAJE:

- stimulează interacțiunea dintre elevi;
- generează sentimente de acceptare și simpatie;
- încurajează comportamentele de facilitare a succesului celorlalți;
- creșterea stimei de sine;
- încredere în forțele proprii;

- diminuarea anxietății față de școală;
- intensificarea atitudinilor pozitive față de cadrele didactice

LIMITE:

- munca în grup, prin colaborare, nu pregătește elevii pentru viața, care este foarte competitivă;
- metodele activ-participative aplicate în activitatea de grup sunt mari consumatoare de timp și necesită experiență din partea cadrului didactic;
- lipsește materialul didactic necesar;
- elevilor le trebuie timp ca să se familiarizeze cu acest nou tip de învățare; e nevoie de eforturi și încurajări repetate pentru a-i convinge că se așteaptă altceva de la ei.

În școlile din România se practică într-o proporție mai mare modelul tradițional față de cel modern.

Consider că fiecare metodă, și nu mă refer doar la clasificarea în funcție de axa istorică, nu apare doar în stare pură, ci sub forma unor variante și aspecte diferite, încât, în mod difuz, în cadrul unei metode, de exemplu cea clasică, se pot naște treptat tendințe către modernism. Ele apar și se concretizează în variante metodologice, prin difuziunea permanentă a unor trăsături și prin articularea a două sau mai multe metode.

O metodă bazată pe activitatea grupului, mai puțin cunoscută și aplicată în cadrul procesului de învățământ este metoda piramidei cunoscută și sub denumirea de metoda bulgărelui de zăpadă. Aceasta îmbină armonios activitatea individuală cu cea a grupurilor de elevi având rolul de a încorpora activitatea fiecărui elev într-un demers amplu menit să rezolve o problemă complexă. Activitatea este structurată în următoarele etape: individuală, pe perechi, în grupuri de patru și cu întreaga clasă.

Structura cumulativă a piramidei răspunsurilor are o serie de avantaje:

- activitatea individuală, urmată de activitatea în echipă, le oferă elevilor posibilitatea de a-și formula opiniile personale și de a le verifica, îmbunătăți sau transforma în raport de răspunsurile altor membri ai grupului;
- creșterea progresivă a dimensiunilor grupului implică o confruntare repetată de idei și considerații noi;
- creșterea graduală a complexității itemilor, fiecare fază fiind construită pe treptele anterioare, simplifică abordarea problemei, o sintetizează și o reduce la esență.

Acest mod de învățare contribuie la eficientizarea actului educativ alături de restul metodelor moderne utilizate în practica didactică.

Climescu Carmen
G.S.I.M
Lupeni

Copiii ne învață. Avem o țară frumoasă, să o facem cunoscută!

Luarea în considerare a interdependenței crescânde dintre țări și grupuri, a globalizării, diferențierea socială – flexibilitatea cerută elevilor, ca viitori adulți (ca și actualilor și viitorilor dascăli) într-o lume în continuă schimbare, nevoia de articulare a identităților, justifică printre altele, pledoaria pentru luarea în considerare a *diversității în educație în general și în școală* mai ales. Fiecare copil este unic în felul său și este de datoria noastră de dascăli să-i ajutăm să-și descopere potențialul reprezentat prin diferite tipuri de inteligență.

Această lucrare vizează empatia și acordarea de prioritate a aspectelor afectiv-motivaționale; condițiile esențiale ale participării eficiente în școală a elevilor sunt stima de sine, sentimentul eficienței personale, acceptarea de către grupul-clasă.

S-a ajuns și la concluzia că, atât la copiii mai mari cât și la cei mai mici ies în evidență copii care înainte nu erau apreciați a avea ceva de excepție ori erau chiar copii cu risc de dezvoltare.

Excursiile și vizitele didactice introductive se desfășoară la începutul unei teme sau unui capitol, pentru a asigura elevilor fondul perceptiv și de reprezentări, necesar pentru asimilarea ulterioară a unor conținuturi noi. Observația lor va fi orientată spre aspectele esențiale, spre adunarea de material didactic, spre investigarea unor fenomene și procese inedite. Pentru elevi este o provocare plăcută, dar în același timp își pot dezvolta simțul critic, analiza situației întâlnite și dorința de a a-și demonstra abilitățile practice acumulate de-a lungul anilor în școală.

Cele mai evidente **avantaje** țin de învățarea temeinică și conștientă, în timp ce **dezavantajele** se referă la disiparea atenției elevilor spre o multitudine de aspecte noi, relativ necunoscute precum și la imposibilitatea (sau o posibilitate improprie) de a-și nota ideile cele mai importante.

Excursiile și vizitele didactice cu caracter final sunt organizate după parcurgerea unui capitol sau grup de capitole cu scopul de a exemplifica cunoștințele comunicate, a le fixa și sistematiza, a le conexa cu realitățile pe care le reflectă.

În oricare din variantele sale, ele au **avantajul** că asigură contactul nemijlocit al elevilor cu o serie de fenomene și procese necunoscute deloc, cunoscute parțial sau numai teoretic iar rezonanța afectivă atașată este mult mai amplă decât în cazul lecțiilor.

Activitățile analizate precum și toate celelalte menționate vin să completeze, să fixeze, să dezvolte, să valorifice cunoașterea achiziționată de elevi prin tradiționala lecție, să cultive aptitudinile elevilor, să-i ajute să depășească dificultățile la învățatură sau să obțină rezultate superioare. În această calitate ele sunt apreciate ca fiind complementare și se impun, tot mai mult, în organizarea activității didactice

La aplicarea testului inițial, am fost neplăcut surprinsă de rezultatele slabe obținute de elevi, și la corectarea lucrării am aflat motivele pentru care la testul numărul 1 din tabel sunt opt note mici, din 26 de elevi din clasa a X-a G Ș.A.M.

- Lipsa manualelor;
- Teama de-a fi respinși din echipă, dacă cer profesorului lamuriri suplimentare;
- Amână emiterea unei ipoteze, până când adună suficiente informații;
- Indivizii reflexivi sunt tentați să ia în calcul toate alternativele, ceea ce consumă mai mult timp;
- Impulsivii termină de regulă primii, în speranța că unul dintre răspunsuri va fi cel corect;
- Să li se ofere elevilor posibilități de alegere în învățare;
- Elevii ar trebui încurajați să-și împărtășească în clasă preferințele și interesele;
- Schimbarea stilului de predare asigură mai multe șanse de întâlnire cu stilurile diferite de învățare;
- Să li se ofere elevilor, dacă este posibil zilnic și activități cu final deschis;
- Să fie valorizată diversitatea, pe cât posibil în maniere concrete și pozitive;
- Abordarea rezonabil necritică, pentru a proteja și dezvolta stima de sine a elevilor.

Profesorii să fie conștienți de maniera în care tratează pe diferiții elevi din clasă. Este vorba aici de a examina propriile atitudini, simpatii și antipatii ale profesorului.

Programul **AFACERI ÎN TURISM** arată elevilor ce presupune o afacere în domeniul serviciilor turistice prin experiența de a pune bazele uneia, în variantă fictivă sau reală. La sfârșitul programului, elevii înțeleg cum funcționează o afacere în mod practic și conștientizează importanța mondială a activităților turistice și rolul pe care îl au în dezvoltarea economiei naționale a unei țări.

Activitatea propusă în clasă : să aleagă o afacere din localitate, respectiv stațiunea Straja, precizând obiectul de activitate al firmei- unitate care furnizează servicii de cazare și restaurație. Am format patru echipe cu următoarele teme pentru fișele de documentare, acestea fiind baza pentru portofoliu: recepția, serviciul de restaurație, serviciul de etaj, caserie. Le-am cerut la evaluare să-și noteze experiențele, plăcute și neplăcute în domeniul serviciilor și părerea legată de notele bune obținute după o lună de muncă „la servicii”, cum au numit ei activitățile:

Învățământul românesc între tradiție și modernism
Ediția 2009

- Ioana Dragan - "Am învățat să mă controlez, să-mi planific timpul și mai ales, știu acum că pot să-mi asum anumite responsabilități."
- Ana Maria Cordea – "Acum știu ce înseamnă să ai satisfacții profesionale, chiar la vârsta mea, nu doar ce-am văzut la părinții mei."
- Dănuț Șooș – "Nu mă interesau notele, dar acum am văzut că pot face lucruri frumoase";
- Laura Cornea- "A fost greu, dar am făcut un proiect minunat!";
- Claudiu Negrilă – "Vreau să lucrez la un hotel, îmi place când vin oameni din alte orașe, alte țări".

***Copiii ne
învață.
Avem o țară
frumoasă,
să o facem
cunoscută!***

Cosma Mirela
Liceul de Muzică și Arte Plastice
"Sigismund Toduța"
Deva

Utilizarea calculatorului în activitatea didactică

"Educația numai atunci este eficace, când tratează pe fiecare conform cu natura sa și când dă fiecăruia hrana mintală de care are nevoie." (P. Ștefănescu-Goangă)

Este necesar ca școala să formeze personalități creatoare, receptive față de schimbări, capabile să se integreze dinamic într-o lume nouă și complexă, contribuind din plin la progresul social. Avem libertatea de a căuta, a alege și folosi metode adecvate. Activitatea didactică nu trebuie să aibă nimic cu șablonismul, cu schematismul, ea trebuie să aibă mereu un caracter creator. Dacă împletim în lecție în mod firesc tradiționalul cu modernul, dacă vom reuși să-i facem pe elevi să participe la propria instruire, dacă elevii pe care îi educăm vor ști să descopere anumite adevăruri, dovedește că metodele folosite de noi în procesul instructiv-educativ au fost cele mai potrivite, am ales calea cea mai bună. O schimbare a curriculum-ului o constituie asigurarea unui spațiu mai mare activităților transdisciplinare. Aceste activități asigură o învățare activă, dau libertate de exprimare și de acțiune elevilor și educatorilor, cultivă cooperarea și ajutorul reciproc, au valoare diagnostică (sunt un bun prilej de testare și verificare), dar sunt instrumente prognostice (indică măsura în care elevii prezintă, sau nu, anumite aptitudini, valorizează experiența fiecărui elev care este considerată piatră de temelie pentru noile abilități și capacități ce vrem să le formăm.

În acest context apare ideea utilizării computerului în procesul didactic. Astfel elevul nu mai este un spectator, ca în învățarea tradițională, ci un începător în știință, un novice, dar activat după regulile cunoașterii științifice, dacă sunt adaptate specific, antrenate patru elemente: *conținutul, metodele, secvențele și contextul social.*

a) Conținutul – *programele: Paint, Word, Powerpoint* din Windows.

b) Metodele - au rolul de a facilita înțelegerea conținutului informațional și tehnic. *Metodele de învățământ care dau elevilor posibilitatea de a observa, a utiliza, a inventa sau a descoperi strategii în situația dată sunt: modelarea, construcția eșafodajului, îndrumarea constă într-o observare atentă a sarcinilor independente, pentru a-i ajuta să atingă performanța.*

Transdisciplinaritatea constituie o formă de întrepătrundere a mai multor discipline și de coordonare a cercetărilor, astfel încât să poată conduce în timp, prin specializare la căutarea unui nou domeniu de cunoaștere.

c) Secvențele de instruire se referă la sporirea diversității condițiilor, a etapelor și metodelor pentru a atinge performanța.

d) Contextul social ocupă un loc aparte în acest model cognitiv, deoarece permite dezvoltarea stilurilor de învățare prin cooperare sau colaborare, ca stiluri deosebit de productive.

Astfel sunt scoase în evidență cinci dimensiuni: învățarea situațională, inițierea în cunoașterea științifică, motivația intrinsecă, utilizarea cooperării, utilizarea competiției. Obiectivul general urmărit în activitățile transdisciplinare este formarea unor tineri capabili să se integreze în orice activitate economico-socială, în care informatica reprezintă punctul forte.

Avem obligația de a asigura atmosfera propice declanșării valului de idei personale, de a le da elevilor șansa de a se afirma ca adevărații descoperitori ai „noului”. Utilizarea computerului ca mijloc în predarea disciplinelor școlare duce la dezvoltarea capacității de a gândi critic, permițând elevilor să se manifeste spontan, fără îngrădire ori de câte ori se creează o nouă situație de învățare. Satisfacția noastră, a oamenilor de la catedră, constă în a-i pune în evidență "Talentul" de a realiza propria creație (compunere, desen, afiș). Un dascăl conservatorist care nu vede avantajele folosirii lui, va spune că se poate și fără calculator și este, evident, adevărat. Dar calculatorul nu va înlocui niciodată total acțiunea profesorului dar a ignora rolul și importanța lui înseamnă a te opune firescului. Este evidentă necesitatea accesului la informație, este evidentă necesitatea utilizării calculatorului în toate școlile, măcar pentru asigurarea reală a șanselor egale în educație.

CALCULATORUL - MIJLOC DE FORMARE A UNEI NOI VIZIUNI ASUPRA ACTULUI DIDACTIC

Cadrele didactice care au acces la un calculator conectat la internet pot: să se informeze, să se documenteze și apoi să extrag informațiile utile dezvoltării lor profesionale; să viziteze site-ul ministerului, inspectoratului pentru a fi la curent cu programele școlare, cu metodologiile diverse elaborate, cu programele care se derulează și la care pot participa; pot să-și exprime părerea pe forumul dedicat lor; să comunice cu colegi din alte școli, din alte țări pe teme de interes comun; să se înscrie în forumuri de discuții pe teme de interes școlar; să acceseze materiale existente pe diverse medii de stocare (dischete, CD-uri); să descarce materiale interesante găsite pe net pe care să le comenteze apoi cu colegii/elevii săi; să declanșeze desfășurarea unor activități, unor aplicații ca urmare a ceea ce au descoperit interesant pe net; să creeze o bibliotecă de: CD-uri cu enciclopedii, accesibilă atât profesorilor cât și elevilor; CD-uri inscriptionate cu materiale didactice utile selectate de-a lungul timpului de diverse cadre didactice din diverse surse

pentru a putea fi folosite la clasă; CD-uri cu materiale didactice elaborate în timp de cadrele didactice, de elevii din școală pentru un schimb de experiență cu participanți (cadre didactice) din alte școli

Deschiderea către o uriașă sursă de informare, așa cum este Internet-ul, îl ajută pe profesor: să privească materia pe care o predă sub diferite aspecte, să descopere fațete diferite ale aceleiași teme, să aleagă din multitudinea de modalități de abordare a acesteia pe aceea pe care o consideră potrivită pentru scopul propus în actul didactic; să manifeste deschidere, flexibilitate în modul de abordare a materiei pe care o predă, să se adapteze ușor la nou. Posibilitățile de informare, prelucrare și stocare pe care le oferă calculatorul, constituie oportunități de ameliorare a actului didactic. Calculatorul incită la permanenta reconfigurare a imaginii pe care o avem despre domeniile cunoașterii – accesarea de surse diverse de informații ne dă nu numai un plus de cunoaștere în termeni cantitativi (aflăm mai multe despre subiectul x !), dar și în termeni calitativi (privim subiectul x din mai multe perspective ! Avantajul elevilor constă în faptul că expunerea la acest demers de informare conduce la noi idei pentru practica didactică. Deci învățătorul este mai bine pregătit și în specialitate și metodologic.

**Utilizarea
calculato-
rului în
activitatea
didactică**

CALCULATORUL – INSTRUMENT DIDACTIC

Calculatorul poate deveni un eficient instrument didactic la orice disciplină în procesul de predare-învățare. Cu ajutorul unui calculator: se pot elabora și redacta pe calculator planuri de lecții, schițe, desene, scheme, fișe de lucru individuale sau de grup, pentru elevi; aceste materiale, stocate sub formă de fișiere, pot fi periodic actualizate, pot fi listate la imprimantă apoi multiplicare pentru toți elevii clasei; se pot utiliza facilități multime se pot accesa tot felul de informații de pe CD-uri, dischete; se pot elabora schițe structurate ce conțin elementele esențiale din tema discutată (asigură atât fixarea ideilor cât și feed-back-ul-atunci când se revine ulterior la schița respectivă, permit utilizarea metodelor moderne de evaluare- portofoliul va conține materialele acumulate pe parcursul anului pe care elevul le consideră necesare sau care i-au fost folositeare/i-au plăcut cel mai mult etc.)

Pentru toate acestea este nevoie de un calculator, o imprimantă și un copiator în școală. Ideal ar fi ca acestea să se afle în clasă!

Cosma Anca
Școala Generală "Andrei Mureșanu"
Deva

Producerea energiei electrice în județul Hunedoara

Producerea energiei electrice este o problemă de maximă importanță pentru întreaga lume

Curentul electric continuu și curentul electric alternativ

- Curentul continuu își păstrează neschimbat sensul și este produs de baterii, acumulate și dinamuri.
- Curentul alternativ își schimbă în permanență sensul și este produs de alternatoare.

Alternatoarele

- Sunt generatoare de curent alternativ
- Se folosesc la centralele electrice, precum și în sisteme de mică putere: alternatorul de la bicicleta și de la autovehicule.

Alcătuirea unui alternator

Părțile componente ale unui alternator sunt:

- **Statorul** (partea fixă), format dintr-unul sau mai mulți magneți permanenți sau electromagneți;
- **Rotorul** (partea mobilă), alcătuită din una sau mai multe înfășurări de spire;
- **Colectorul**, prevăzut cu *perii colectoare*, care preia curentul generat și îl transmite către consumator.

Funcționarea alternatorului

- Funcționarea alternatorului se bazează pe fenomenul de inducție electromagnetică.
- În momentul când rotorul este învârtit din exterior, poziția lui față de câmpul magnetic produs de stator se modifică în permanență, ceea ce duce la modificarea continuă a fluxului magnetic prin rotor.
- Ca urmare, în rotor se induce o tensiune electromotoare, care este colectată cu ajutorul colectorului.

Energia electrică în județul Hunedoara

- În județul Hunedoara energia este produsă în termocentrale și hidrocentrale.

Centrale termoelectrice

- În termocentrale se transformă energia termică rezultată prin arderea combustibililor în energie electrică
- Termocentralele folosesc drept combustibil huiulă, lignit, păcură și gaz

Avantaje

- Materie primă ieftină
- Construcție relativ simplă

Dezavantaje:

- Materie primă epuizabilă
- Poluarea mediului

Componentele unei centrale termoelectrice sunt:

Cazan (unde este ars combustibilul și încălzită apa);

Turbină (învârtită de abur)

Generator (care produce efectiv curent electric);

Condensator (care condensează aburul rezultat)

Centrale hidroelectrice

Avantaje:

- este o energie nepuizabilă și nepoluantă
- instalarea în serie de-a lungul râului a unei rețele de centrale hidroelectrice

Dezavantaje:

- Construcție costisitoare;
- Impact negativ asupra faunei acvatice și așezărilor umane

Termocentrala Deva - Mintia

*Producerea
energiei
electrice în
județul
Hunedoara*

Centrala termoelectrică Deva este situată în sud-estul Transilvaniei, pe malul râului Mureș, la 7 km distanță de orașul Deva. Are o putere instalată de 1285 MW în 5 grupuri de condensatie de 210 MW fiecare și un grup de 235 MW, alimentate cu cazane de abur de 660 t/h, 13,72 MPa, 550 °C, fiecare bloc constituind o unitate independentă.

Combustibilul principal utilizat este huila din Valea Jiului, cu putere calorifică medie de 15392 kJ/kg. Cărbunele este transportat pe calea ferată. Combustibili auxiliari, întrebuințați la porniri și pentru stabilizarea flăcării sunt gazele naturale și păcura.

Energia electrică este livrată în sistemul național într-o stație de interconexiune - Mintia de 110kV 220 kV și 400 kV. Centrala a fost pusă în funcțiune în 3 etape: 1969 - 1971 (etapa 4x210 MW), 1977 - grupul 5 și 1980 - grupul 6 de câte 210 MW fiecare.

Centrala hidroelectrică Râul Mare Retezat

În 1975 au început lucrările de la Râul Mare în Munții Retezat. Retezatul este masivul muntos cu cea mai mare umiditate și scurgere din Carpații Meridionali, cu o rețea hidrografică destul de densă, orientată în două direcții. În bazinul râului Mureș sunt colectate, prin intermediul Streiului, râurile: Bărbat, Șerel, Râul Alb, Parosu. Râul Mare, care se varsă și el în Strei, colectează râurile: Lapușnicul Mare, Zlata, Rîusor, Nucșoara și Sălașu. Partea sudică a masivului este drenată de Jiul de Vest, având ca afluenți Buta, Valea Lazarului și Pilugul. Amenajările hidrotehnice s-au finalizat în 2000 (barajul de la Gura Apei; captările râurilor Bărbat, Alb, Nucșoara și Rîusor; tunelele subterane; salba de microcentrale de pe Râul Mare). Amplasat pe versantul de nord al masivului Retezat, la poalele Rezervației și a Parcului Național Retezat, barajul de la Gura Apelor este cel mai înalt și cel mai voluminos baraj din țară. Construit din anrocamente cu miez de argilă, cu o înălțime de 168 m și cu un volum total de 10,252 mil. mc creează condițiile formării în spatele sau a unui lac de acumulare de 210 mil mc. Și printr-o aducțiune de 18.400 m, pune în funcțiune 2 turbine Francis având o putere instalată totală de 335 MW și producând o energie electrică în anul hidrologic mediu de 605 GWh.

În viitor în județul nostru energia va fi produsă și de panouri solare, iar în zonele muntoase ar putea fi montate generatoare eoliene.

Lecțiile prezentate pe calculator, care conțin particularizări specifice județului, însoțite și de vizite la obiectivele prezentate, trezesc interesul elevilor, ajutându-i să-și însușească cunoștințele predate.

Costoiu Diana
Școala Generală cu clasele I-IV Spini
comuna Turdaș

Metodele active și rolul lor în receptarea textului literar

"A învăța pe copil nu înseamnă să-i dăm adevărul nostru ci să-i dezvoltăm propria gândire, să-l ajutăm să înțeleagă cu gândirea lui lumea."
(I. Cerghit)

Folosirea metodelor alternative în procesul instructiv-educativ a devenit o necesitate ca urmare a exploziei de informații pe care copilul le găsește în diferite surse, dar din care nu le preia într-un mod sistematizat. De aceea, se impune ca învățătorul să organizeze procesul instructiv-educativ într-o formă cât mai accesibilă, cât mai atractivă și cât mai eficientă pentru dezvoltarea personalității copilului.

Procesul învățării moderne nu poate face abstracție de valorificarea tuturor dimensiunilor și laturilor personalității viitorilor adulți. Este vremea „inteligențelor multiple” și a „gândirii critice”, a alternativelor educaționale.

Afirmarea gândirii critice reprezintă o modalitate de promovare a unei alte maniere de învățare. Așa cum se exprimă o serie de specialiști, „critica” în educație se referă la imperativul trezirii conștiinței, al creșterii sentimentului de participare a celui ce învață la construirea propriei personalități.

Participarea motivată și activă la lecție, precum și stimularea creativității și creșterea interesului pentru aceasta pot fi soluționate prin folosirea metodelor R.W.C.T. (Reading and Writing for Critical Thinking). Cu ajutorul acestora elevii sunt antrenați, *ca într-un joc*, într-o continuă participare și colaborare. Motivarea pentru citirea unui text crește atunci când li se cere elevilor să găsească asemănări sau deosebiri între personaje, texte, autori, comportamente, atitudini, să descopere modul în care ar putea continua un text, să aducă argumente „pro” și „contra” etc.

Copiii citesc cu plăcere orice text dacă li se orientează atenția, curiozitatea și interesul față de acesta.

În egală măsură, metodele R.W.C.T. solicită și scrisul. Elevii sunt puși în situația de a-și exprima prin scris opiniile, creațiile, întrebările. Sarcinile scrise nu sunt o povară pentru elevi, deși îi solicită deopotrivă, ca volum și ca efort intelectual, tocmai pentru că *elevii au convingerea că scriu ceva despre care știu să scrie*.

Pe lângă implicarea în citirea textelor, aceste metode solicită elevii și la comunicare, întrucât fiecare dorește să comunice, crescând astfel motivarea învățării. Lucrul în echipă dezvoltă atitudinea de toleranță față de ceilalți, răspunsurile nu sunt ridiculizate, ci, prin argumentele celorlalți, cel care a emis o soluție greșită își schimbă opinia, preluând-o pe cea corectă. Fiecare membru are respect pentru colegii din clasă și pentru opiniile acestora. Sunt eliminate motivele de stres, emoțiile scad, se atenuează.

Receptarea mesajelor și a informațiilor se face prin comunicare elev – elev sau învățător – elev, ceea ce contribuie la *învățarea de tip activ*.

O atenție deosebită trebuie acordată **stabilirii regulilor de lucru în grup** și apoi utilizării unor **acțiuni specifice**, cum ar fi:

- momentul de activizare numit „spargerea gheții”;
- vizualizarea ca mijloc de receptare a cunoștințelor în mod logic, plăcut, relaxant, ce duce la stabilirea de conexiuni multiple, conexiuni care devin baza unei învățări mai trainice – *metoda predictivă, jurnalul dublu, ciorchinele* sunt câteva metode prin care se pot realiza vizualizări (prin aceasta elevii pot să-și pună în evidență inteligența și imaginația, iar învățătorul poate să facă o evaluare a elevilor prin prisma **teoriei inteligențelor multiple** a lui Gardner);
- valorificarea experienței de viață a elevilor în cadrul activităților desfășurate.

Dintre metodele existente m-am oprit asupra următoarelor două:

1. CIORCHINELE

Este o metodă antrenantă care dă posibilitatea fiecărui elev să participe individual, în perechi sau în grup. Solicită gândirea copiilor, deoarece ei trebuie să treacă în revistă toate cunoștințele lor în legătură cu un termen – nucleu, reprezentativ pentru lecție, în jurul căruia se leagă toate cunoștințele lor.

În urma utilizării la clasă a acestei metode am observat că elevii colaborează, negociază cu plăcere, comunică și scriu cu mult entuziasm informațiile necesare îndeplinirii sarcinii date. Nici unul nu-și petrece timpul pasiv, ci fiecare moment este bine valorificat de fiecare participant.

Ciorchinele este o metodă de brainstorming neliniară, care se poate aplica în etapa de evocare sau reflecție, în realizarea sensului și evaluare.

În etapa de *evocare*:

- se poate utiliza un ciorchine înaintea scrierii unei compuneri (planul);
- se pot verifica toate cunoștințele elevilor, bazându-ne pe experiența lor de viață sau pe alte surse de informații

- decât cele de la școală în legătură cu tema ce urmează a fi lucrată (evaluare anterioară);
- se pot verifica cunoștințele acumulate în cadrul altor ateliere și din experiența de viață personală;
 - în verificare semnelor de punctuație și a ortogramelor, etc.
 - dezbateră și scrierea unui ciorchine pentru a demonstra înțelegerea titlului unei lecții;
 - când facem evaluarea unei unități de învățare, elevii pot trece într-un ciorchine toate informațiile, urmând apoi compararea și dezbateră lor între grupe.

În **realizarea sensului**: o dată cu citirea textului, elevii pot trece informațiile într-un ciorchine (ce descoperă pe rând în text: loc, timp, personaje, informații, mesaje, idei etc.) despre care ar dori lămuriri sau ar vrea să discute etc.

În **reflecție**:

- ideile principale din text;
- sistematizarea și sintetizarea cunoștințelor din lecție care vor deveni un suport mult mai ușor de reținut pentru lecție;
- consolidarea semnelor de punctuație, grupurilor de litere întâlnite în lecție;
- gruparea mesajelor, concluziilor, soluțiilor, convingerilor, părerilor.

Vorbesc aici, bineînțeles, de utilizarea acestei metode în cadrul unei lecții specifice pentru utilizare metodelor R.W.C.T. (cu momentele evocare, realizarea sensului, reflecție, evaluare și eventual extindere) dar la fel de bine putem utiliza această metodă și în cadrul unei lecții tradiționale.

În prezentarea de față am utilizat metoda ciorchinului pentru a verifica cunoștințele elevilor mei legate de textul în versuri în cadrul lecției „Iarna” de Nicolae Labiș.

2. CADRANELE

Pentru a realiza această metodă, pagina este împărțită în patru părți prin trasarea a două drepte perpendiculare. Cadranele se numerează de la unu până la patru. În metoda cadranelor pot fi cuprinse patru obiective din ziua respectivă, ca de exemplu:

- **cadranul 1**: scoateți și apoi scrieți ideile principale din text;
- **cadranul 2**: identificați în text și folosiți apoi în propoziții cuvinte scrise cu „p” înainte de „p” sau „b”;
- **cadranul 3**: scrieți trei însușiri întâlnite în text pentru personajul principal, apoi în dreptul fiecărui cuvânt scrieți opusul lui;
- **cadranul 4**: reprezentați printr-un tablou ultimul fragment din lecție.

Această metodă poate fi folosită în etapele lecției dar poate fi și o excelentă metodă de evaluare a cunoștințelor însușite de elevi (în cadrul unei lecții sau al unui capitol).

În **evocare**: se poate desena cadranul și se pot trece obiectivele sub formă de cerințe; elevii își trasează cadranele și își citesc cerințele; le putem cere apoi să citească lecția cu atenție pentru a face însemnările în cadran;

În **realizarea sensului**: colaborează, comunică, cer sfaturi și îndrumări cadrului didactic, dezbate și realizează obiectivele prevăzute;

În **reflecție**: se confruntă rezultatele, se dezbate, se analizează, se fac aprecieri.

Metoda cadranelor poate fi aplicată în toate etapele lecției sau numai în etapele de reflecție, realizându-se feedback-ul învățării.

Elevii devin treptat conștienți de puterea lor de utilizare a celor învățate și încep să-și organizeze singuri datele, își formulează cerințe, își stabilesc obiective devenind mai independenți în învățare (exemplu cer ca temă realizarea unui cadran cu sarcini „personalizate”, acestea fiind foarte variate și cu multiple valențe funcționale, unde elevii își stabilesc sarcini trans și croscurriculare, diversificate și de complexitate crescută).

Îmbinarea cititului cu scrisul, comunicarea cu desenul în gândirea critică fac din activitate un joc în care elevilor le place să se implice. Este o metodă care place elevilor și care le cere orientare în pagină, le formează gustul estetic, elevii fiind preocupați nu numai de ceea ce scriu, ci și de felul în care scriu.

Managementul interdependenței umane la toate nivelele constituie o problemă majoră a timpului nostru. Trebuie să reflectăm „nu dacă vom coopera, ci cât de bine o vom face”. Rezolvarea se găsește tot prin cooperare, colaborare, conlucrare, coroborare, prin efortul comun al tuturor factorilor implicați, având același scop: PROGRESUL.

BIBLIOGRAFIE

- *** Bratu Gabriela – *Aplicații ale metodelor de gândire critică la învățământul primar - Proiecte de lecții*, Editura Humanitas Educațional, București, 2004, p.14
- *** Chereja Florica – *Dezvoltarea gândirii critice în învățământul primar*, Editura Humanitas Educațional, București, 2004, p. 22, 52, 65
- *** Merce Adina, Merce Florica – *Învățarea prin cooperare, punct de plecare al schimbării practicilor educaționale*, în revista *Învățământul Primar* nr. 1-3 / 2006, p. 101

Cuibuș Codruța
Școala Generală "Andrei Șaguna"
Deva

Echilibrul rațional între activitate, odihnă și somn la copil

Key words:

efort fizic, efort psihic, echilibru rațional, activitate, odihnă, somn, nevroză de suprasolicitare

Rezumat:

In the children's growing and education, the physical and psychical effort has to combine in a rational way with periods of relaxation.

The shearing of these ones is different in order of the age and the children's particularities. After a period of intellectual or psychical effort it is absolutely necessary to have a period of rest and relaxation who recomforts the organism and makes it able to do new efforts. The shearing of effort it makes after unanimous recognised principles by doctors, teachers and psychos.

There is very important thing to know how we must organize the way of spending the freetime, we must keep in our attention, parents, school, society, by including into children's program of pleasant activities and instructives too, in order to harmonious development of these ones.

Copilul crește și se educă după principii raționale de viață, atât în familie cât și în colectivitate, începând cu creșa, trecând prin grădiniță și ajungând la școală.

Printre aceste principii există și cel după care se stabilește un echilibru rațional între activitatea zilnică depusă de copil, pe de o parte, odihnă (activă) și somn, pe de altă parte.

Volumul și intensitatea activităților zilnice variază în funcție de vârsta copilului și de preocupările sale particulare, considerente de care trebuie să se țină cont în organizarea odihnei și a timpului său liber.

În primul an de viață activitatea copilului se rezumă la efortul fizic solicitat de alimentație, de plâns sau de joacă. La această vârstă somnul constituie singura formă de odihnă.

Copilul preșcolar sau școlar din primii ani de școlarizare desfășoară o activitate fizică și intelectuală ușoară sau medie. Între ore este recomandată petrecerea recreațiilor în curtea școlii și nicidecum în clasă, deoarece joaca în aer liber contribuie la o bună oxigenare a plămânilor, creează un tonus muscular bun și o relaxare psihică eficientă. Cu toate acestea, efortul depus zilnic este resimțit de sistemul nervos și de aparatul său locomotor, așa încât, după masa de prânz, 1-2 ore de somn sunt binevenite și suficiente pentru refacerea forțelor sale în vederea reluării activității cotidiene. După efectuarea lecțiilor, fie că această activitate se desfășoară dimineața sau după-amiaza, urmează o altă perioadă de odihnă, dar de data aceasta sub forma unor lecturi ușoare sau a unor jocuri în casă sau în aer liber. Un obicei dăunător și care se generalizează este petrecerea unui timp îndelungat în fața televizorului. Obiceiul de a permite copiilor vizionarea fără discernământ a emisiunilor TV este comod pentru părinți care nu trebuie să se implice în ocuparea timpului liber al copiilor, dar cu efecte negative asupra celor mici, atât asupra sistemului nervos, cât și asupra ochilor, ale căror funcții le suprasolicită. Imobilizarea în fața televizorului ore în șir accentuează starea de oboseală psihică prin aceea că-i suprasolicită atenția copilului și așa destul de obosit după o zi de școală. Este suficientă urmărirea emisiunilor pentru copii, iar culcarea în jurul orelor 21-22 este obligatorie, asigurând odihna optimă necesară începerii unei noi zile de activitate școlară.

Cu școlarul mai mare lucrurile stau puțin altfel. Efortul intelectual solicitat în clasă sau acasă la care se mai adaugă o activitate sportivă organizată sau învățarea unui instrument muzical solicită intens organismul copilului. Proporțional cu efortul depus trebuie să fie organizată și odihna elevului, care la această vârstă se împarte între timpul afectat somnului de noapte (iar în unele cazuri excepționale și somnului de după-amiază) și timpul de odihnă propriu-zisă pe care îl poate petrece citind, ascultând muzică, practicând un sport sau plimbându-se. Zia trebuie să se încheie cu o perioadă de somn suficientă pentru refacerea organismului și în special a sistemului nervos.

Timpul afectat somnului variază în funcție de vârstă și de particularitățile individuale. Există indivizi care au nevoie de 5-6 ore de somn pentru refacere, după cum există alții ale căror nevoi cresc la 8-9 ore de somn. Și unii și ceilalți sunt sănătoși, echilibrați psihic, dar au particularități individuale care țin de sistemul lor nervos. Conform observațiilor medicale efectuate asupra unui număr foarte mare de cazuri, s-a concluzionat că, pentru cei mai mulți, durata somnului variază după vârstă astfel:

- în primul an de viață copilul doarme între 15 și 16 ore, atât ziua cât și noaptea;
- de la 1 la 2 ani durata somnului scade la 12-14 ore;
- între 3 și 7 ani sunt necesare 11-12 ore de somn, crescând cel nocturn și scăzând cel diurn;
- de la 7 la 14 ani sunt suficiente 8-9 ore pe zi, în special în cursul nopții;
- între 14 și 20 de ani sunt necesare 7-8 ore pe zi, exclusiv în timpul nopții.

Observații recente legate de somnul copiilor apreciază că durata perioadei de somn scade în ultimul timp comparativ cu generațiile trecute, fapt ce traduce maturizarea precoce a sistemului lor nervos, precum și posibilitățile nebănuite de refacere a organismului copilului după efortul zilnic fizic și intelectual.

Întotdeauna se va urmări ca somnul copilului să fie natural și numai în cazuri excepționale să fie ajutat cu somnifere și numai la indicația medicului. Folosirea sistematică a unor astfel de medicamente poate duce cu timpul, pe de o parte, la reducerea activității sale intelectuale, iar pe de alta, la dependența organismului de acest medicament devenit drog pentru cel căruia i se administrează în mod abuziv.

Pentru un somn bun și odihnitor trebuie create condițiile de microclimat favorabile: aerisirea camerei seara înainte de culcare, căldură optimă (19-22 grade Celsius), întuneric sau semiobscuritate în cameră, liniște și îmbrăcăminte de corp curată, lejeră și călduroasă. Masa de seară trebuie să fie pe cât posibil mai ușoară, lipsită de elemente grele (tocături, sosuri, fasole, varză), lipsită de condimente sau de elemente cu efect excitant asupra sistemului nervos (ciocolată, cacao) și servită cu mai mult timp înainte de ora de culcare. Dacă se poate realiza și o plimbare în aer liber, seara după cină, obținerea unui somn liniștit și mai ales odihnitor este asigurată pe deplin.

După un efort fizic sau intelectual, a asculta o muzică plăcută și la o intensitate sonoră moderată este o binefacere. Cei mai mulți tineri simt o atracție deosebită pentru muzica ușoară, dar există și categoria tinerilor melomani, care se relaxează ascultând muzică simfonică. Este alarmantă modalitatea în care mulți tineri ascultă muzica, la intensitate maximă. Urechea este traumatizată continuu de sunete muzicale cu intensitate mult deasupra pragului sonor optim. Cercetări întreprinse la nivel mondial atrag atenția asupra riscului instalării la tineri a surdității progresive, din păcate ireversibilă. Atât muzica modernă, când este ascultată cu moderație, dar mai ales muzica simfonică, prin efectul ei liniștitor și relaxant, pot constitui modalități deosebite de plăcute de petrecere a unei părți din timpul liber al elevilor.

Către sfârșitul unei zile de activitate școlară, elevul trebuie să se bucure din plin de un timp de odihnă pe care să-l desfășoare în aer liber, jucându-se sau practicând sportul, activități care îi refac atât capacitatea fizică, cât și pe cea psihică, îi stimulează pofta de mâncare și-i asigură un somn odihnitor. O plimbare făcută pe jos sau cu bicicleta seara sau jogging-ul sunt tonice pentru organismul copilului.

Vacanțele școlare constituie cel mai bun prilej de mișcare în aer liber. Practicarea sporturilor de iarnă sau de vară, turismul, în special cel montan, prin aerul ozonat, splendoarea priveliștilor și liniștea muntelui reconfortează organismul, făcându-l apt pentru noi eforturi. Cura heliomarină, în cele 10-14 zile câte sunt recomandate în general copiilor, prin plăcerea băilor de soare și prin talasoterapie constituie mijloace de călire a organismului, iar în cazul celor cu afecțiuni adenoamigdalene, osteoarticulare sau reumatice, mijloace eficiente de tratament curativ.

În organizarea și dirijarea procesului de refacere și de odihnă se comit deseori greșeli datorate neștiinței părinților, comodității lor și, deseori, dragostei exagerate, ajungându-se la curențe în educația copiilor și la formarea unor deprinderi greșite de care copiii se debarasează cu greu sau deloc. Dacă efortul depus de un copil nu este bine dozat poate duce la oboseală prematură, la diminuarea până la dispariție a poftei de mâncare, iar dacă starea de suprasolicitare psihică se prelungește timp îndelungat, duce la întârzierea dezvoltării fizice și psihice a copilului.

În primii ani de viață, dacă timpul afectat efortului fizic pe care îl depune copilul în diversele jocuri pe care le practică este prea mare, va duce la instalarea unei stări de oboseală atât se accentuate încât copilul mic adoarme acolo unde se joacă sau la masă. Din acest motiv, joaca trebuie dirijată de adulți, împărțită în mai multe reprize cu pauze de odihnă între ele și nu lăsând copilul să se joace până la epuizarea resurselor sale.

Stabilirea unui raport echitabil între efortul fizic sau psihic și repaos la copilul de vârstă școlară nu este o treabă ușoară deoarece, spre deosebire de adult, acesta se află într-un echilibru fragil, care printr-o suprasolicitare se poate rupe ușor, instalându-se un dezechilibru în starea lui de sănătate. A-l suprasolicita este la fel de dăunător cu a-i crea condiții de repaos sau de inactivitate excesivă. În special în primii ani de școală, elevii sunt intens solicitați psihic și mai puțin fizic, fapt demonstrat de oboseala instalată la sfârșitul activității școlare zilnice și mai ales prin stări de surmenaj către sfârșitul unui semestru.

Dozarea efortului psihic legat de procesul de învățământ se face după principii unanim acceptate atât de medici, cât și de cadrele didactice. În nici un caz elevul nu-și va începe efectuarea lecțiilor imediat după masă. Este recomandabil să urmeze o pauză scurtă de odihnă și relaxare imediat după masă și abia după aceea să treacă la pregătirea lecțiilor, începând cu cele mai grele și alternând la anumite intervale de timp obiectele școlare. Fie între două materii, fie după fiecare oră de studiu copilului îi trebuie o pauză de 5-10 minute în care se va relaxa părăsind locul de studiu pentru așa-zisa "dezmoțire", de fapt pentru modificarea poziției forțate în care stă în timpul efectuării temelor. Cititul în poziția "culcat" în pat nu este recomandat, deoarece în astfel de cazuri concentrarea privirii asupra manualului ținut într-o poziție prea apropiată poate favoriza unele vicii de vedere.

Durata medie a timpului petrecut la efectuarea temelor variază de la o clasă la alta: în clasa I copilul își poate termina temele într-o oră, cel de clasa a IV-a în 2 ore, iar începând din clasa a V-a timpul crește de la 3 la 4-5 ore și chiar mai mult la liceu.

Nerațional și în cele din urmă dăunător este excesul de preocupări intelectuale care le sunt impuse elevilor din dorința greșită a părinților de a-i vedea realizând performanțe intelectuale, de cele mai multe ori deasupra posibilităților lor. A "îndopa" elevul cu fel de fel de meditații la materii pe care le studiază în școală sau suplimentare sunt excese care nu rămân nesancționate în timp, copilul fiind cel asupra căruia se vor răsfrânge greșelile și ambițiile

*Echilibrul
rațional
între
activitate,
odihnă și
somm la
copil*

părinților. Nu de puține ori, în astfel de cazuri, copiii ajunși în clase mai mari ajung într-o stare de suprasolicitare și ulterior la epuizare. Așa-numita "nevroză de suprasolicitare" este o realitate la copii, la care sistemul nervos central, nefiind complet maturizat, asimilează tot, dar ajunge la o stare de saturație tradusă prin apariția unor semne clinice de epuizare nervoasă: stări de somnolență sau, dimpotrivă, insomnii, irascibilitate alteori apatie, indiferență față de școală, de frumos, de nou, de performanțele intelectuale diminuate, fapte ce devin alarmante atât pentru familie cât și pentru școală.

Odihna trebuie să urmeze în mod obligatoriu unor eforturi fizice sau psihice. Prea mult efort intelectual urmat de prea puțină odihnă duce la surmenaj. De păstrarea echilibrului rațional dintre activitate și odihnă depinde în mare măsură sănătatea fizică și psihică a generațiilor tinere, iar rolul familiei și al școlii este hotărâtor în organizarea și supravegherea acestuia. Dacă supravegherea odihnei revine în întregime familiei, organizarea ei incumbă participarea factorilor educaționali (cadre didactice), medicali (medici pediatri, psihologi) alături de părinți, toți organizând petrecerea timpului liber nu numai plăcut, ci și instructiv, în interesul creșterii și dezvoltării armonioase a copilului.

Bibliografie

Popescu, Octavian, *Cartea copilului*, Editura Eolia, București, 1995

Berge, Andre, *Copilul dificil*, E. D. P., București, 1972

Voiculescu, Marin, *Medicina pentru familie*, Editura Medicală, București, 1986

Wallon, Henri, *Evoluția psihologică a copilului*, E. D. P., București, 1975

Redimensionarea politicilor curriculare românești

Dan Sanda
Grădinița P.P. nr. 4
Deva

Necesitatea armonizării politicilor educaționale românești cu cele europene, reprezintă o prioritate pentru factorii decizionali.

În studiul privind sistemul de învățământ românesc (2002), Emil Păun analizează practici educaționale în învățământul românesc. Premiza îl constituie modelul determinist al școlii "ca o microsocietate, ca o obiectivare, mai mult sau mai puțin fidelă a societății și care își asumă ca finalități de bază. **Exelența cognitivă, socializarea, adaptarea și integrarea socio-profesională tinerilor** pe baza unui model educațional predeterminat și cvasistandardizat."

La nivel educațional Emil Păun identifica aspecte ale economiei de piață, spre exemplu, finanțarea în termenii relației cost- beneficiu (finanțare/elev/student), considerarea educației ca "marfă", acest transfer al logicii de piață "la nivelul politicilor educaționale are ca efect pozitiv încurajarea calității în reactualizarea anumitor standarde de performanță și de calitate.

Un alt aspect abordat îl reprezintă raportul dintre formativ și informative în practica educațională. Paradigma modernă consideră prioritar transmiterea de cunoștințe predeterminate ca adevăruri indiscutabile, cu obiectivitate deplină, prin structurarea riguroasă a cunoștințelor și ierarhizarea științelor.

Alte practici educaționale românești cu caracter reduționist prezentate de Emil Păun sunt:

*În didactica actuală se accentuează dimensiunea instrumentală a procesului de învățământ (obiective, proiectare didactică, tehnici de predare-învățare), fiind identificate două tipuri de situații: situații repetitive și ritualizate, pentru care cadrul didactic dispune în repertoriul său profesional de competențele necesare pentru a le aborda și soluționa rapid și eficient, și situații noi, neobișnuite și pentru care se impun abordări noi, nespecifice, neconvenționale, creative.

*Se constată organizarea activității didactice ca fiind un simplu act de transmitere sistematică a cunoașterii, fiind ignorate aspectele formativ-educative, valorile educaționale și de socializare.

*Relațiile educaționale ce se centrează pe o relație de comunicare, asimilarea cunoștințelor fiind prioritară, se bazează pe control și dirijare "o mare parte a subiectivității elevilor - cum învață, cum gândesc, ce simt - constituie în mare măsură o cutie neagră pentru cadrele didactice".

*Școala actuală este o instituție "totală", practicând un *ethos* al supunerii și conformității, elevii se supun unor norme standardizate, unor reguli impersonale, bazat pe un sistem de pedepse și recompense.

Noile paradigme educaționale, așa cum precizează profesorul Emil Păun, plasează elevul în centrul spațiului educațional, astfel "educația devine centrată pe elev în calitate de persoană, cu caracteristicile sale specifice-diferențiatore ce trebuie valorizate maximal".

Accepțiuni ale școlii, ale clasei de elevi, ale elevului comportă multiple analize, și interrelații, cum ar fi: "profesia de elev" - deoarece elevul se află într-un permanent proces de devenire, construire a statusului și rolurilor sale, de asimilare a competențelor necesare". În același timp, din perspectiva viitorului, copilul parcurge un întreg proces de inițiere, de integrare în mediul școlar, ceea ce implică asimilarea a două tipuri de competențe: academice și sociale (capacitate de a descoperi și valoriza normele și regulile vieții școlare).

De asemenea, școala devine o comunitate în care domină cultura competiției și cea a cooperării" deoarece aici identificăm atât mediul în care se crează și se dezvoltă valorile personale cât și un mediu al socializării copiilor. În acest context, "cadrul didactic reprezintă persoana care coordonează transpoziția didactică, privită nu numai ca transmitere a curriculum-ului prescripționat, ci și prelucrează, reelaborează și negociază acest curriculum.

J.W. Botkin și colaboratorii săi (1981) fac o disociere interesantă între învățarea de menținere și învățarea inovatoare care ne poate sugera traiecte posibile pentru prezentul și viitorul educației. Societățile au adoptat educațiile de menținere care pune accentul pe achiziția de metode și reguli fixe, pentru a putea face față unor situații cunoscute. În condițiile în care apar șocuri existențiale, schimbări, înnoiri este nevoie de un alt tip de învățare, așa zisa învățare inovatoare, care are nevoie de a pregăti indivizii și societățile să acționeze în situații noi și presupune calitățile autonome (a nu mai avea nevoie de alții) și ale integrării (a accede la o gândire holistică, ce este capabilă să conexeze operativ informațiile intrate recent în circulație). Învățarea inovatoare presupune formularea de probleme, sfărâmarea clișeelelor, predispune la ruperea structurilor închise, ante-reflexive. Ambele tipuri de învățare sunt benefice, cu condiția conducerii variabile a celor care deprind proiectul învățării ce este în concordanță cu sarcinile, conținuturile și finalitățile educației. Se pare că în multe situații prezente educația inovatoare este mai productivă decât cea de menținere.

BRUNO WURTZ 1992 evidențiază următoarele principii diferențiatore:

Principiile vechi paradigme	Principiile noi paradigme
1. Accentul cade pe conținut, pe însușirea de informații "corecte" și definitive	Accentul cade pe învățarea învățării permanente, pe receptivitatea față de conceptele noi, pe modul de acces la informații.
2. Structură ierarhică și autoritară	Principiul egalitarist, antiierarhic și antiautoritar. Toleranța față de imparțiali și față de cei care gândesc altfel
3. Progres prescris, cunoștințele se însușesc într-un ritm obligatoriu pentru toți; accentul cade pe vârsta potrivită pentru diferite activități	Flexibilitatea vârstelor. Elevul nu este obligat în mod automat prin vârstă de anumite teme. Ritmurile învățării pot fi diferite.
4. Accentul cade pe lumea exterioară, experiența lăuntrică este considerată ca neavenită.	Experiența lăuntrică trebuie considerată un factor de coeziune în învățare. Se promovează activarea imaginației, povestirea de istorii, cercetarea sentimentelor
5. Accentul cade pe gândirea analitică, liniară a emisferei cerebrale stângi (gândire analitică, matematică)	Se depun eforturi pentru a construi o educație care să solicite întregul creier. Rationalizarea emisferei cerebrale stângi are drept complement strategii holiste, neliniare și intuitive.
6. Utilizarea etichetării în aprecierea elevilor, în caracterizarea lor și a performanțelor obținute - practică ce duce la stigmatizare.	Limitarea etichetării elevilor la un rol auxiliar, descriptiv și subordonat. În nici un caz ea nu trebuie să devină valorizare fixă.
7. Preocupare față de norme.	Preocupare față de performanțele copilului raportate la potențialul propriu. Predomină interesul pentru punerea la încercare a limitelor exterioare și pentru depășirea limitelor percepute, identificate.
8. Sălile de clasă se proiectează potrivit cu scopul și destinația lor specială.	Preocuparea pentru ambianța învățării se extinde asupra condițiilor de iluminat, de cromatică a interioarelor, de aerisire, de comoditate fizică, asupra nevoii de alternanță a claustrării cu interacțiunea, a activităților liniștite cu cele exuberante.
9. Condiționare birocratică. Rezistența la propunerile colectivității.	Propunerile colectivității găsesc sprijin. Există chiar un anumit control obștesc.
10. Educația e considerată o necesitate socială pentru o anumită perioadă, în vederea formării unui minim de aptitudini și în vederea interpretării unui anumit rol, se învață pentru prezent, nu pentru viitor. Reciclarea e consecutivă progresului.	Educația e privită ca evoluție a întregii vieți. Ea are o legătură doar tangențială cu școala. Se învață mereu pentru viitor, progresul derulându-se cu o viteză mult mai mare decât a succesiunii generațiilor.
11. Încredere crescândă în mijloacele tehnice (dotare audio vizuală, computer). Dezumanizarea învățământului.	Utilizarea strict instrumentală a unor mijloace tehnice adecvate. Dascălul uman, relațiile dascăl-elev sunt de neînlocuit.
12. Numai dascălul emite cunoștințe, sens unic a fluxului instructiv-educativ.	Dascălul învață și el de la elevi. Reciprocitatea învățării.

Programele de dezvoltare trebuie să fie elaborate ținând cont de diversitatea culturilor și a interacțiunilor culturale care există între populațiile din interiorul unei țări. Aceasta presupune nașterea unei noi mentalități, mai atentă la aspectele calitative și umane ale dezvoltării și la formarea unui curent de opinie conform căruia progresul trece prin educație și cultură.

Ce anume ne învățăm pe noi înșine jocul cu preșcolarul?

David Irina
Liceul Pedagogic "Sabin Drăgoi"
Deva

Probabil priceperea de a observa și perseverența în realizarea scopului și a acțiunilor creative, toleranța față de apropierea fizică a cuiva, față de exprimarea sentimentelor. Cum să reacționăm la granița dintre „ceea ce este aparent” și ceea ce este într-adevăr viața. Jucându-ne cu copiii, apelăm la propriile cunoștințe, la propriile priceperi. Ca adulți, învățăm iarăși să respectăm regulile și disciplina pe care copiii au dreptul să ne-o pună. Nu totdeauna dorim să recunoaștem lucrul acesta, dar concurăm cu copiii cu adevărat convențional, simulând ceva ce nu există, uneori mințindu-i pentru binele lor, așa cum îl înțelegem noi. Ce anume mai învățăm? Da, ne exersăm fantezia și motivația pentru transpunerea acestor vise în realitate.

Principii semnificative în timpul jocului cu copilul

1. Eu sunt eu, iar tu ești tu

Întrucât suntem ființe distincte, nu simțim în același fel. Și acest lucru este firesc. Nu receptăm lumea în același mod, dar respectăm acest lucru, fără sentimente de inferioritate.

2. Eu sunt important, tu ești important

Contactul nostru va reuși atunci când vom fi sensibili unul față de celălalt, când vom căuta calea de mijloc, principiu multumită căruia ne va fi bine amândurora.

3. Eu sunt mare, tu ești mic

Nimeni nu-ți cere să te prefaci că ești ceea ce nu ești.

4. Contractul jocului

Stabilirea cu copilul ce anume înseamnă pentru noi reciprocitatea în timpul jocului și dacă acceptăm acest principiu.

5. Umorel

Este o modalitate care face să dispară resentimentele, tensionările, suferințele. Intellectul transpare în simțul umorului.

6. Ce este adevărat și ce este ireal sau despre scoaterea sentimentelor de sub imperiul vrăjii ca într-o psihodramă

Să nu uităm „formula”: Acum nu ne mai jucăm. Tu ești tu, iar eu sunt eu. Sentimentele mele față de tine acum sunt...

Jucându-ne cu copiii, învățăm să observăm, observația fiind una dintre cele mai bune metode de cunoaștere a celorlalți oameni. Într-un anumit fel, aceasta este și calea spre cunoașterea de sine. Când privești, ascuți, atingi, obții informații nu numai despre **ceea ce face copilul**, dar și despre ceea ce simte, despre nivelul său de implicare în activitatea concretă, despre atitudinea lui față de lume și față de sine însuși, chiar despre starea lui fizică. În timpul observației, ne străduim totuși să deosebim în mod clar faptele și întâmplările de interpretarea lor, de semnificațiile pe care noi le atribuim. Îl vedem pe copilul ghemuit într-un colț, ascultăm o voce joasă, simțim încordarea mușchilor, dar nu interpretăm totul dintr-o dată și cu mare siguranță ca expresie a temerii, a fricii. Nu uităm să întrebăm și să confirmăm sau să infirmăm reprezentările noastre inițiale, nu să „potrivim” comportarea copilului la propriile noastre concepții despre aceasta.

Stilul relațiilor cu ceilalți, care oferă sentimentul de siguranță, deschis și cald, și libertatea de expresie în forme și conținuturi proprii sunt la fel de necesare pentru sănătatea psihică și biologică a copilului ca și aerul, hrana și bucuria vieții. *În relațiile în care intră individul, în cadrul familiei, al școlii sau al grupurilor mai mici, din care el face parte, structurile de bază trebuie să fie astfel concepute pentru a favoriza cât mai mult comunicarea copilului cu cei din jur. (...) Pentru a se înțelege pe sine mai bine, copilul trebuie să se simtă în primul rând înțeles, acceptat în mod necondiționat, în consens cu formula minunată a lui Rogers care cere adulților – să nu uităm lucrul acesta – anumite abilități empatice, smerenie conștientă, răbdare și stăpânire de sine, precum și optimism pedagogic, ceea ce nu se poate realiza dacă nu a fost acceptat în mod conștient un asemenea sistem educativ, care să tindă spre fericirea și dezvoltarea copilului, nu spre comoditatea și liniștea personală a educatorului. (...) Este un adevăr dovedit că acei copii independenți, educați într-un climat de libertate, în care se menține doar un grad de constrângere care decurge din legile și faptele naturale, sunt mai puțin aroganți, capricioși sau agresivi decât ceilalți. Iar acest lucru se întâmplă tocmai datorită educației primite. Întrucât procesul socializării lor se realizează într-un mod natural, experimental, se poate observa la ei un anumit fel de tact pedagogic, de intuiție, impus de relațiile cu oamenii într-o comportare corespunzătoare, care urmărește vitalitatea copilului, felul firesc și politicos de a fi... (R. Gloton, C. Clero)*

Bibliografie

BACUS, ANNE – *Copilul de la 3 la 6 ani*, Editura Teora, București, 2000

BIRCH, ANN – *Psihologia dezvoltării*, Editura Tehnică, București, 2000

EYSENK, HANS și EYSENCK, MICHAEL – *Descifrarea comportamentului uman*, Editura Teora, București, 2000

Învățământul românesc între tradiție și modernism
Ediția 2009

***Ce anume
ne învață pe
noi înșine
jocul cu
preșcolarul?***

GROSU, POPESCU, EUGENIA – *Respectați-i pe copii !*, Editura Recif, București, 2000
Mc GINNIS, ALAN LOY – *Importanța prieteniei*, Editura Curtea Veche, București, 2000
MUNTEANU, ANCA – *Psihologia copilului și a adolescentului*, Editura AUGUSTA, Timișoara, 1998
RADU, I. și colab. – *Introducere în psihologia contemporană*, Editura Sincron, Cluj-Napoca, 1991
STANTON, NICKY – *Comunicarea, Societatea Științifică și Tehnică*, București, 1995
STRUCK, PETER – *Învață să mă crești*, Editura Axal Springer, București, 2001

Influența diferitelor tipuri de exerciții asupra dezvoltării detentei musculare

Deldegan Iuliu
Școala Generală "A. Mureșanu" Deva
Popa Sorina
Colegiul Național "Decebal" Deva

Cercetarea a avut ca suport un soft prin care înregistrările s-au efectuat direct pe calculator.

Numărul elevilor cuprinși la testarea I și la testarea a II-a, precum și a celor cuprinși în ambele testări, este în tabelul următor:

CLASA		FETE			BĂIEȚI		
		Test. 1	Test. 2	Test 1-2	Test. 1	Test. 2	Test 1-2
V	M	21	23	21	20	21	20
	S	129	126	120	108	95	95
VI	M	23	23	22	22	21	21
	S	94	114	92	89	111	78
VII	M	21	20	20	22	22	22
	S	98	108	87	138	145	119
VIII	M	22	24	21	24	23	23
	S	155	161	148	137	149	130
IX	M	21	21	21	26	26	26
	S	173	196	159	106	105	97
X	M	24	22	22	23	22	22
	S	215	224	193	100	113	92
XI	M	26	26	25	23	22	22
	S	157	157	137	85	86	78
XII	M	20	20	20	21	20	20
	S	72	71	61	64	69	59
TOTAL:		1271	1336	1169	1008	1050	924

Pe parcursul celor două etape, au fost testați 4665 de elevi și eleve, din care la testarea I au participat 2279 subiecți, ceea ce reprezintă un procent de 24,97 % din numărul total al elevilor (9126) cuprinși în unitățile școlare ale municipiului, iar la testarea a II-a au fost testați un număr de 2386 de elevi și eleve, ceea ce reprezintă un procent de 26,14 % din numărul total.

Numărul elevilor care au fost înregistrați în cadrul ambelor testări a fost de 2093, ceea ce reprezintă un procent de 22,93 % din întreaga populație școlară de la nivelul ciclurilor gimnazial și liceal, ceea ce reprezintă un eșantion reprezentativ la nivelul populației școlare.

Pentru testări s-au folosit : exerciții de tip pliometric, exerciții preponderente pentru dezvoltarea vitezei și exerciții preponderente pentru dezvoltarea forței.

Toate înregistrările au fost prelucrate și interpretate statistic.

În urma efectuării experimentului și a interpretării rezultatelor s-a ajuns la înregistrarea următoarelor valori:

Figura 1. Ratele de progres ale detentei în funcție de mijloacele folosite

Influența diferitelor tipuri de exerciții asupra dezvoltării detentei musculare

Figura 2. Ratele de progres ale detentei în funcție de mijloacele folosite

Figura 3. Ratele de progres ale detentei în funcție de mijloacele folosite

Figura 4. Ratele de progres ale detentei în funcție de mijloacele folosite

CONCLUZII

În urma studiului efectuat asupra unor eșantioane reprezentative ale populației școlare de nivel gimnazial și liceal, cu privire la optimizarea mijloacelor de dezvoltare a detentei se pot desprinde următoarele concluzii:

1. Variabila independentă produce creșteri semnificative ale indicilor detentei musculare.
2. Ratele de creștere la clasele de experiment au fost mai mari cu 4-13% decât la clasele de referință.
3. Cele mai mari rate de creștere par a fi conferite de exercițiile preponderent pliometrice, urmate la ciclul gimnazial, de exercițiile preponderente pentru dezvoltarea vitezei și apoi cele pentru dezvoltarea forței. La ciclul liceal, ratele de creștere cele mai semnificative le conferă exercițiile preponderent pliometrice urmate de cele preponderente pentru dezvoltarea forței și apoi cele pentru dezvoltarea vitezei.

Pe parcursul creșterii, par a fi două momente favorabile de influențare a detentei, una la apariția pubertății clasele aVI-VII-a fete și a VII-VIII-a băieți, unde, credm că excesul hormonal influențează procesele chimice și enzimatică din mușchi, favorizând detenta, iar a doua, la apariția echilibrului dintre posibilitățile funcționale ale organismului și greutatea corporală, respectiv clasele a X-XI-a fete și a XI- XII-a, băieți. În aceste perioade, apare un prag de creștere peste nivelul semnificativ al înregistrărilor .

*Influența
diferitelor
tipuri de
exerciții
asupra
dezvoltării
detentei
musculare*

Dinga Luminița Melania
Liceul Teoretic Ghelari

Învățământul românesc între tradiție și modernitate

Învățământul tradițional era preponderent reproductiv, el era în esență un învățământ temeinic, fapt determinat atât de nivelul dezvoltării științelor, cât și de cel al mentalității și aspirațiilor oamenilor spre cultură. Funcția principală a învățământului a fost dintotdeauna funcția instrumentală, aceea de a dota copiii cu "instrumentele elementare de muncă intelectuală": citit, scris, socotit. Cu timpul, la acestea s-au mai adăugat și alte capacități: de a observa, a analiza, a sesiza esențialul.

În învățământul tradițional, clasic, se considera că dascălul îl învață pe elev, învățătorul fiind agentul principal al actului instruirii și învățării. Învățământul modern a produs o răsturnare a acestei concepții, afirmând că elevul este agentul principal al procesului de învățământ, că el învață sub îndrumarea și cu sprijinul educatorului. Pe această orientare s-a construit o întreagă problematică a învățământului activ, a învățării activ-participative, care afectează nu numai strategiile didactice, ci toate componentele procesului de învățământ: obiective, conținuturi, forme de organizare a instruirii.

Ideea este reactualizată și susținută cu principiile învățământului modern: intuiția activă, învățarea prin efort personal, curiozitatea și interesul copilului ca sursă principală a activității de învățare.

Școala a trebuit să reflecteze în permanență la relația sa cu societatea și la finalitatea activității pe care o desfășoară. În conceperea și organizarea procesului instructiv s-a impus reflectarea, pe de o parte, a cerințelor și solicitărilor sociale, iar, pe de altă parte, a caracteristicilor modului de gândire propriu epocii date. Se poate astfel afirma că fiecare transformare în structura societății a determinat înnoiri în organizarea și funcționarea școlii. Deși cele trei interogații "ce se învață?", "cum se învață?", și "de ce se învață?" rămân aceleași, conținutul răspunsurilor la fiecare dintre ele se va modifica esențial. Dacă în trecut școala era centrată pe conservarea și transmiterea modelelor gândirii metafizic-speculative, în epoca modernă, rolul ei va fi radical schimbat, elevul trebuind să-și însușească noțiuni cu conținut științific obiectiv și să se pregătească pentru viață.

Procesul de învățământ a fost și el modelat după aceeași matrice: compartimentarea și delimitarea instruirii pe obiecte distincte; creșterea ponderii disciplinelor exacte și a științelor naturii; introducerea disciplinelor tehnice și a activităților practice în laboratoare și ateliere.

S-a procedat la diversificarea rețelei și tipurilor de școli: școala generală obligatorie, școala profesională, gimnaziu, liceu. Obiectivele instruirii erau preponderent de ordin cantitativ-intensional: acumularea unui bagaj cât mai bogat de cunoștințe despre aspecte și însușiri cât mai amănunțite ale unei categorii de fenomene sau altele. Durata de viață a cunoștințelor fiind relativ lungă, conținutul programelor și manualelor aveau mare stabilitate, astfel încât generații întregi de elevi parcurgeau aceleași sarcini de învățare. Revoluția științifico-tehnică bazată pe automatizare, informatizare, cibernetizare și caracterizată printr-un ritm nemaîntâlnit de înalt al creșterii cunoștințelor și prin înlăturarea granițelor rigide dintre științe și domenii, a impus un nou mod de gândire.

Criteriile de evaluare a orizontului cognitiv al individului nu mai rezidă în aspectele cantitative, ci în cât de multe lucruri poate face el cu un volum cât mai mic de informație.

Revoluția științifico-tehnică determină schimbări semnificative și în structura și dinamica profesiilor. Acestea dobândesc caracteristici noi, precum flexibilitate, creativitate, comutativitate și perfectibilitate. Aceste realități ridică din nou în fața școlii sarcina regăsirii modului de organizare și realizare a activității de învățare a elevului, aceasta regăsindu-se în manualele alternative.

Ca urmare, în procesul predării modelul de tip "sertăraș" care obligă elevul la așezarea rigidă a fiecărui grup de noțiuni în compartimentul său în memorie, ar urma să cedeze locul modelului de tip "arbore", care presupune găsirea și stabilirea obligatorie atât de către profesor în timpul predării, cât și de către elev în cursul învățării, a legăturilor logice între cunoștințe în cadrul fiecărui obiect de învățământ și între cunoștințele aparținând diferitelor obiecte de învățământ.

Conștientizarea de către elev a faptului că unul și același fenomen poate fi abordat din unghiuri și sub aspecte diferite și că noțiunile dobândite în cadrul diferitelor discipline școlare nu se exclud, ci se întregesc și se susțin reciproc, creează acea libertate interioară, care îi conferă încredere în propriile capacități intelectuale și independența în abordarea sarcinilor de învățare.

Învățătorul este acela care are posibilitatea să demonstreze pe viu cum se pot asocia și înlănțui logic cunoștințe din surse diferite, pentru a răspunde corect la o întrebare, pentru a rezolva o problemă sau pentru a înțelege mai bine un fenomen. Se va solicita elevilor să caute cât mai multe răspunsuri la o întrebare, să exprime în moduri cât mai variate o anumită idee, să caute cât mai multe asemănări sau puncte de apropiere între obiecte și fenomene ce par la prima vedere total deosebite. În acest fel, se pun treptat bazele noului mod de gândire și a noii viziuni asupra lumii, proprii epocii contemporane.

Într-o societate în care comunicarea a devenit unul dintre principiile fundamentale ale progresului, noua pondere a educației câștigă mult în importanță. Educația, înțeleasă ca formare de deprinderi, abilități și capacități de rezolvare de probleme în contexte variabile, se confruntă cu multiple provocări ale secolului XXI. Se are în vedere extinderea educației spre adulți, sporirea importanței studiilor postuniversitare, "internaționalizarea" educației sub aspect curricular și sub cel al criteriilor de performanță într-o societate în care școala tradițională pierde monopolul asupra educației, expansiunea învățământului la distanță, organizarea învățământului de-a lungul vieții, profilarea învățării constructive ca tip de învățare nou și eficace.

Tema simpozionului este de importanță crucială pentru învățământul european. Ea ne cere să clarificăm cum putem spori coeziunea socială prin educație, care sunt condițiile calității educației și, mai ales, cum putem atinge deopotrivă coeziunea socială și calitățile prin educație. Astfel de chestiuni se pun din considerente practice ale politicii educaționale, care întâmpină, aproape în fiecare țară întrebări privind măsurile de cuprindere în educație a populației, de asigurare a competitivității pe piața calificărilor.

Accesul la educație, egalitatea șanselor de studiu au fost opțiuni dominante ale politicilor educaționale. Recent, tema calității a devenit esențială. În condițiile globalizării - în care competitivitatea pe piață a produselor este condiționată nu de *high volume*, ci de *high value*, care încorporează inteligența creativă - tema calității devine acută. Ne interesează să generăm prin sistemele de învățământ, calificări adecvate nevoilor stabilite pe piață, calificări competitive, calificări apte să se adapteze la contexte variabile.

Într-o țară în care mentalitățile sunt atipice, în care tradițiile sunt puternice, cum este România, s-a organizat reforma educațională care cuprinde schimbarea managementului educațional, informatizarea învățământului, o nouă interacțiune a învățământului cu mediul înconjurător economic și administrativ. În România se practica un nou curriculum, anul de învățământ este organizat pe semestre, evaluarea modernă a cunoștințelor a fost instalată, rețeaua școlară și universitară a fost reorganizată, oportunitățile de studii în școli profesionale, licee, colegii universitare, și facultăți au fost lărgite substanțial, învățământul în limbile minorităților s-a extins, educația celei de-a doua șanse, formarea profesională continuă, au devenit domenii distincte ale politicii educaționale.

Doțiu Marcela Luminița
Școala Generală nr. 10
Hunedoara

Învățarea integrată

“Cel mai puternic argument pentru integrarea curriculumului este chiar faptul că viața nu este împărțită pe discipline” (J. Moffett)

Învățarea integrată nu se va confunda cu integrarea elevilor cu CES (educație incluzivă).

Integrare: acțiunea de a face să interrelaționeze diverse elemente pentru a constitui un tot armonios, de nivel superior, a aduce părți separate într-un întreg unitar, funcțional, armonios.

Din punct de vedere curricular, integrarea înseamnă:

- organizarea, punerea în relație a disciplinelor școlare, cu scopul de a evita izolarea lor tradițională;
- „procesul și rezultatul procesului prin care elevul interpretează materia care îi este transmisă pornind de la experiența de viață și de la cunoștințele pe care deja le-a însușit”;
- stabilirea de relații de convergență între cunoștințele, capacitățile, competențele, atitudinile, valorile ce aparțin unor discipline școlare distincte;
- proces educațional organizat astfel încât să traverseze barierele obiectelor de studiu, predarea și învățarea sunt văzute din perspectivă holistică, reflectând lumea reală, care este interactivă.

Un curriculum integrat presupune „construcția unui mediu curricular care va capacita cel mai bine elevii să relaționeze cu sens experiențele lor școlare între ele, cu cele din afara școlii și cu propriile nevoi și interese”.

Particularități ale învățării integrate:

- interacțiunea obiectelor de studiu
- centrarea pe activități integrate de tipul proiectelor
- relații între concepte din domenii diferite
- corelarea rezultatelor învățării cu situațiile din viața cotidiană
- rezolvarea de „probleme” – cea mai importantă forță motrice a integrării, relevanță practică

La distincția dintre cele 3 niveluri, adăugăm integrarea intradisciplinară (monodisciplinară), ca o primă treaptă a integrării, la nivel micro. (vezi predarea integrată deja cunoscută a disciplinei Limba și literatura română).

Nivelurile integrării curriculare răspund la întrebarea „Cât de mult integrăm”? sau „Cât de profundă este integrarea?”

Progresia în integrarea curriculumului decurge astfel:

- transdisciplinare
- interdisciplinare
- multidisciplinare (pluri)

Monodisciplinaritate (intradisciplinaritate):

- centrată pe obiectele de studiu independente
- limitare la datele unei singure discipline
- integrare la acest nivel: conjugarea unor conținuturi interdependente ale învățării, aparținând aceluiași domeniu de studiu, pentru a rezolva o problemă, a studia o temă, a dezvolta deprinderi
- permeabilitatea frontierelor interne, intradisciplinare, între diverse teme ale aceleiași discipline

Multidisciplinaritate (pluridisciplinaritate):

- punerea împreună a mai multor discipline, juxtapunere
- o temă care aparține unui domeniu este supusă analizei din perspectiva mai multor discipline, acestea rămânând independente însă în raport unele cu altele
- obiectele de studiu contribuie, în funcție de propriul specific, la clarificarea temei investigate
- integrarea la acest nivel vizează conținuturile
- exemplu: conceptul „democrație” poate fi investigat din perspectiva unor discipline ca Educația civică, Educație europeană, Istorie

Interdisciplinaritate:

- intersecție a diferitelor arii disciplinare, ignorarea limitelor stricte ale disciplinelor
- tinde spre realizarea obiectivelor de învățare de ordin mai înalt (capacități metacognitive)
- principiul organizator nu mai este focalizat pe conținuturi (ca în situația multidisciplinarității)

Transdisciplinaritate:

- conduce spre emergența unor noi câmpuri de investigație, programe de cercetare
- înglobează toate nivelurile anterioare
- centrare pe „viața reală”, pe probleme semnificative, așa cum apar în context cotidian și afectează viețile

- oamenilor
- competențele și conținuturile se integrează în jurul unor probleme
 - întrebarea ce orientează demersul transdisciplinar este „Cum îi putem învăța pe elevi să fie buni cetățeni în viitor?”
 - țintă: dezvoltarea personală integrală și responsabilitatea socială a elevilor

Bibliografie

Lucian Ciolan, *Învățarea integrată – fundamente pentru un curriculum transdisciplinar*, Editura Polirom 2008

Paloma Petrescu, Viorica Pop, *Transdisciplinaritatea – o nouă abordare a situațiilor de învățare*, Editura Didactică și Pedagogică, București 2007

Marin Manolescu, *Curriculum – teorie și practică*

Dumitrescu Elisabeta
Școala Generală nr. 2
Căldăraș Emil
Școala Generală nr. 8
Hunedoara

Tradiții și obiceiuri hunedorene

Ori de unde ai veni, ca să ajungi în magnifica Țară a Pădurenilor, trebuie să urci pe coaste de dealuri abrupte și prin păduri adânci. Sus, pe culmile munților Poiana Ruscăi, la înălțimi ce merg până la 1200 m, sunt așezate peste 30 de sate curate, cu tradiția bine păstrată, "necorcită" de "civilizația televizorului". Oamenii se ocupă și astăzi cu lucrul la pădure și creșterea vitelor, practicând agricultura montană în trepte, făcută în condiții extrem de grele. În această lume, trecutul a rămas aproape neatins (casa, portul, obiceiurile, limba). Veche vatră de civilizație dacică, Țara Pădurenilor este una dintre cele mai conservatoare zone ale Ardealului.

Pe la începutul lunii mai, localnicii satului Lelese sărbătoresc cu mare fast Măsuratul Oilor, tradiție păstrată în zonă de sute de ani. Nu doar localnicii sunt cei care participă la Măsuratul Oilor. Oaspeți de vază vin la Lelese să vadă acest stăvechi obicei. Pădurenii din Lelese sunt crescători de oi, din moși strămoși. În sat erau în perioada interbelică circa 6.000 de oi, dar în timp numărul acestora s-a redus până la câteva sute. Obiceiurile legate de viața oilor nu au fost însă lăsate să piară de către oamenii din Lelese. Măsuratul oilor este unul dintre cele mai importante și frumoase obiceiuri din zonă. Algoritmul de calcul folosit de crescătorii de oi este unul foarte vechi, care nu s-a asimilat cu metodele moderne, dar în care oamenii au foarte mare încredere. Măsurile tradiționale speciale folosite sunt cupe și linguri.

Dubașii

Un alt obicei tradițional hunedorean este cel al dubașilor, obicei ce are loc de sărbătoare. Nașterii Domnului. Obiceiul dubașilor constă de fapt într-o ceată de tineri care umblă din casă în casă în Ajun de Crăciun. Dubașii sunt așteptați, în fiecare an, cu mult drag, la fiecare casă. Ei pornesc să colinde în Ajunul Crăciunului, îmbrăcați în port popular de iarnă și, în anumite zone, cu câte o pană de fazan. Dubașii sunt organizați pe trei grupe, conduse de un căprar. Când pleacă la colindat, în față stă „capra” sau „turca”, așa cum i se mai spune, urmată de „căprar” și de cele trei șiruri de dubași. În spatele acestora este muzica și un om care poartă sacul pentru daruri. Dubașii intră în fiecare curte în care sunt primiți și interpretează colindele cerute de gazdă.

Pizăraii sau colăceii dăruți copiii

Când se apropie Sărbătorile de Iarnă, locuitorii din Sălașu de Sus se pregătesc să le întâmpine așa cum se cuvine, după datina străbună. Unele obiceiuri practicate aici sunt diferite față de alte zone. De exemplu, în Ajunul Crăciunului se „umblă cu pizăraii”. Acesta este un obicei prin care copiii mici se adună în cete și merg pe la case după „pizăraii”, strigând în cor câteva versuri: „Bună sara lui Ajun/ Da-i mai bună-a lui Crăciun/ Dă-mi și mie-un pizăraiu/ Că-s pruncul lui Dumnezeu”. Pizăraii sunt colăcei făcuți din făină de grâu, colăcei pe care stăpânii caselor îi dau copiilor care merg cu uratul. Darurile care se oferă de Crăciun copiilor sunt covrigi, colaci rotunzi ca soarele și luna, mere și nuci.

Irozii și cerbul

De-a lungul timpului, locuitorii comunei Băița au păstrat un obicei extrem de interesant, numit „Irozii”. La întrebarea ce se înțelege prin acest obicei al Irozilor, am înțeles că este vorba despre o piesă de teatru interpretată de tineri ai satului, o imagine biblică transpusă în fiecare an de Irozi și de cei Trei Crai de la Răsărit care vestesc Nașterea Domnului Iisus Hristos. La fel ca în alte locuri, și aici se practică umblatul cu Steaua prin sate. Un alt obicei deosebit care predomină prin părțile hunedorene, asemănător cu Capra din punct de vedere al costumului și al dansului este „Cerbul”. Tradiția cerbului este prezentă în zona Sălașului de Sus, Sarmiszegetuza și alte comune hunedorene. Masca de cerb se compune din cap, cu maxilar clampănit și un trup realizat dintr-o pătură sau un material colorat. Trofeul de cerb trebuie amplasat în partea superioară a capului pentru a scoate în evidență specificul acestui obicei. Coarnele sunt împodobite cu diferite elemente decorative deosebite: beteală, flori, mărgelă, oglinzi. Cerbul este însoțit de personaje care interpretează rolul de ciobani sau de bătrâni și babe, dar și dansatori în costume populare. În cursul dansului cerbului există un moment în care animalul cade la pământ și se îmbolnăvește. Ciobanul și celelalte personaje apar dintr-o dată extrem de îngrijorate de îmbolnăvirea animalului. Ciobanul poartă un dialog cu cerbul, dialog care în unele regiuni pare a fi un descânt. Odată cu însănătoșirea animalului reapare veselia și bucuria. Momentul în care animalul se află în agonie reprezintă „moartea” anului care a trecut și sosirea noului an.

Fetele nemăritate așteaptă călușarii

„Călușarii” sunt un alt obicei practicat de sătenii hunedoreni. Obiceiul are cea mai mare dezvoltare în zona Orăștiei, Văile Streiului și Mureșului și în Depresiunea Bradului. Jocul călușarilor se deosebește de colindul cu duba prin faptul că accentul este pus pe dans însoțit de strigături specifice. Ceata de călușari din Bretea Română a transformat această tradiție în una specifică comunei. Călușarii din Vâlcelele Bune și Rele au participat la numeroase concursuri, remarcându-se prin jocul lor. De asemenea, tradiția călușarilor este întâlnită în Sarmiszegetuza și Râu de Mori. Ceata, formată din nouă sau 11 călușari, era condusă de un „vătaf” sau „stareț”, căruia toți îi erau supuși. Călușarii trebuiau să

trăiască timp de o săptămână în cel mai sacru mod. Jocul călușarilor are funcții și semnificații diferite ca vechime. Unii spuneau că jucatul copiilor purtați în brațe în jocul călușarilor alungă bolile. De asemenea, se credea că intrarea în hora călușarilor a tinerelor fete, grabește căsătoria. Aceste credințe și-au pierdut semnificația de-a lungul timpului, fiind considerate de unii doar superstiții. Cu toate acestea, o fărâmă de adevăr a mai rămas. La Râu de Mori, ceata călușarilor umblă de la o casă la alta. Dacă în curtea în care colindă nu există o fată de măritat, călușarii joacă doar hora. Practica este modificată în cazul în care la o casă locuiește o tânără nemăritată. Călușarii joacă și cântă special pentru ea.

Sfintele Paște este marcat de „**Alimali**” pe valea Cernii. Tradițional, acest moment are loc în săptămâna Paștelui și reprezintă ceea ce oamenii locului obișnuiesc să înfăptuiască, respectiv curățenia sufletească și morală a comunității. Grupuri de tineri strigă din deal în deal despre fapte responsabile ale bărbaților. Se fac focuri pe deal, roților de car le sunt împletite spițele cu paie, li se dau foc și se rostogolesc la vale, iar tinerii stigă „**alimali**”, „**alimali**”, urmat de textul critic. Este în fond o purificare prin foc.

Există credințe ce vin până azi din substratul traco-daco-get care s-au transmis din generație în generație. Așa sunt cele legate de înmormântare ca „**Bocetul**”, care respectă cu rigoare scenariul soliei daco-gete la Zamolxe. Se face elogiul calităților, se transmite mesajul, se arată drumul, așa cum se practică la Hășdău:

„Tu mai frace drag /Seama să mi-ți iei/ Pă care cale o iei/Pă care cale n-aince /Că-i un frăsinel/Cu frunza mărunță/
Cu umbra cărunță/ Maica Domnului/ Și tu mi ce roagă/Să o iei la dreapta/Că Domnu ce-așteaptă/Cu îngeri bălai/ Să ce ducă-n rai.”

În tradițiile pădurenilor se prăznuiesc sărbători care amintesc de invocații ca „**Ziua soarelui**”. Nu are o dată fixă, dar atunci când este secetă, spre seară, se adună la asfințit de soare fecioare care cântă și joacă un joc – roata fetelor, așa cum se obișnuiește la Ruda (Ghelari). Avem de-a face cu un soi de „**Paparude**”.

Un obicei rar este **mersul cu crucea prin țarină**. De regulă se merge în Duminica Mare sau de Nedee (Poiana Răchițelei). Se formează o ceată de bărbați (feciori însoțiți de fluierași și cimpoieri), se cântă, se joacă brâul pădurenesc, se înconjoară țarina. Vine și preotul satului care stropește cu apă sfințită. Se invocă Dumnezeu (divinitatea agrară) să apere grâul, să crească curat, să nu bată grindina.

La Cerbăl, dar și în alte sate pădurenești sunt practicate **obiceiurile de nuntă** precreștine ca: stropitul mirilor cu apă pentru rod, golitul apei la „ultoane”, iar în finalul nunții se cântă cântecul miresei ca la Dăbâca: „Destul maică te rugai,/ În sat strii să nu mă dai/Să mă dai maică-n vecini, / Să mă vezi sara ce cin,/ Dimineața ce prânzesc/Păstă zî cum mai trăiesc;/ Mă dedeș maică, pă sate/ Să merg cu desagi-n spate, Cu desagii-nbăierați/ Și cu ochii-nlăcrimați.”

La Runcu Mare se cântă o colindă plină de sensibilitate, **Colinda Miresii** : „Grăi fata cătră maică:/ Dă-mi măicuță cea cheiță/ Să-mi descui eu cea lădiță/ Să-mi iau ce știu eu, Să-mi iau inelul meu/Să mi-l bag pe degețel, / Să-mi iau eu ce știu eu, /Să-mi iau miruțul meu/ Să mi-l bag în sânul meu,/ Să-mi iau ce știu eu/ Să-mi iau cununa me/ să mă cunun eu cu el.”

O populație, indiferent unde trăiește nu poate supraviețui în afara spiritualității sale, a producțiilor pe care le-a creat cu scopul stabilirii unei legături indisolubile între om și suflet, obiceiurile și tradițiile pădurenilor transmițându-se din generație în generație.

Bibliografie

- Popescu Ovidiu, Șerban Popescu – *Hunedoara, orașul pădurenilor, orașul fierului*, Editura Realitatea, Arad, 2001
Popescu Ovidiu – *Culori mitologice la Români*, în *Ardealul literar și artistic*, 1998
Maria Basarab – *Insemne ale unei vechi culturi hunedorene*, în „*Corviniana*” I 1995
Petru Baci, Clemente Constandin, Monica Dușan- *Florile dalbe de măr*, Editura Corvin, Deva, 2007
Lapteș Mircea- *Studii de etnografie și folclor*, Deva, 2004
Molodeț Vasile- *Studii de etnografie și folclor- Irozii*, Deva, 2001

Elena Balogh
Școala Generală "Sigismund Toduța"
Simeria

Importanța activităților extrașcolare în procesul de învățământ. Vizita și excursia cu caracter istoric

Accesul nemijlocit la informație, la cele mai noi tendințe și descoperiri tehnice și tehnologice în toate domeniile cunoașterii, a făcut ca multor copii ai zilelor noastre să nu le mai fie de ajuns informațiile primite la școală.

Modalitățile de predare clasice țin cu greu elevii în bancă în timpul orelor de curs. Ei sunt interesați de tot ceea ce îi înconjoară. Sunt isteți, curioși, pun întrebări neconținut, dau soluții, explică într-un mod total surprinzător și fascinant toate fenomenele naturale și sociale la care sunt martori.

Adulții, de multe ori se amuză, alte ori nu au timp să se bucure și să conștientizeze profunzimea și preocuparea copiilor de a înțelege și rezolva problemele lumii.

De aceea e nevoie de activitățile extrașcolare. Jocurile inteligente, jucăriile complexe, drumețiile, vizitele, excursiile, expedițiile, implicarea copiilor în acțiuni care să le păstreze viu interesul pentru cunoaștere le asigură o depășire fără traumă a vârstei pline de incertitudini și nesiguranță.

În ansamblul disciplinelor școlare, istoria patriei ocupă un rol important în formarea tinerei generații. Istoria patriei este un tezaur al învățămintelor trecutului, exemplu pentru prezent și prospectare asupra viitorului.

Studiul istoriei în ciclul primar contribuie la educarea umanistă în general și trezește sentimente de dragoste și admirație față de trecutul de glorie al poporului român. Istoria nu trebuie studiată pentru a fi știută, ci mai ales pentru a fi înțeleasă, trăită, pentru a se transforma într-o călăuză a tinerei generații.

Desigur, fiecare obiect de învățământ utilizează cu precădere anumite metode, iar pe altele mai puțin sau deloc. O parte din ele le putem folosi și în predarea - învățarea istoriei. Metodele de învățământ sunt eficiente în măsura în care contribuie la formarea spiritului critic la elevi, gândirii creatoare, aptitudinilor, atitudinilor exploratoare etc. O metodă este activă și eficientă dacă îl "învață" pe elev "cum să facă, cum să acționeze, cum să decidă, nu numai cum să reproducă, să se conformeze și să fixeze niște percepțe". Metoda este activă atunci când elevii participă la elaborarea conceptelor sau noțiunilor fie prin activitate intelectuală, fie prin îmbinarea activității intelectuale cu cea fizică, ultima fiind un suport al primei. Acestea sunt metode care valorifică procesele de cunoaștere, înțelegerea și receptarea valorilor istoriei.

Metodele activ - participative presupun inversarea raportului "ce trebuie învățat" - "cum trebuie învățat". Prin intermediul acestora elevul este pus în ipostaza de căutător al cunoștințelor istorice nu doar de consumator al acestora. Pentru elev metodele participativ-actieve utilizate constituie o cale mai eficientă de acces spre cunoașterea adevărului istoric, a culturii și comportamentelor umane, un mod de a cerceta și descoperi lucruri noi. Astfel elevii capătă noi deprinderi intelectuale și capacități cognitive, atitudini, sentimente și comportamente.

Elevul învață mai bine dacă este angajat cu toată persoana sa într-o acțiune. El reține 10% din ceea ce citește, 20% din ceea ce aude, 30% din ceea ce vede, 50-65% din ceea ce vede și aude în același timp, 80% din ceea ce spune, 90% din ceea ce spune făcând un lucru la care reflectă și îl privește. Cât de folositoare sunt, în acest sens, participarea elevilor la săpăturile arheologilor, angajarea lor în adunarea izvoarelor istorice, elaborarea unor referate referitoare la istoria localității natale, vizitarea expozițiilor, muzeelor, excursiile etc. Acestea sunt metode care valorifică procesele de cunoaștere, înțelegerea și receptarea valorilor istoriei.

Vizitele și excursiile cu caracter instructiv educativ sunt forme de activitate didactică organizate în afara clasei și a școlii, prin care elevii dobândesc cunoștințe, își adâncesc, consolidează și sistematizează pe cele dobândite anterior, pe baza percepției directe a obiectelor și fenomenelor studiate în condițiile lor naturale sau a unor urme sau reproduceri ale acestora, păstrate în muzee. Prin perceperea directă a vestigiilor istorice, elevul își lărgeste cercul de cunoștințe, reprezentările se precizează mai temeinic, iar corelația dintre trecut și prezent apare mai limpede.

În predarea cunoștințelor de istorie vizitele și excursiile se organizează pentru a pune pe elevi în contact direct cu bogățiile și frumusețile patriei, cu urme ale trecutului istoric, cu realizările poporului român de-a lungul istoriei precum și în epoca contemporană.

Consider că participarea directă a elevilor la astfel de lecții, sensibilizarea acestora cu informații și dovezi directe, palpabile, referitoare la existența mărturiilor ce atestă trecutul nostru pe aceste meleaguri, le vor induce elevilor o mai bună înțelegere a istoriei patriei.

Lumea în care trăim nu a fost așa mereu cum o cunoaștem noi. Este de datoria noastră, a dascălilor, să le formăm elevilor o imagine corectă a trecutului nostru pe aceste plaiuri, să-i facem să conștientizeze că fiecare din noi suntem o verigă din șirul neconținut al vieții și avem datoria de a transmite, la rândul nostru, moștenirea înaintașilor.

Pentru ca vizitele și excursiile să contribuie la realizarea obiectivelor predării-învățării istoriei, ele trebuie bine organizate. O bună organizare presupune parcurgerea următoarelor **etape**:

- pregătirea excursiei și vizitei;
- desfășurarea acestora;

- prelucrarea datelor și observațiilor elevilor.

În vederea asigurării eficienței vizitei și excursiei învățătorul trebuie să stabilească, în raport cu scopul, obiectivele fiecărei excursii și sarcinile de lucru pentru fiecare elev sau grupă de elevi. Obiectivele și scopul excursiei vor fi comunicate elevilor din timp și se vor stabili, prin conversație sau expunere, legătura cu cele învățate la lecțiile de istorie.

Asemenea activități organizate în scopul dobândirii, adâncirii și consolidării cunoștințelor elevilor sunt minunate prilejuri de concretizare a datelor din istoria patriei, momente ce conferă durabilitate cunoștințelor de istorie și dau elevilor posibilitatea să aprecieze valoarea și efortul depus de străbunii noștri pentru a le făuri și păstra.

De exemplu, o excursie organizată în județul Hunedoara, de-a lungul râului Grădiștea, pe meleagurile transilvănene, va oferi elevilor prilejul de a cunoaște localitățile: Orăștioara, Bucium, Ludești, Costești și în special vestita cetate și capitală a dacilor de pe vremea lui Burebista și Decebal - Sarmizegetusa - loc de o emoționantă amintire, dar și creație de o mare mândrie patriotică. În cadrul acestei activități, elevii au posibilitatea să cutreiere cu piciorul pe urmele cetăților de fortificație la Costești, Cetățuia, Blidaru, Pietra Roșie și Sarmizegetusa - cuibul de vulturi al lui Decebal. Observațiile elevilor vor fi dirijate asupra poziției construcției, asupra locului ales, a tehnicii de lucru, asupra efortului și scopului construirii acestei cetăți - apărarea împotriva atacurilor din afară. În felul acesta, elevii vor înțelege de ce s-a ridicat cetatea așa de sus (la 1200 m), de ce a fost construită cu ziduri atât de durabile, din blocuri mari de piatră, cine a alcătuit planul de construcție al cetății, ce presupune întinderea acestei așezări pe o lungime de peste 3 km. Elevii au posibilitatea să contemple dispunerea localităților în terase, zidurile groase de apărare de peste 3 m, exemple concrete ce confirmă urmele puternicelor construcții.

Tot cu acest prilej se pot explica obiceiurile legete de viața de familie sau de activitatea productivă. În felul acesta, elevii se conving de existența unor obiceiuri statornice ce reflectă o existență în timp și în spațiu. Tainele ruinelor se explică elevilor cu ajutorul cunoștințelor de arheologie: cetatea exista din vremea lui Burebista și Deceneu, Decebal a întărit-o pentru a înfrunta atacurile romane, adăugându-i contraforturi, Traian a modernizat-o după pretențiile romane.

Toate ruinele din Munții Orăștiei vorbesc despre strămoșii noștri, despre daci, daco-romani și viața lor, despre gradul de civilizație, despre conducători și despre eroi.

Cetatea Sarmizegetusa, pe care au construit-o și au apărut-o dacii, este astăzi un vestigiu care emană emoționante amintiri istorice și eroice, pentru toți cei ce străbat aceste minunate meleaguri.

În această împrejurare și în altele, asemănătoare, trebuie să se explice elevilor că românii au un adevărat cult pentru eroi, pentru tot ceea ce s-a clădit, a durat și a reflectat continuitatea poporului, lupta sa pentru dreptate și libertate. Elevii rămân cu imaginea locurilor vizitate pentru toată viața. Asemenea activități didactice reprezintă modalitatea prin care istoria se învață concret; așa se explică importanța pe care marele istoric Nicolae Iorga o acordă acestei activități: "puneți copiii în fața monumentelor în care este încorporată istoria... și în felul acesta istoria poporului nostru nu va mai fi o materie de învățat pe de rost astăzi și de uitat mâine, ci un element de putere și de inițiativă în sufletul fiecăruia dintre ei".

Încă din clasele primare, noi, dascălii, avem posibilitatea să trezim în sufletele copiilor sentimente de mândrie, de respect, de admirație față de înaintașii noștri, pe care trebuie să-i prețuim dar și să le insuflăm dorința de a transmite, la rândul nostru, moștenirea urmașilor.

"Fiecare loc are povestea lui dar, trebuie să tragi bine cu urechea ca să o auzi și trebuie un dram de iubire ca s-o înțelegi". - N. IORGA

Bibliografie

- Felezeu, C., *Didactica istoriei*, București, 2002
Tănase, G., *Metodica predării istoriei în școală*, Iași, 1996
Dulamă, M. E., *Strategii didactice*, Cluj, 2000

Daj Camelia
Grădinița P.P. "Piticot"
Hunedoara

Metodele activ-participative

Metoda – cuvânt ce provine din grecescul „methodos” (metha spre, către; odos – cale) este definită ca acea cale de urmat pentru îndeplinirea obiectivelor stabilite, mai nou, metoda desemnează o cale pe care educatorul o urmează pentru a ajuta copiii să găsească propria cale în vederea redescoperirii lumii înconjurătoare.

Interesul față de metodele activ – participative utilizate în activitatea instructiv – educativă din grădinițe în ultimele decenii s – a situat pe o curbă ascendentă.

Dacă ar trebui să explicăm caracterul activ – participativ al acestor metode, putem spune că se bazează pe stimularea atitudinii active, a activității din proprie inițiativă, a implicării proprii a copiilor.

METODE ACTIV – PARTICIPATIVE

*** Expunerea**

- metoda care presupune comunicarea orală a cunoștințelor, informațiile sunt adaptate în funcție de motivația și experiența copiilor;

*** Exercițiul**

- o metodă bazată pe acțiune, constă în repetarea conștientă a unor acțiuni și operații;

*** Problematizarea**

- o metodă de comunicare orală presupune găsirea unei soluții la o întrebare sau o situație problemă;

*** Observația**

- o metodă de explorare directă a realității ce presupune cunoașterea unor obiecte, fenomene sau procese;

*** Experimentul**

- constă în punerea elevilor în diferite roluri sociale, profesionale;

*** Jocul de rol**

- constă în punerea elevilor în diferite roluri sociale, profesionale;

*** Conversația euristică**

- de sistematizare a cunoștințelor

- de clarificare și aprofundare

- de verificare

*** Demonstrația**

- o metodă de exploarare indirectă a realității, utilizată pentru confirmarea unor adevăruri teoretice; poate fi utilizată în toate momentele lecției;

*** Brainstorming-ul (asaltul de idei)**

- stimulează creativitatea, urmărește obținerea, într-un timp scurt de la un grup mic a unui număr mare de idei, (pune copilul în situația de a gândi, de a emite judecăți și de a lucra în cadrul grupului);

*** Invățarea prin dramatizare**

- este metoda bazată pe acțiunea fictivă și folosește mijloace ale artei dramatice în abordarea diferitelor teme;

*** Lectura explicativă**

- îmbină comunicarea scrisă și comunicarea orală și urmărește formarea unor deprinderi de înțelegere și interpretare a unui text;

*** Instruirea asistată de calculator**

- asigură o mai buna colaborare între copil și cadrul didactic (de multe ori feedback-ul sau evaluarea fiind realizate de calculator fără ajutorul cadrului didactic);

În gradiniță folosim calculatorul la: fișe de lucru; rezolvări de probleme ilustrate; jocuri matematice; desen în Paint; prezentări de imagini statice sau animate; jocuri; vizionări de materiale ce promovează non-violența (desene animate); CD-uri audio ce conțin cântece pentru copii;

ALTE METODE INTERACTIVE DE GRUP

Tehnică "LOTUS"

Activitate : Cunoașterea mediului

Tema „Animale salbatice”

1. Educația anunță tema “Animale sălbatice” (copiii vor alege literele și compun tema activității);
2. Pe fiecare petală copiii vor așeza câte un animal sălbatic;
3. Copiii se împart în 8 grupe dacă este posibil, dacă nu câte unul de grupă mare și unul de grupă mică, sau 2 de grupă mică la o petală și unul de grupă mare la altă petală;

- Copiii vor afla câte 8 caracteristici al animalului de pe petala lor (hrana, mediul unde trăiește, denumirea adăpostului);
- Sunt prezentate rezultatele fiecărei echipe;
Educatorea evaluează activitatea și face completările și corecturile de rigoare.

*Metodele
activ-
participative*

BRAINSTORMING

În urma unei excursii în Parc, în orașul Hunedoara am vizitat atât parcul cat și Grădina Zoologica, am notat părerile copiilor împărțiși în 2 grupe. O grupă a observat ceea ce era neplăcut la ZOO, cealaltă grupă a observat comportamentul oamenilor și copiilor în parc.

Iata ce am notat:

*Grupul 1

- *Cuștile animalelor sunt mici;
- *Animalele miros urât;
- *Nu sunt deloc îngrijite, sunt foarte slabe;
- *Animalele nu au copaci să stea la umbră;
- *Sunt foarte puține animale în gradina Zoologica;
- *Deși nu e voie să li se dea mâncare prin gard unii oameni le aruncă mâncare;

*Iată ce am notat:

*Grupul 1

- *Oamenii aruncau cu pietre în animale;
 - *Copiii rupeau crengile copacilor;
 - *Pe jos erau aruncate hârtii;
 - *Copiii săreau pe topogane;
 - *Sunt foarte putine leagăne în parc;
 - *Băncile erau rupte;
- Ce masuri și atitudini ar putea lua oamenii pentru a îndrepta lucrurile?
- *Să îngrijească animalele;
 - *Să curețe cuștile și să dea de mâncare animalelor;
 - *Oamenii ar putea să planteze copaci care ar face umbră;
 - *Să respecte atenționările de pe tăblițe;
 - *Celor care nu respectă curățenia să li se dea amendă;
 - *Copiilor neascultători să li se atragă atenția.

CIORCHINELE

Realizat în activitățile de consolidare a cunoștințelor, iată câteva exemple:

1. Anotimpul toamna - "Toamna și ce ne aduce ea"

2. Anotimpul iarna – „Ce știm despre iarnă?”

Felea Nicoleta
Școala Generală cu clasele I-IV
Mihăileni

Învățământul românesc între tradiție și modernitate

Prin această lucrare aş dori să-mi dezvălui punctul de vedere făcând o comparație între învățământul românesc tradițional și cel modern.

Învățământul românesc tradițional, în opinia mea, nu trebuie criticat și respins cu desăvârșire, deoarece a produs la vremea respectivă multe valori, considerate valori nu doar în România ci și peste hotare. Personal sunt de acord cu proiectarea lecțiilor, cu etapele caracteristice fiecărui tip de lecție, dar nu sunt de acord cu programa școlară extrem de încărcată și cu modul de predare de tip informațional, adică dascălul predă informația, iar elevii și-o însușesc fără să gândească logic cum s-a ajuns la acea informație (cauza-efect). Însă apreciez pentru această perioadă, accentul pus în favoarea patriotismului, istoriei.

Învățământul modern aduce în prim plan latura cognitivă a copilului, care printr-o serie de experimente, experiențe, exerciții extrage informația care vrem să o transmitem, vede cauza care a provocat efectul și are capacitatea să explice prin faptul că a înțeles fiecare etapă parcursă.

Pentru majoritatea dascălilor, a ajunge să-i înțeleagă, să-i cunoască pe copii, reprezintă o lucrare de o viață întragă, pentru că fiecare copil este diferit într-un mod unic.

Atunci când un copil este cu adevărat înțeles, acceptat și modelat, trăsăturile de personalitate pe care i le-a dăruit Dumnezeu sunt libere să înflorească în caracteristicile mature ale dragostei, bucuriei, păcii, îndelungii răbdări, bunătății, facerii de bine, credincioșiei.

La polul opus, dacă un copil se simte neînțeles, respins și manipulat, acesta poate dezvolta cu ușurință în el trăsături negative și, foarte adesea, rezultatul va fi amărăciune, conflict și răyvrătire.

Dascălul modern va avea succes dacă înțelege nevoile copiilor. Copiii au nevoie să fie iubiți, au nevoie să li se acorde încredere, au nevoie să fie liberi să trăiască cu experiențele vieții, au nevoie de stimulare și au nevoie să fie învățați. Dascălul modern trebuie să caute metodele cele mai potrivite de predare, atractive și pe înțelesul copiilor, pentru ca aceștia să dobândească sau să consolideze cunoștințele. Prin aceste metode corect explicate se stimulează munca în grupuri, elevii vor ști coopera cu ușurință, iar activitățile de acest gen nu pot fi decât benefice.

Dascălul modern ajută elevii să-și dezvolte deprinderile de exploratori și le stimulează curiozitatea prin întrebări provocatoare.

Copiii trebuie să fie liberi să se implice în mod activ în procesul învățării.

Deci, pentru copii, a învăța înseamnă să se miște, să exploreze, să creeze, să se exprime și să se joace.

Un vechi proverb chinezesc spune:

„Când aud, uit.

Când văd, îmi aduc aminte.

Când fac, învăț.”

Nu în ultimul rând, pe lângă faptul că dascălul trebuie să fie un exemplu pentru elevii săi, trebuie să fie și o „ autoritate,,. Majoritatea dintre noi considerăm că o „ autoritate,, este cineva care ține frâul destul de stâns(are puterea în mână), și impune reguli cu strictețe. Dar o altă definiție a „ autorității” este aceea de „ specialist” . De exemplu, se spune despre un savant că este „ o autoritate în domeniu” , adică în specialitatea sa. Ceilalți privesc către acest tip de autoritate cu respect și cu încredere. Acesta este tipul de autoritate pe care trebuie să-l aibă dascălul modern. Noi trebuie să devenim specialiști în a-i înțelege pe copii, astfel și să îi tratăm în așa fel încât să le câștigăm respectul, iar disciplina este eficientă dacă ești serios și sigur de ce spui, astfel încât ei îți pot urma întru totul îndrumările.

Dascălul modern recunoaște realizările fiecărui copil în parte, nu doar a copiilor excepționali. De fapt toți copiii sunt excepționali pentru că sunt micile comori ale lui Dumnezeu pe pământ. Poate că au nevoie de puțină șlefuire, dar adevărata lor valoare a fost așezată de Dumnezeu.

Rezum ceea ce am spus mai sus într-un poem drag mie, intitulat

Nu călcați panseluțele

Maestrul Grădinar mi-a spus cândva :

„Lasă panseluțele să crească în grădina mea

Apoi mi-a înmănat cazmaua și a continuat:

„Ai grijă de ele până mă întorc! Vin îndat!.”

„Dar Doamne eu nu știu cum să am grijă de ele.

Sunt atât de firave, atât de fragile.
Și eu n-am mai avut niciodată pansele!
Încredințea-mi un trandafir-
Ghimpii îl vor proteja
De nepriceperea și de stângăcia mea.
Încredințea-mi o lalea-
Stă îngropată în siguranță sub iarbă, până trece
Iarna cea grea, vremea cea aspră și rece,
Ca mai apoi să răsară
Inmugurit de primăvară.
Încredințea-mi o iederă,
a-i cărei cărcei
se agață și ei
de alții, de ce pot,
ca să găsească suport.
Dar, Doamne, panseluțe?
Ele nu au nici ghimpi, nici bulb, nici cărcei.
Nu-mi da panseluțe! Dă-mi altceva, orice vrei!"

Dar grădinarul nu mă asculta,
Deci, mi-am schimbat și eu rugăciunea așa:
„Bine, Doamne.
Voi avea grijă de panseluțe de acum,
Dar spune-mi Tu cum." "

Și Dumnezeu mi-a spus:
„Udă-le cu dragoste,
Plivește-le cu hotărâre și bine,
Lasă-le să se încălzească la lumina din sufletul tău din tine."
„Asta-i tot?"
„Mai este un singur lucru, dar foarte important:
Cât de frumos vor înflori
Și cât de minunat
Depinde de tine-
Decât de ușor le atingi
Decât le îngrijești de bine.
Așa că, umblă cu grijă
Printre micuții Mei. Nu uita unde ești!
Nu călca pe panseluțe, să nu le zdrobești." "

Amintindu-mi cuvintele Maestrului Grădinar,
Am pornit înainte,
Pentru a-mi aduce la îndeplinire partea mea de lucru,
Murmurând în șoaptă această rugă fierbinte:
„O, Doamne,
Dă-mi cuvinte blânde, mâini blânde,
Și picioare blânde,
Ca să nu calc peste panseluțele plăpânde." "

Floricele Mihaela-Loredana
Școala Primară Cărpiniș
Floricele Oana-Maria
Școala Generală nr. 2 Hunedoara

Procesul de învățământ ca relație predare-învățare

În sensul ei profund, noțiunea de proces de învățământ este legată de cea de transformare (schimbare sau modificare). Se pornește de la o definiție, pe cât de lapidară, pe atât de actuală a învățării, și anume: învățarea este o „schimbare în comportamentul individual, ca urmare a trăirii proprii”. În raport cu ceea ce este în esență învățarea, procesul de învățământ vine să provoace o schimbare în timp, în spațiu și în forma experiențelor de cunoaștere, afectiv-emoționale și acționale, aflate în posesia elevului, încât acestea să devină capabile a genera, mai departe, schimbări în comportamentul său, în structura cunoștințelor sau deprinderilor sale mentale ori motrice; să determine o trecere de la o stare a minții la o alta stare mentală etc.

Menirea procesului de învățământ modern este să angajeze elevii în trăirea unor noi și noi experiențe, organizate pedagogic, încât acestea să realizeze învățare. Procesul de învățământ se prezintă ca un autentic act creator, constructiv, generator de noi comportamente, ceea ce conferă școlii semnificația unui grandioase „laborator viu”, loc al unor ample și profunde metamorfoze umane, la nivel individual și de grup.

Cheia învățării este deplină angajare a elevului în actul învățării. Modificarile comportamentului, adică producerea propriu-zisă a învățării este condiționată de experiența nouă ce o trăiește sau o dobândește, la un moment dat, cel care învață. Cercetările de până acum arată că succesul învățării constă în trăirea deplină a acestei experiențe, în angajarea totală a elevului în trăirea experienței date. De exemplu, simpla lectură a unei lecții din manual nu înseamnă neapărat învățarea ei. Numai o lectură activă, participativă, care reușește să capteze interesul și atenția elevului, să pună în mișcare gândirea și imaginația lui, să incite la asociații de imagini și idei, care îndeamnă la reflecții personale și la trăiri emotive intense, care solicită efort de înțelegere și memorizare, de analiză și interpretare etc. se traduce, cu adevărat, într-un act de învățare. La fel stau lucrurile cu oricare alta lecție sau activitate propusă elevilor.

Acordarea importanței cuvenite activității de învățare a condus și la reactualizarea unui mai vechi principiu al dialecticii, și anume, învățarea activ-participativă. De altfel, în accepția învățământului contemporan, este modern tot ceea ce îl pune pe elev în situația de a învăța, pe cât posibil, prin efort propriu cu mobilizarea la maximum a capacităților sale. Aici își găsesc explicația o serie de teze pedagogice ca: studierea și cunoașterea elevilor, tratarea diferențiată a lor, îmbogățirea și diversificarea căilor și a mijloacelor de activizare a acestora s.a.

Spre deosebire de învățământul traditional, centrat pe cunoaștere, pe distribuirea cunoștințelor, în școala modernă procesul de învățământ se ridică mult deasupra nivelului simplei cunoașteri, simplei transmiteri și asimilării de cunoștințe.

Principala preocupare este acum de a face din funcția cunoașterii un element motor al dezvoltării gândirii, al formării atitudinii și comportamentului, al promovării dezvoltării personalității elevului.

În accepția didacticii actuale procesul de învățământ este nu numai informație; este informație + gândire + simțire + voință; este instruire, formare și educație în același timp. Însuși contextul psiho-social în care are loc învățarea, clasa de elevi, cu multitudinea interrelațiilor ei umane, constituie premisa unei vieți colective reale, încărcate cu atâtea elemente emulative și stimulative, care contribuie la dezvoltarea simțului datoriei, al răspunderii, al disciplinei, al respectului reciproc, al prieteniei și colegialității.

Stilul de activitate didactică desemnează felul în care învățătorul organizează și conduce procesul de învățământ, presupunând anumite abilități, îndemnări sau priceperi din partea acestuia. Cadrele didactice eficiente și-au elaborat întotdeauna propriile lor stiluri de predare, care influențează modul în care elevii se raportează la învățător și la sarcina de învățare ori la atmosfera din clasă.

Diferitele stiluri se pot constitui în funcție de câteva dominante sau aspecte constante care pot să caracterizeze conduita învățătorilor, ca, de exemplu;

- deschidere spre inovație – înclinație spre rutină
- centrare pe angajarea elevului – substituirea învățării cu predarea;
- centrare pe conținut – preocupare pentru dezvoltarea elevului;
- apropiat (afectiv) – distant (față de elevi);
- permisiv – autoritar (în relațiile cu elevii);
- nivel înalt de exigențe – exigențe scăzute;
- prescriptive (dirijare riguroasă) – independentă;

Modernizarea învățământului impune regândirea fundamentală a tehnologiei didactice. Nu modernizăm făcând apologia metodelor moderne și respingând pe cele clasice, ignorând unele adevăruri clasice și preluând teze adesea neînțelese, aplicate trunchiat, neadecvat, nediferențiat.

Lupta între școala clasică și cea modernă, între educația veche și educația nouă este deschisă, angajantă,

revoluționară. Ea s-a pus în serviciul copiilor concreți așa cum sunt ei în sine, ci nu cum se simt prezentați de ideologiile doctrinarilor;

Metodele moderne sunt direcții noi, metodologice în explorarea universului cunoașterii. Aceste noi direcții corespund principiilor educației noi, științifice, școlii active, contemporane. Criteriile metodologice noi se materializează în conținutul și tehnologia metodelor clasice, tradiționale. Acestea le înobilează conținutul, înlătură verbalismul, crează activismul, solicită elevul în procesul cunoașterii, crează satisfacții și împliniri, în cooperarea sa cu profesorul în dobândirea sistemului de cunoștințe, priceperi, deprinderi.

Între aceste două tipuri de metode, tradiționale și moderne, există o stransă legătură. Tot secretul noilor orientări metodologice, procedee metodice sau sisteme tehnologice constă în capacitatea învățătorului și profesorului de a face din elev un colaborator activ în procesul asimilării cunoștințelor și a deprinderilor cerute de programa de învățământ, cum se exprima pedagogul V. Bunescu, de a-i orienta activitatea didactică în așa fel încât nimic, pe cât posibil, să nu i se pară de-a gata și să fie dirijat să cucerească cultura generală și tehnico-profesională prin efort propriu.

În felul acesta elevul devine copartăș la proiectarea propriei sale formații – propriei sale personalități, devine în mare măsură, creatorul propriei sale istorii.

Noțiunile de programare, problematizare, descoperire, cercetare-dezvoltare, modelare, algoritmizare, etc. privite prin conținutul lor, semnifică, în primul rând, sistemul de învățământ, care se particularizează prin relațiile cu totul schimbate între profesor și elev. Deci, în primul rând este vorba de un sistem, care sub aspect organizațional se deosebește de sistemul clasic, mai ales prin faptul că toate aceste noi sisteme au ca prime și esențiale coordonate „învățare pe măsură” și „învățare în ritm propriu” și în al doilea rând capătă și rol de metodă de lucru pentru asimilarea cunoștințelor și deprinderilor.

Preocuparea pentru promovarea unor metode activ-participative duce mai departe tradițiile înaintate ale „școlii active”, fondată în esență, pe ideea de efort fizic și psihic, adus din împletirea strânsă a gândirii și acțiunii activității intelectuale și experienței practice, sugerate din exterior. Numai că, spre deosebire de acest activism generat de cauze exterioare, didactica actuală pune accentul pe mobilurile interioare, pe atitudinea activă, izvorâtă din interiorul elevului, pe activitatea din proprie inițiativă. Astfel de mobiluri, cum ar fi: curiozitatea intrinsecă de cunoaștere, dorința de a observa și a explica, de a investiga și a construi, de a explora și a descoperi, de a inventa și a crea apar din primii ani de viață și școală trebuie să se bizuie pe ele.

Învățarea este un act personal și cere participare personală. Problema esențială de care depinde producerea învățării eficiente este problema implicării, a angajării celui care învață în actul învățării.

Ceea ce este definitoriu pentru metodele activ-participative este tocmai capacitatea acestora de stimulare a participării active și depline, fizice și psihice, individuale și colective a elevilor în procesul învățării, de a lega trup și sufletul elevului de ceea ce face, până la identificarea lui cu sarcina de învățare.

Sunt considerate activ-participative toate acele metode care sunt capabile să mobilizeze energiile elevului, să-și concentreze atenția, să-l facă să urmărească cu interes și curiozitate lecția, să-i câștige adevărată logică și afectivă față de cele nou-învațate care-l îndeamnă să-și pună în joc imaginația, înțelegerea, puterea de anticipare, memoria etc..

Ca să poată implica pe cel care învață, metodele activ-participative pun accentul pe procesele de cunoaștere (învățare) și nu pe produsele cunoașterii. Ele sunt, deci, metode care ajută elevul să caute, să cerceteze, să găsească singur cunoștințele pe care urmează să și le însușească, să afle singur soluții la probleme; să prelucreze cunoștințele, să ajungă la reconstruiri și sistematizări de cunoștințe; acestea sunt, prin urmare, metode care îl învață pe elev să învețe, să lucreze independent. Acestea valorifică o tendință naturală a gândirii, aceea de a avansa prin organizarea și reorganizarea progresivă a cunoștințelor (ideilor, prin revenirea la experiențele anterioare, reinterpretarea și restructurarea lor în lumina noilor experiențe (spirală instruirii).

Desigur, într-un fel sau altul fiecare metodă oferă nenumărate posibilități de angajare a celor care învață. Totuși gradul de activizare și participare variază de la metodă la metodă. Depinde de felul cum este înțeleasă și utilizată o metodă sau alta, cum se îmbină elementele de dirijare a învățării cu cele de muncă independentă, cum este concepută dirijarea. O îndrumare, pas cu pas, care impune, de-a gata, noile cunoștințe, fără să lase elevilor timp și loc de gândire, să formuleze întrebări, să aprecieze, nu va face decât să stânjenească afirmarea spontaneității, a gândirii și imaginației, a creativității; în schimb, o dirijare care incită la căutări, care sugerează are alte urmări. Lectura independentă, dialogul euristic, învățarea prin explorare și descoperire, discuțiile colective etc. implică elevii în învățare mai mult decât o explicație, o expunere ori o demonstrație.

Bibliografie:

E. POPESCU, *Pedagogie*, Editura Didactică și pedagogică, R.A., 1997

L. VLASCEANU, *Didactica generală și teoria educației*, vol. II, Ministerul Învățământului și Științei, 1992

Învățământul primar nr.2/1994

Floroiu Flavia-Gabriela
Școala Primară Sârbi - Ilia
Anucuța Mirela-Simona
Liceul Teoretic "S. Dragomir" Ilia

Învățământul românesc între tradiție și modernitate

Oriunde ne îndreptăm pașii adesea auzim vorbindu-se despre ritmul tot mai alert care a pus stăpânire pe tot ceea ce întreprindem ,pe transformările sociale,culturale și economice din societate. Aceste transformări au determinat în mare parte și restructurarea învățământului școlar românesc.

Dimensiune socială a educației,caracterul ei istoric,dar și prospectiv reclamă necesitatea ca educația să răspundă neconținut unor exigențe a realității naționale ,cât și internaționale.

Datorită sfidărilor tot mai numeroase ale spațiului socio-contemporan(evoluție rapidă a cunoașterii și tehnologiei,o explozie demografică,excludere socială,șomaj,etc) se caută cât mai multe disponibilități de adaptare și integrare a eficienței actului educativ.

Valul schimbărilor și al noutăților a făcut necesare nu numai strategii globale ,internaționale, interdisciplinare,abordări holistice ci și un învățământ supus schimbării.

Dacă până acum învățământul era centrat pe materie,pe tradițional ,astăzi se urmărește tot mai mult o ambianță între învățământul „centrat pe materie" și învățământul „centrat pe elev".

Problema care se pune astăzi este aceea de a spori eficiența învățământului;învățarea trebuind să fie continuă și eficientă,dialogul elev-cadru didactic fiind esențial în reușita acestui act educativ.

Astăzi majoritatea strategiilor pun accentul pe copil, prioritatea centrală trebuind să fie asigurarea unei educații de bază,o educație elementară pentru toți elevii.

Accentul este pus pe învățarea inovatoare,asigurându-se transferul de la prioritatea conținuturilor la prioritatea abilităților.

Permanentizarea învățării este asociată cu diversitatea instituțiilor învățării care să fie accesibile tuturor,indiferent de vârstă. Se urmărește eliminarea inegalităților școlare;o poliță școlară a varietății alternativelor și a stimulării opțiunilor astfel ca între interesele beneficiarilor sistemului și ofertele școlii să se stabilească corespondențe care să ofere șanse optime de dezvoltare.

Așadar, școlii, ca principal agent educativ, îi revine rolul de a înarma tinerii cu simț critic,cu capacitatea de a răspunde adecvat diverselor provocări ale societății,de a deveni tot mai mult agenți ai propriei formări,de a ști să-și organizeze singuri cunoașterea ,având formate judecăți pentru responsabilitățile vieții.

De la începutul secolului trecut „educația nouă" sau „școala activă" anunțau dorința de inovare a învățământului și îndeosebi a metodelor și relațiilor profesor –elev;noile educații fiind purtătoare de noi obiective și mesaje,nemaiputându-se accentuata problematică a interdisciplinarității. Disciplinele acum nu mai constituie punctul de focalizare al formării, ci modalități sau situații de învățare-fiind privite ca abordări transdisciplinare.

De exemplu în manualul de limba și literatura română,Edit. Ana, pentru clasa a II-a s-a avut în vedere această interdisciplinaritate-relaționând cunoștințele de limba și literatura română cu educația plastică,educația civică,cunoașterea mediului,educație muzicală.etc.

Datorită noului curriculum s-au găsit modalități de a introduce noi discipline,încât elevii să nu fie privați de cunoașterea lumii în care trăiesc sau ,pur și simplu,de nevoile acestora,de dorințele lor prin introducerea opționalelor în cadrul „curriculum-ului la decizia școlii". Modalitățile cele mai frecvente se pot sintetiza în

a) introducerea de noi discipline centrate pe un anumit tip de educație(dificultatea constă în supraîncărcarea programelor de învăț. și în pregătirea profesorilor capabili de a preda disciplina respectivă).Poate că această modalitate contribuie la dorința de cooperare dintre cadrele didactice,dar și dintre elev și profesor ,cât și a relațiilor din exterior.

b) crearea de module specifice în cadrul disciplinelor tradiționale(module având caracter interdisciplinar. Dificultatea constă în alcătuirea orarelor,fiind necesar aportul mai multor profesori; însă predarea în echipă este benefică întregului proces educativ.

c) tehnica „aproche infusionnelle"(presupune infuzarea de mesaje ce țin de noile conținuturi în cadrul disciplinelor clasice).

Se știe că învățământul tradițional se opune tendinței holistice(rățiune,sentiment, voință).așa numita „educație transpersonală"susținută pe calitățile informate ale emisferei drepte ,are meritul de a încuraja copilul în a deveni autonom, de a problematiza,de a se abate de la autoritatea „programei analitice",de a pune întrebări prohibite ,de a sonda profunzimi,de a căuta sensuri.

Dacă în sistemul tradițional activitatea elevului era una moderată(acesta asculta explicația profesorului,reproduce explicațiile enunțate de acesta , accepta ideile altuia,se manifesta individualist) ,astăzi „învățarea centrată pe elev" urmărește ca acesta să-și formeze opinii,idei,să le schimbe cu alții(prin lucrul în echipă,pe grupe,pe perechi), să argumenteze ,să formuleze întrebări și să colaboreze ,coopereze în rezolvarea sarcinilor de lucru.

Așa cum am mai precizat și rolul cadrului didactic este văzut dintr-o altă direcție;el nu mai este văzut ca fiind

singurul expert într-o problemă, nu-și impune doar punctul său de vedere ci acceptă și stimulează exprimarea din punct de vedere diferit în legătură cu o problemă. Se consideră partener în învățare, rolul său fiind de a ajuta elevii să înțeleagă și să explice anumite lucruri, totuși organizând și dirijând învățarea.

O importanță deosebită în învățământul românesc de astăzi o au și evaluările. Acum obiectul evaluărilor îl reprezintă cogniția celui care învață, preferându-se evaluările formative; cu ajutorul probelor de evaluare criterială – măsurându-se și apreciindu-se capacitățile elevului (Ce poate să facă?) și nu aprecierea și măsurarea cunoștințelor elevilor (Ce știe?) – practicată în învățarea „centrată pe materie”. Funcția principală a evaluării moderne este aceea de a da încredere, a întări, fortifica, ajuta elevul în procesul de învățare. Metodele alternative și moderne au rolul de a implica elevul și de a-l face să conștientizeze progresul său.

Făcând o analiză a celor spuse până acum, putem afirma că astăzi, datorită reformei sunt sprijinite și acele alternative pedagogice de învățare, care pun accentul pe copil cu problemele și interesele sale. Școala inclusivă este cea care astăzi pune accentul pe elev, dar și pe informații.

Frenț Zina
Colegiul Național Sportiv "Cetate"
Deva

Aventura cunoașterii

Prea binecunoscut a devenit faptul că trăim într-o eră în care așteptările societății sunt din ce în ce mai mari, iar progresul tehnologic impune linia directoare a activităților zilnice. Nu scapă acestui proces nici învățământul și nevoia stringentă de a găsi acele instrumente prin care acestea să se ridice la nivelul noii generații de elevi plini de idei, cu o imaginație debordantă, căutători însetați de cunoaștere.

Aproape toți copiii iubesc calculatorul, dar nu întotdeauna calculatorul iubește copiii, foarte des el transformându-se într-o fereastră cu vedere spre violență, vulgaritate, iraționalitate sau agresivitate, încât micul nostru prieten, elevul, s-ar putea să confunde treptat eroismul cu violența și virtutea cu agresivitatea.

Opționalul *Aventura cunoașterii* își propune să transforme calculatorul tuturor elevilor într-o fereastră spre lumea fascinantă a științei.

Conținutul interactiv și prietenos se bazează pe standarde educaționale universale, fiind prezentat sub forma unor *povestiri multimedia* populate de personaje aparte ce beneficiază de o grafică plină de culoare. Lecțiile urmăresc să îi sprijine pe cei mici în dezvoltarea de noi abilități pentru a se adapta cu succes cerințelor societății moderne și pentru a dobândi competențele necesare în secolul XXI.

Fiecare lecție poate fi transformată într-o poveste captivantă și plină de învățăminte. Clasicele lucrări de control și teme au dispărut, acestea fiind înlocuite de momente interactive în care eroii evaluează cunoștințele elevilor, antrenându-i în *aventura cunoașterii*. Învățarea poate fi o activitate plăcută și distractivă, iar elevii să se bucure de plăcerea de a învăța. Lecțiile, animațiile, aplicațiile și joculețele educative îl conduc pe elev în *aventura cunoașterii*, aducându-i bucuria descoperirii.

Prin exercițiu, prin joc, descoperind mereu lucruri noi, elevii deprind pe rând secretele fiecărei discipline. Iar marele premiu îl reprezintă tocmai rezultatele școlare mai bune obținute. Acest opțional își propune să pregătească marile performanțe ale celor mici.

După o plimbare virtuală printre plantele și animalele Terrei, prin trecutul istoric, pretutindeni pe Pământ și în afara lui, printre cifre și litere, elevul ajunge să descopere cât de prietenoase sunt toate și cât este de sublim sentimentul cunoașterii lumii în care trăiești.

Curiozitatea copiilor este stimulată prin intermediul tematicii propuse. Elevii pot obține răspunsuri multor întrebări care îi preocupă la această vârstă, totul adaptat nivelului lor de înțelegere. Nivelul informațional al copilului crește, se îmbunătățește, iar scopul, acela de a stimula interesul pentru cunoaștere, poate fi atins. Dorința elevilor de a experimenta le poate influența creativitatea, imaginația, originalitatea și gustul estetic. Se folosește jocul pentru a-i determina să le placă ceea ce fac, să accepte competiția. Inventivitatea le este pusă la încercare, stimulându-se astfel potențialul creativ.

Prin lectură elevii sunt conduși să-și formeze capacitatea de a surprinde, de a descoperi conținuturi și forme ale realității, exprimate într-o multitudine de modalități de expresie, de a le asocia unele cu altele, ceea ce le permite copiilor să-și extindă astfel aria cunoașterii.

Exercițiile de matematică propun elevilor o minunată *aventură*: aceea de a călători în spațiul gândirii și al imaginației, pentru a descoperi secretul numerelor și pentru a rezolva probleme.

Elevul intră în această aventură a cunoașterii cu pasiune, cu perseverență, cu încredere și va avea numai de câștigat!

Deci, haideți să ne jucăm cu cei mici rezolvând jocuri educaționale, fiind călăuză lor în drumeții virtuale, trecând prin aventuri și folosind noțiuni de matematică, limbă și literatură română, științe.

Bibliografie:

Ana, Aurelia; Ivănuș, Zoe; Moț, Cornelia: *Activități opționale pentru învățământul preșcolar și primar*, Editura Astra, Deva, 2005

Avasânței, Neculai; Butnariu, Cristea; Ștefan, Iulian: *Programe școlare pentru învățământul primar – discipline opționale*, Editura AS'S, Iași, 2000

Carmen, Manuela; Cazan, Rodica; Mihai, Manda: *Creează-ți mediul! Ghidul metodologic pentru personalul didactic*, Editor Fundația CONCEPT, București, 2004

Constandache, Mirela: *Curriculum pentru învățământul primar și preșcolar*, EXPONTO, Constanța, 2008

Cuciinic, Constanța; Pintilie, Ion: *Natura – prietena mea*, Editura Aramis, București, 2002

Giurgea, Doina: *Discipline opționale*, Editura Eficient, București, 1999

Giurgea, Doina: *Exemple de bună practică*, D&G Editur, București, 2008

Iacob, Adelina: *Educație ecologică și de protecție a mediului. Ghid metodic pentru cadrele didactice din învățământul*

- primar*, Ministerul Educației, Cercetării și Tineretului, București, 2007
- Lucu, Romiță: *Managementul clasei de elevi*, Polirom, 2006
- Pârâială, Dumitru; Pârâială, Viorel; Petreoaia, Viorica: *Discipline opționale la clasele I-IV - modele orientative*, Editura Polirom, 2000
- Vodă, Claudiu; Vodă, Ștefan: *Din tainele naturii și ale lumii înconjurătoare*, Editura Aramis, București, 2002
- * * * *EDU Limba română* (III – IV) – (CD și auxiliar elaborat prin metode interactive), Editura EDU, Tg. Mureș, 2007
- * * * *EDU Literatura română* (III – IV) – (CD și auxiliar elaborat prin metode interactive), Editura EDU, Tg. Mureș, 2007
- * * * *EDU Matematică distractivă* (III – IV) – (CD și auxiliar elaborat prin metode interactive), Editura EDU, Tg. Mureș, 2007
- * * * *EDU Științe ale naturii* (auxiliar III – IV) - (CD și auxiliar elaborat prin metode interactive), Editura EDU, Tg. Mureș, 2007

Frenț Zina
Colegiul Național Sportiv "Cetate"
Deva

Timp și anotimp. ***Antologie***

Dacă „dascălii au o fizionomie a lor [...], o fizionomie constituită prin contactul zilnic cu cea mai fragilă, mai fiabilă, mai prețioasă materie primă a omenirii: copiii”, atunci pregătirea minuțioasă și responsabilă pentru formarea acestora trebuie să-i caracterizeze, fiindcă dacă „respirația începe de la părinte, [...] drumul în viață începe de la învățător. El, învățătorul, îl face pe om să zboare”.

Cunoscând de la Eminescu faptul că „limba și legile ei dezvoltă cugetarea” și de la Blaga că „limba cea de toate zilele este o unealtă și o formă a spiritului”, am înțeles că poezia dă noi sensuri și puteri de expresie cuvintelor, că proza îmbogățește spiritul, creând o lume paralelă. Am înțeles că menirea dascălului, într-o lume în care lectura se face superficial, este de a-i educa pe copii să guste nu numai frumosul din natură, ci și frumosul din literatură și artă.

Lucrarea intitulată simbolic *Timp și anotimp*, nu numai că antologhează texte literare accesibile vârstei școlare mici, dar le valorifică acestora potențele educative și estetice în „rebusuri” și „teste”, stimulând și gândirea creatoare.

„Timp” pentru că textele încorporează clipa, momentul, vremea, dar și „anotimp”, întrucât lirica este structurată și din punct de vedere al ... sezonului surprins liric.

Am intervenit cu propriile-mi idei și gânduri despre cele patru anotimpuri, păstrând fiorul liric, dar făcându-le accesibile elevilor prin caracterul practic al acestora: „Vara aduce vacanța mare...”, „Toamna se culeg roadele”.

Textele despre anotimpuri au fost selectate cu grijă, îmbinând epicul cu liricul, literatura populară cu cea cultă. Astfel, alături de *Legenda anotimpurilor* coexistă *Anotimpurile buclușe* de Sânziana Popescu și *Ghicatori despre anotimpuri*.

Anotimpul primăvara este prezentat cu toate caracteristicile, pentru ca apoi să fie caracterizate lunile acestuia, să se dea informații despre animale și păsări, despre dispariția primăverii, poeziile specifice anotimpului, ghicitorile fiind precedate de „expresii artistice care se pot folosi în compuneri”.

La fel se procedează și pentru anotimpul vara.

Capitolul dedicat toamnei, după o frază lirică, se derulează cu poezii autodefinitorii, cu rubrica *Știați că...*, cu *Dialog între trei frunze*, cu povestea *Aventurile unei frunze de toamnă*, pentru ca, la fel, lunile toamnei să se autodefinească, iar după „expresii frumoase” să continue cu poezii și ghicitori despre toamnă.

Capitolul dedicat iernii păstrează aceeași schemă ca anotimpul primăvara, în sensul că reia „problema” animalelor și a păsărilor „care rămân la noi iarna”.

Scenetele (*Carnavalul anotimpurilor*, *Anotimpurile*, *Toarce vremea...*, Cele patru anotimpuri) cultivă elevilor gustul pentru teatru, îi pregătesc pentru prezentarea în fața publicului, contribuie la selectarea adevăraților talente prin exersarea artei interpretative.

Conținutul scenetelor este accesibil elevilor de vârstă școlară mică, pregătindu-i temeinic pentru etapa de „gimnaziști”.

Atât *rebusurile* cât și *testele* îi mobilizează pe elevi să-și restructureze cunoștințele dobândite pe căi atât de plăcute și variate despre cele patru anotimpuri.

În *rebusuri* sunt incluse și elemente noi, cu referire la: numele „vechi” ale lunilor, fragmente din titluri de poezii sau proverbe, personaje din basme, cunoștințe științifice, noțiuni de morfologie și sintaxă, numele unor autori. Unul dintre aceste rebusuri se bazează pe ghicitori, stimulând nu numai memoria elevilor, ci și spiritul creator, gândirea.

Testele, ca „probă prin care, în psihologia experimentală, se pot examina unele aptitudini...” (cf. *Dicționar de neologisme*, p. 1078) valorifică integral cunoștințele dobândite în urma lecturii antologiei. Unele au cerințe simple: *enumeră...*, *imită...*, *prezintă pe scurt...* Alte teste cer formularea unor propoziții cu expresii definerii pentru anotimpuri, completarea spațiilor libere, recunoscând anotimpul, realizarea unor „corespondențe” (acțiuni – anotimp), alegerea expresiilor potrivite unui anume anotimp, stabilirea unor titluri potrivite pentru texte date, caracterizarea originală a fiecărui anotimp, precizarea a două activități agricole pentru fiecare anotimp, formularea unor întrebări pentru răspunsurile date, modificările suportate de un pom (la alegere) „din primăvară până-n toamnă” etc.

O importanță deosebită prezintă testele prin care se stimulează imaginația elevilor, precum: dialog cu anotimpul preferat, povestirea vieții în numele unei frunze, a unei rândunici etc.

Pentru a permanentiza „timpul” în contextul anotimpurilor, volumul se încheie, după poezia cu titlu eminescian, *Vreme trece, vreme vine ...*, cu un original acrostih, *Timp și anotimp*, închizând „corola de minuni a lumii”.

Chiar dacă antologia încorporează texte menite să contribuie la educația estetică a școlărilor mici, aceasta se bazează pe un serios suport științific asigurat de bibliografia atent selectată.

Lucrarea este un auxiliar util în procesul de învățământ, un instrument care vine în sprijinul cadrelor didactice, atât în activitatea de abordare a conținuturilor obligatorii din programa școlară, cât și în desfășurarea unor opționale. Este

Învățământul românesc între tradiție și modernism
Ediția 2009

un ghid practic, care arată celor implicați în educație modul în care pot transforma rutina didactică într-o poveste pasionantă.

Apărută la editura CETATE DEVA, (cod ISBN: 978-973-855-61-5), în 31 iulie 2009, cartea poate fi folosită cu succes în cultivarea dragostei pentru frumos, fiind un ajutor suplimentar în îmbogățirea activităților didactice, oferind o abordare interdisciplinară a unei teme cu multiple valențe instructiv-educative.

*Timp și
anotimp.
Antologie*

Furdean Luminița
Liceul de Muzică și Arte Plastice
”S. Toduța”
Deva

Stimularea creativității elevilor prin orele de geometrie la ciclul primar

În orice domeniu ar activa, omul trebuie să posede cunoștințe de matematică, să fie înarmat cu algoritmi și scheme logico-matematice, menite să-i permită orientarea adecvată în lumea valorilor științifice și logico-matematice, în stăpânirea limbajului științelor care după majoritatea estimărilor actuale, va fi matematizat și informatizat.

Tendențele actuale consacră o atenție specială dezvoltării gândirii matematice a elevilor, exersând-o în direcția cultivării creativității. Se lasă copilului mai multă libertate de alegere a tehnicilor și strategiilor de calcul, pentru a asigura o motivare temeinică a învățării acestei discipline, pentru a tenta elevii la o învățare participativă printr-un efort personal. Prin introducerea elementelor limbajului matematic modern în noile programe și manuale școlare, se realizează apropierea învățământului primar de știința contemporană și de noile sale aplicații, sporind profunzimea și accesibilitatea cunoștințelor, favorizând dezvoltarea intelectuală a copiilor și cultivând interesul lor pentru știință.

Teoriile moderne ale învățării tind să demonstreze că accentual de instruire trebuie să cadă pe elaborarea instrumentelor de învățare. Repetarea mecanică a regulilor trebuie să cedeze locul explorării de către elevi a ariei de aplicare a acestor reguli, căutărilor independente de soluții.

“A-l instrui pe elev cum să studieze înseamnă a-l învăța tehnici pe care el le va aplica în mod autonom și datorită cărora, își va mări șansele de a reține ceea ce a văzut și a auzit”-spunea Skinner.

Un proces de învățare modern se cere astfel organizat încât să-i ajute pe elevi să prezinte cunoștințele într-o formă personală, să caute soluții originale, să grupeze și să ierarhizeze ideile. Acestea sunt de fapt dezideratele esențiale ale educării gândirii creatoare la elevi.

“Creativitatea presupune atitudinea creativă în fața dificultăților”-spune A. Roșca.

Cultivarea creativității la elevi sau învățarea de tip creator impune anumite premise ce pot fi considerate drept cerințe specifice, dintre care menționăm următoarele:

- orientarea și incitarea elevilor spre nou, spre neexplorat ;
- învățătorul să insuflă elevilor prin stilul său de gândire, prin solicitările adresate elevilor, o atitudine și un stil de gândire creator, liber, independent ;
- asigurarea încrederii în sine, încurajarea efortului creativ al elevilor încă de la primele lor manifestări ;
- asigurarea unui climat optim pentru manifestarea spontană a elevilor, fără frica de a greși, de a primi sancțiuni, crearea unei atmosfere permissive de explorare independentă ;

Școala trebuie să-l pună pe elev în situația de a poseda cât mai devreme mijloacele proprii de însușire a cunoștințelor, de prelucrare și integrare a acestora în sisteme și structuri noi și de aplicare a lor practică, în mod creator. Atitudinea creatoare este favorizată de mediul școlar, caracterizat prin atmosfera permisivă de înțelegere, încurajare, de interes și emulație. Este suficient să menționăm, în acest sens, că învățătorul, prin întrebări, poate incita gândirea elevilor la diferite operații (deducție, inducție, comparație, descoperirea de relații cauzale), poate antrena gândirea convergentă, divergentă sau gândirea probabilistică.

Copilul de vârstă școlară mică adoptă o atitudine școlară creatoare atunci când pus în fața unei probleme îi restructurează datele, descoperă căile de rezolvare, o rezolvă într-un mod personal.

Ținând seama de caracterul concret al gândirii elevilor din clasele II-IV, descoperirea proprietăților se va realiza cel mai ușor prin observarea unor exemple tipice. În mod treptat elevii se vor desprinde de contactul cu realitatea obiectivă și vor putea studia figurile fără ca ele să fie legate nemijlocit de exemplele concrete. Așadar se impune să nu rămânem numai la observare, ci să introducem progresiv observațiile. Cu alte cuvinte, observația simplă cu care elevii sunt deprinși încă de la grădiniță și din clasele I-II trebuie transformată într-o observație critică, astfel încât să se deschidă calea spre raționament specific geometriei moderne.

Geometria are pentru copiii din învățământul primar și un pronunțat caracter educativ, prin aportul ei la dezvoltarea facultăților mintale și prin evidente valențe formative. Ea are o contribuție valoroasă la formarea spiritului de observație, la rafinarea operațiilor de sinteză și analiză vizând legăturile dintre proprietățile figurilor, orientate progresiv spre redescoperirea relațiilor, precum și formarea conduitei rezolutive vizând construcția unor noi căi de rezolvare a problemelor sau de verificare a adevărilor matematice.

Activitatea de observare și cercetare experimentală a realității desfășurate de învățător cu elevii în vederea descoperirii propozițiilor geometriei, determină la aceștia însușirea ulterioară a cunoștințelor de geometrie și aplicarea acestora. În plus, însuși specificul lecțiilor de geometrie angajează elevii într-o activitate intensă în care li se cere să construiască și să folosească instrumente de geometrie, să utilizeze corect “planul” foi de hârtie, să facă măsurători, calcule, să rezolve probleme, etc.

Totodată are loc în mod evident și o accentuare a unor trăsături psihice pozitive legate de sfera voinței, a responsabilității față de acțiunile proprii, față de muncă, dezvoltând gustul pentru ordine și frumos.

Geometria oferă elevilor posibilitatea perceperii directe a obiectelor lumii reale sau a imaginilor care reprezintă aceste obiecte.

În afară de metoda deductivă, care constă în descoperirea adevărilor pe baza raționamentului logic ipotetico-deductiv, unele proprietăți ale figurilor geometrice sunt puse în evidență și conștientizate de elev prin intuiție.

În clasele I-IV noțiunile de geometrie sunt introduse prin intuiție. Aceasta presupune ca elevul să fie dirijat să conștientizeze și să asimileze elemente de bază cum sunt: "Ce este perimetrul unei figuri?" „Ce este aria?", prin intuiție, adică prin participarea nemijlocită a elevului la descoperirea (prin deducere) și stabilirea definițiilor și proprietăților figurilor cu care fac cunoștință.

La fel de necesară este și exprimarea scrisă. Începând din primele clase se impune ca lecțiile cu conținut geometric să se realizeze pe baza lucrului cu obiecte concrete, material didactic, cu figuri geometrice plane. Treptat aceeași figură va fi reprezentată prin vergele, în care se pun în evidență laturi, diagonale, unghiuri și relațiile dintre ele și numai de la această formă se va trece la desenul propriu-zis al figurii (corpului geometric).

Desenul trebuie să fie mai întâi explicat pentru ca fiecare segment să-și găsească corespondentul în modelul real alăturat. Procedând astfel vom înlătura multe din neajunsurile pe care le întâmpină cadrul didactic în predarea geometriei în clasele următoare, când se obișnuiește să se spună elevului că nu are vedere în spațiu.

"Dar cine altul să le formeze decât învățătorul?"

Elevii nu trebuie să rămână la faza imaginilor vizuale, ci pe măsura dezvoltării gândirii să ajungă la abstractizare și generalizări, continuându-se procesul cu utilizarea raționamentului deductiv.

Predarea și învățarea noțiunilor de geometrie din primele clase impune ca necesare câteva precizări.

În primul rând elevii nu trebuie să învețe definiții pe derost. Definițiile și proprietățile figurilor geometrice se vor deduce din analiza modelelor. În multe cazuri nici nu se poate da o definiție strict logică și aceasta deoarece elevii fac cunoștință cu noțiunea de specie mai înainte de noțiunea de gen. De exemplu dreptunghiul se studiază înainte de paralelogram.

În al doilea rând, la studierea figurilor, învățătorul va folosi prioritar activitatea individuală a elevilor, sugestiile și ideile acestora. Elevii vor construi figura, vor examina și descompune imaginea figurii respective. Învățătorul va prezenta poziții variate și nu se va rezuma numai la studierea unui caz particular. Folositoare sunt modelele mobile care permit elevilor să înțeleagă și să rețină proprietățile figurilor.

În al treilea rând toate observațiile și concluziile vor avea la bază intuiția și experiența elevilor, -raționamentul de tip analogic și deductive, dar și elemente de deducție atât de necesare dezvoltării gândirii elevilor. Elevii trebuie să observe, să compare, să generalizeze cu precauție știut fiind faptul că de regulă concluzia rezultată numai dintr-un caz particular poate fi greșită.

Pentru ca elevii să atingă stadiul înțelegerii și formulării definițiilor vor fi îndrumați să distingă tocmai acele proprietăți esențiale ale obiectelor care constituie elementele structurale ale definiției noțiunii. Se vor avea în vedere acele elemente care precizează diferența specifică.

Prin lecțiile de geometrie se va urmări ca un număr cât mai mare din cunoștințele învățate să poată fi folosite în activitățile următoare ale elevilor la geometrie, dar și la alte discipline școlare.

Pentru realizarea acestui obiectiv se impune cerința ca unele cunoștințe să fie descoperite de elevi, să știe să definească o figură sau o proprietate a acestora, să deosebească figurile între ele și numai după anumite proprietăți, să stabilească asemănări și deosebiri prin activitatea proprie condusă de învățător.

Ținând seama de natura concretă a operațiilor mentale rezultă că pentru a determina asimilarea temeinică a cunoștințelor de geometrie prevăzute în programă trebuie să se pornească de la manipularea și cercetarea obiectelor materiale corespunzătoare și nu de la enunțuri verbale.

În domeniul principiilor didactice, principiul intuiției stabilit de i. A. Comenius ca "regula de aur" a didacticii și care exprima cerința ca însușirea cunoștințelor de către elevi să se bazeze pe contactul nemijlocit cu obiectele, fenomenul lumii reale sau imaginile acestora, este în prezent formulat ca principiul interdependenței dintre senzorial și rațional, dintre concret și abstract. Putem spune deci că percepțiile, imaginile intuitive nu sunt simple impresii senzoriale care se nasc în contact cu realitatea, ci rezultatul unui proces complex și unitar la care își aduc contribuția atât formele cunoașterii senzoriale, cât și formele cunoașterii raționale.

Reușita în atingerea obiectivelor procesului de predare și învățare în clasă-orientare modernă căreia trebuie să-i acordăm toată atenția și la geometrie, depinde de un complex de factori. Între aceștia modul în care învățătorul știe să-i dirijeze, să-i controleze și să-i implice cognitiv și afectiv în organizarea și desfășurarea fiecărei lecții de geometrie reprezintă măsura eficienței sale didactice, alături de stimularea potențialului creativ pentru matematică.

De exemplu în fixarea cunoștințelor referitoare la figurile geometrice pentru a exersa mai mult gândirea creatoare și imaginația elevilor se poate da să găsească pe un desen figuri geometrice învățate. Elevii au descoperit următoarele figuri geometrice:

- 7 dreptunghiuri
- 8 pătrate
- 3 triunghiuri dreptunghice
- 1 triunghi echilateral

*Stimularea
creativității
elevilor prin
orele de
geometrie*

-1 dreptunghi cu 4 dreptunghiuri și 1 pătrat înscrise în el

Învățarea prin descoperire formează la elevi spiritul de investigație, de cercetare, de angajare totală și participare activă și conștientă a lor, având prin aceasta efect formativ din cele mai bogate.

Facilitatea transferului pe calea învățării prin descoperire exemplifică faptul că descoperirea unui adevăr prin eforturi proprii angajează structurile intelectuale înseși și nu determină doar o condiționare elementară, ci de participare activă și productivă la lecțiile de geometrie de către elevii claselor primare cu succes.

Pentru a dobândi independența în gândire, elevii trebuie să-și însușească cunoștințele noi prin rezolvarea unor probleme diferite, rezolvare care poate să-i conducă la o idee nouă.

Este necesar să oferim elevilor posibilitatea să pună întrebări și să comunice cu colegii, contribuind astfel la dezvoltarea capacității de comunicare interpersonală.

Rezolvarea anumitor sarcini care constituie obiectivele instruirii presupune participarea unui număr mare de deprinderi intelectuale. Relevarea modului cum aceste deprinderi se pot organiza, structura când sunt analizate prin prisma relației de subordonare anterior definită duce la un ansamblu structural ierarhic de deprinderi intelectuale. Prin eforturi susținute conduse cu măiestrie de învățător, elevul trebuie să simtă treptat că realizează progrese în știința matematicii. El trebuie să vadă că performanțele sale au o anumită utilitate și semnificație și că poate deveni capabil de performanțe originale.

Inteligențele multiple

**Gabor Maria-Ileana
Colegiul Tehnic "Matei Corvin"
Hunedoara**

Fiecare profesor dorește reușita în carieră a elevilor săi. Pentru aceasta face eforturi din toate punctele de vedere, investind timp, energie și multă răbdare. Dar nu toți elevii vor ajunge vedete sau oameni de succes. Aceasta pentru că, în afară de implicarea familiei, a școlii sau de voința copilului, mai este nevoie și de acel talent, pe care nu îl are orice individ.

Pentru obținerea succesului este foarte important să acționezi în domeniul spre care ai aptitudini, înclinații, talent. Majoritatea părinților vor să devină copiii lor vedete: pictori, dansatori sau muzicieni fără să țină seama dacă copiii aceștia au sau nu înclinații spre domeniile respective, în acest caz părinții vor să-și îndeplinească un vis care este al lor dar nu și al copilului. Chiar dacă copilul nu deține un talent deosebit, părintele trebuie să știe că orice persoană are o anumită predispoziție pentru anumite domenii.

În 1986 Howard Gardner a lansat teoria inteligențelor multiple, care este considerată una dintre cele mai importante descoperiri în domeniul pedagogiei. Teoria inteligențelor multiple pleacă de la ideea existenței unor inteligențe diferite și autonome ce conduc la modalități diverse de înțelegere, învățare și cunoaștere. Howard Gardner consideră că inteligența nu este o însușire pusă în lumină prin forțe standard, ci de capacitatea de a rezolva probleme și a de realiza produse în situații concrete de viață.

Principalele tipuri de inteligență surprinse de Howard Gardner:

INTELIGENȚA LINGVISTICĂ

Celor care au acest tip de inteligență le place să vorbească, să citească, să scrie, să asculte, să povestească, au un limbaj expresiv, le plac ghicitorile și jocurile de cuvinte, sunt interesați de limbile străine, memorează ușor și iau notițe la cursuri.

Aceste persoane învață spunând, auzind, văzând cuvinte, urmărind instrucțiuni scrise, făcând asociații de cuvinte.

Persoanele cu inteligență lingvistică se pricep la exprimare verbală, compunere, folosirea cuvintelor pentru a exprima sensuri, acestor persoane li se potrivesc profesiile de jurnalist, poet, avocat, scriitor.

INTELIGENȚA LOGICO – MATEMATICĂ

Persoanelor din această categorie le plac numerele, structurile, formulele, tehnologia, le place ca obiectele să fie curate și în ordine și sunt frustrați de oamenii dezorganizați.

Ei urmează instrucțiunile pas cu pas; colectează informații și le folosesc pentru rezolvarea problemelor. Adesea, pot face rapid calcule mintal. Le plac jocurile și problemele care necesită raționamente. Învață făcând conexiuni, folosind gândirea critică, metodic, organizându-și munca. Posedă o gândire abstractă, raționamente logice, concepte matematice, se pricep să rezolve probleme.

Cei care posedă inteligența logico – matematică pot fi oameni de știință, contabili, programatori.

INTELIGENȚA VIZUALĂ – SPAȚIALĂ

Celor care au acest tip de inteligență le place să deseneze, să modeleze, să construiască, să proiecteze, le plac culorile, imaginile, să demonteze obiectele și apoi să le monteze la loc, să se joace cu puzzle-uri tridimensionale. Amintirile lor sunt bazate pe imagini vizuale; ei înțeleg foarte bine hărțile și planurile desenate.

Învață folosind „ochiul minții”, vizualizând, observând, din reprezentări grafice. Au imaginație și orientare în spațiu, pot să facă hărți, scheme, să creeze modele. Profesiile potrivite acestui tip de inteligență: arhitect, fotograf, artist plastic, pilot, inginer mecanic.

INTELIGENȚA MUZICALĂ - RITMICĂ

Persoanelor cu acest tip de inteligență le plac sunetele, le place să cânte, să folosească muzica și ritmul. Ei observă rapid șabloanele, urmează ușor un ritm; le plac diferite stiluri muzicale. Fredonează și interpretează melodii, cântă cu vocea sau la un instrument; le este greu să se concentreze dacă se aude muzica; le place ritmul poeziilor.

Învață cu ajutorul muzicii, asociind sunete. Pot să compună muzica, să producă sunete, să cânte, reacționează la sunete, apreciază, crează și evaluează muzica.

Meserii: Compozitori, poeți, pianiști, staruri ale muzicii.

INTELIGENȚA CORPORAL – KINESTEZICĂ

Acestor persoane le place să se miște, să mânuiască obiecte, le plac jocurile de rol. Învață prin implicare directă, participând, mișcându-se, învață prin activități practice.

Au capacitate de mișcare, coordonare, pot să exprime idei și sentimente, au conștiința nevoilor fizice ale

**Inteligențele
multiple**

organismului. Meseriile potrivite: actori, sportivi.

INTELIGENȚA NATURALISTĂ

Persoanelor cu inteligența naturalistă le place natura, să stea în aer liber, animalele, plantele. Ei învață în grup, prin interviu, observându-i pe alții, comunicând și relaționând cu alții. Le place să facă clasificări, să observe relațiile și detaliile. Profesiile potrivite: naturaliști, fermieri, ecologi.

INTELIGENȚA INTRAPERSONALĂ

Cei dotați cu inteligența intrapersonală sunt caracterizați de autorefecție, etică, morală, urmărirea propriilor interese, timp de așteptare, stabilirea de scopuri. Sunt extremi de conștienți de propriile convingeri, sentimente și motivații. Le place să lucreze singuri și știu foarte bine să se auto-motiveze. Le place să știe de ce fac un anumit lucru. Își pot evalua foarte corect aptitudinile și punctele slabe și le plac provocările.

Învață prin sarcini individualizate, când își poate alege activitățile, în atmosferă de corectitudine și prin muncă independentă. Sunt capabili de autoevaluare, introspecție, înțelegerea de sine, exprimarea sentimentelor și gândurilor.

Persoanele care au inteligența intrapersonală pot alege cu succes meseriile de avocat, teolog, întreprinzător.

INTELIGENȚA INTERPERSONALĂ

Persoanele care posedă inteligența interpersonală sunt capabile de interacțiune, colaborare, relații sociale, empatie față de alții. Învață prin intermediul interacțiunii cu ceilalți și le place aceasta interacțiune, învață în grup, prin interviu, observându-i pe alții, comunicând și relaționând cu alții. Ajung la înțelegeri, negociază. Demonstrează calități de lider și participă la activități politice.

Sunt implicați în activități extracurriculare și le place să lucreze în echipă. Sunt capabili de negociere, mediere, comunicare verbală și nonverbală, pot să-i înțeleagă pe ceilalți.

Profesiile caracteristice acestei categorii de inteligență: profesori, directori sociali, administratori, lideri foarte eficienți

O persoană nu posedă un singur tip de inteligență, el poate face față cu succes în 2-3 domenii. Cunoscând tipul de inteligență predominant, îl putem dezvolta, putem orienta persoana spre domeniul respectiv, unde va performa cu ușurință, dar în același timp bazându-ne pe abilitățile deosebite pe care le are putem să-i trasăm sarcini care țin de alt tip de inteligență care îi este mai puțin caracteristică, realizând o punte de legătură între două discipline, bazându-ne pe atracția pentru prima disciplină.

Elevii cu talent deosebit, copiii supradotați nu sunt greu de descoperit pentru că se remarcă singuri prin performanțele obținute. Ei au nevoie de o educație deosebită, de susținere, de muncă, pentru a-și perfecționa talentul.

Educația non-formală - cadru propice pentru dezvoltarea personalității elevilor

**Gabroveau Lucreția
Școala Generală nr. 7
Petroșani**

“Educația nu se mai poate reduce la instruirea de tip școlar (formal) și instituțiile de învățământ ar pierde dacă s-ar izola de contextul cultural-educativ sau dacă nu s-ar angaja în lupta pentru impunerea valorilor purtătoare de viitor...” (Vaideanu)

Imaginea învățământului românesc între tradiție și modernitate îmi apare ca un falnic, impunător arbore secular ce are rădăcinile adânc înfipte în “tradiție”, iar trunchiul cu bogate ramuri verzi - dar și uscate - care tind prin re-re-reformă spre modernizare.

Mitul “modernității” a devenit aproape o “obsesie”, o adevărată tiranie a zilelor noastre. Dorința de modernism cu orice preț, împinge la imitații, la împrumuturi, care de multe ori nu se potrivesc, nu au valoare autentică.

“A fi modern” înseamnă a fi preocupat de promovarea noului, a progresului dobândit prin cunoașterea umană în toate domeniile de activitate. Frica de a fi depășit generează o permanentă “goană” după modern. Nu tot ce este nou este și modern. Pentru a fi modern, noul trebuie să reprezinte o valoare certă, să se integreze în sistemul de valori al societății, să contribuie la realizarea unui ideal de viață.

Deci, “modern” înseamnă ceva care se găsește în primul rând “în noi”, ceva autentic, în măsură să înfrunte timpul. Rolul individului este de a se instrui, educa și a se autoeduca.

Problematika lumii contemporane a făcut să se introducă în viața școlii ample “rămurele” ale educației: educația pentru sănătate, ecologică, religioasă, pentru pace etc.

Educația este o activitate social-umană care are ca scop dezvoltarea personalității.

Ea are trei componente: educația formală, informală și nonformală.

Dacă educația formală, oficială (termenul provine din lat. *formalis = organizat, legal*) este instituționalizată, organizată conștient, sistematică, dirijată, planificată, evaluată, expresia unei politici educaționale, cu scopuri și conținuturi comune, reglementate prin acte normative;

- educația informală (lat. *informalis = involuntar, fără formă, inconștient*) este spontană, difuză, prezentă prin informații receptate neintenționat, venite din mediul înconjurător (natural, cultural, social), dar în relație cu nivelul de culturalizare și sensibilizare al individului;

- educația nonformală se desfășoară în afara formelor statuate explicit ca instituții școlare, cu un grad de independență, cu obiective diferențiate, cu participarea altor factori sociali, dirijată potrivit specificului, dar în relație de parteneriat cu școala.

Prin opoziție ea poate fi denumită educație nonformală (lat. *nonformalis = în afara formelor oficiale de organizare*).

Educația nonformală are ca trăsătură valorificarea influențelor formative și informative.

Activitățile nonformale pot fi:

a) în afara clasei sub formă de: cercuri, competiții, ansambluri tematice, expoziții, serbări;

b) în afara școlii: excursii, vizite, spectacole, concursuri, cluburi, dezbateri;

c) după integrarea profesională, ca activități de formare continuă prin programe specifice, prin activități parașcolare - parteneriate.

Aceste activități valorifică posibilități, resurse, experiențe, căutări locale, experimentează modalități de actualitate în activitatea culturală, științifică, tehnologică, prin consultații, sprijinirea performanțelor prin valorificarea diferitelor inițiative, idei creatoare etc. dificil de dezvoltat în școală.

Am încercat, împreună cu părinții elevilor, să contribuim cât mai util la petrecerea timpului liber al elevilor.

Am inițiat un cerc de fluierași, iar ca opțional am stabilit - la nivelul ariei curriculare ARTE tema: “TRADIȚII ȘI OBICEIURI ÎN STRAI MOMĂRLĂNESC”.

Am organizat vizite geografice, drumeții, excursii în județ și în alte județe (Gorj-Vâlcea).

Am prezentat spectacole în cadrul unor parteneriate cu instituții locale ca:

- Primăria Municipiului Petroșani;

- Grădinița PP3 și PN2;

- Biserica “Sfânta Varvara.”

Astfel, elevii au cunoscut obiceiurile arhaice “Pițărăii”, sărbătorile religioase: “Floriile”, “Înălțarea - Ziua Eroilor”, Hramul Bisericii, urcatul și coborâtul oilor de către momărlani etc.

Parteneriatul interjudețean “Sărbători tradiționale la români”, a oferit prilejul să prezentăm cântece la fluier - instrument specific ciobanilor - și dansuri populare din zonă făcând paralelă între dansurile și costumele populare din Gorj-Dolj și Vâlcea.

Participarea la festivalul internațional “ECO FEST-JUNIOR” - Simeria, la Concursul Național “ECO-FUN” București, “REFOLOSIM-ECONOMISIM” - Târgu Cărbunești - Gorj au condus la formarea conștiinței ecologice bazate pe atitudini

**Educația
non-formală**

respectoase față de natură.

Activitățile educative nonformale sădesc o gamă variată de sentimente, largesc sfera orizontului de cunoaștere, cultivă spiritul de disciplină socială și de echipă, adâncesc capacitatea de înțelegere a fenomenelor, motivația cunoașterii și a existenței.

Învățământul modern favorizează educația nonformală care câștigă teren în fața celei formale. Activitățile ce se desfășoară în afara clasei și școlii se integrează încet în autoeducație, autocontrol, autocunoaștere punând bazele formării personalității elevilor.

Bibliografie:

ISJ GORJ, Societatea Învățătorimii Gorjene - *Revista Învățătorimii Gorjene*, nr.10-11, 2004

Silvia Marinescu și Rodica Dinescu - *Invitație la educație*, Editura Carminis, Pitești, 2003

Activizarea elevilor prin metode didactice moderne

**Gapsea Iuliana
Școala Generală nr. 2
Uricani**

Motto: "Este imposibil ca elevii să învețe ceva cât timp gândurile lor sunt robite și tulburate de vreo patimă. Întrețineți-i deci într-o stare de spirit plăcută, dacă vreți să vă primească învățăturile. Este tot atât de imposibil să imprimi un caracter frumos și armonios într-un suflet care tremură, pe cât este de greu să tragi linii frumoase și drepte pe o hârtie care se mișcă."

(John Locke, *Some Thoughts Concerning Education*)

Societatea prezentului, dar mai ales a viitorului se circumscrie unui timp al informației, al complexității. De aceea, investiția în inteligență, creativitatea și capacitatea de inovare a indivizilor, a grupurilor va fi extrem de rentabilă în viitor.

Copilul este un proiect "aruncat" în lume, aflat într-o stare de "facere" pentru ca apoi, devenit adult, să se formeze continuu de-a lungul vieții.

Fenelon compara creierul copilului cu o lumânare aprinsă expusă în bătaia vântului care determină tremurul acestei mici flăcări. Spiritul contemporan trebuie să facă față unor mari sfidări: explozia informațională, stresul, accelerarea ritmului vieții, creșterea gradului de incertitudine. Aceste argumente duc la o nouă ecologie educativă, care presupune dezvoltarea unei gândiri de tip holistic, a unor competențe de procesare informațională, dezvoltarea memoriei vii.

Rolul învățătorului în procesul de modelare a omului este poate cel mai important. Punându-și elevii în situații variate de instruire, el transformă școala "într-un templu și un laborator" (M. Eliade).

„Idealul educațional al școlii românești constă în dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea personalității autonome și creative” (Legea învățământului, nr.84/1995, art.3).

În vederea atingerii lui, de o mare importanță este stilul de predare folosit, modul în care cadrul didactic își concepe orele, strategia didactică pe care o folosește.

Unii preferă stilul tradițional, încadrându-se strict în niște tipare. Alții dimpotrivă, manifestă deschidere spre nou, în cadrul lecțiilor folosind frecvent metode moderne.

Există cadre didactice care îmbină cele două tipuri de metode didactice.

Pentru a vedea care tipuri de metode sunt mai eficiente în procesul de învățământ, am organizat un experiment psihopedagogic la următoarele obiecte de studiu: limba română, matematică, cunoașterea mediului. Numărul subiecților cercetării a fost de 20.

Prezenta cercetare a avut următoarea ipoteză: "Dacă în predarea cunoștințelor se îmbină metodele tradiționale cu cele moderne, atunci rezultatele școlare ale elevilor sunt mai bune".

S-a aplicat câte un test de cunoștințe la trei materii de studiu (limba română, matematică, cunoașterea mediului).

Aceasta ipoteză se confirmă, constatându-se faptul că în urma aplicării în desfășurarea activității a unor metode moderne îmbinate cu cele tradiționale, s-a înregistrat un progres în rezultatele elevilor.

Performanțele școlare ale elevilor au crescut la toate trei obiectele de studiu la care am aplicat cercetarea. Am observat progrese atât la elevii buni cât și la cei de nivel mediu sau scăzut la învățătură.

Am constatat, de asemenea, că s-a manifestat un interes sporit al elevilor pentru învățare în cadrul lecțiilor atunci când am folosit metode moderne, pentru ca acestea îi stimulează mai mult pe elevi.

Școlarii au participat cu interes în cadrul acestor lecții, fiecare având posibilitatea să se afirme. Colaborarea în cadrul clasei a fost bună, fiecare copil putând să-și spună părerea și să se consulte cu ceilalți membri ai grupului.

Pe viitor voi folosi cu siguranță aceste metode moderne, fără a renunța însă la metodele de predare-învățare tradiționale.

Această cercetare se poate relua pentru a vedea dacă rezultatele vor fi la fel sau vor fi diferite. Odată cu trecerea timpului și cu progresul științific, cu siguranță vor surveni modificări și în cadrul procesului instructiv-educativ. De aceea ar fi interesant de văzut dacă aceste metode moderne vor corespunde și vor răspunde acestor schimbări.

Implementarea acestor instrumente didactice moderne presupune un cumul de calități și disponibilități din partea cadrului didactic, receptivitate la nou, adaptarea stilului didactic, mobilizare, dorința de autoperfecționare, gândire reflexivă și modernă, creativitate și o mare flexibilitate în concepții.

Orice activitate sau acțiune întreprinsă are o finalitate pe care vrem să o atingem, deci și obiectele de învățământ predate în ciclul primar au anumite obiective ce trebuie atinse. Consider că aceste obiective pot fi atinse mai ușor dacă în procesul didactic se împletesc cele două tipuri de metode didactice (tradiționale și moderne).

În cadrul lecțiilor în care se folosesc metode moderne alături de cele tradiționale am observat că climatul clasei este

**Activizarea
elevilor prin
metode
didactice
moderne**

mai relaxat, deoarece dispar mulți factori de stres pentru elevi. Aceștia sunt antrenați în cadrul orelor ca într-un joc, într-o continuă participare și colaborare.

Relația învățător-elev este una deschisă, de comunicare și ascultare reciprocă. Se dezvoltă astfel respectul de sine și față de cei din jur.

Aș recomanda ca metodele moderne alături de cele tradiționale să fie folosite, de câte ori este posibil, atât la ciclul primar cât și la ciclul gimnazial sau liceal. Este păcat că unele cadre didactice nu cunosc eficacitatea acestor metode, ca să nu mai vorbim de aceia care nu cunosc nici măcar aceste metode didactice moderne de predare-învățare. În acest sens cred că ar trebui implementate mai mult aceste metode în învățământ, prin unele cursuri de perfecționare, prin lecții demonstrative sau alte modalități.

Aș încheia cu câteva citate care pun în evidență utilitatea folosirii acestor metode activ-participative în procesul de învățământ.

Fiecare copil pe care-l instruim este un om pe care-l câștigăm! - Victor Hugo, *Cele patru vânturi ale spiritului: satira, drama, poezia și romanul.*

Educația nu reprezintă ce ai putut să memorezi, și nici măcar cât de multe știi. Educația îți permite să diferențiezi cunoașterea de necunoaștere. - Anatole France

Copiii învață ceea ce trăiesc!

Dacă trăiesc în încurajare, copiii învață să fie încrezători.

Dacă trăiesc în acceptare, copiii învață să iubească.

Dacă trăiesc în aprobare, copiii învață să se placă pe sine.

Dacă trăiesc înconjurați de recunoaștere, copiii învață că este bine să

Ai un țel.

Dacă trăiesc împărțind cu ceilalți, copiii învață generozitatea.

Dacă trăiesc în bunăvoință și considerație, copiii învață respectul.

Dacă trăiesc în prietenie, copiii învață că e plăcut să trăiești pe lume.

Doroty Law Nolte

Transdisciplinaritatea - o nouă abordare

**Gîrjob Elena
Pruteanu Smaranda
Școala Generală "I.G. Duca"
Petroșani**

În ultimele decenii, lumea contemporană a fost marcată de transformări profunde și pusă în fața unor provocări noi cum ar fi: interculturalitatea, explozia informațională, protecția mediului, globalizarea, migrația, etc. Principala caracteristică a acestor provocări este complexitatea, atât sub raportul cauzelor și efectelor cât și în ceea ce privește impactul lor asupra oamenilor. Această dinamică socială complexă și-a pus amprenta și asupra școlii, impunând noi perspective și strategii în ceea ce privește educația.

În raportul întocmit pentru UNESCO de Comisia Internațională asupra Educației secolului XXI, Jacques Delors subliniază că educația este o cale în serviciul dezvoltării umane, un strigăt de dragoste către generația tânără, o comoară ascunsă care trebuie pusă în serviciul individului și al colectivității, ca una din cheile de intrare în secolul XXI. Noutatea și complexitatea problemelor apărute la nivelul societății impun și introducerea unui nou tip de educație care să deplaseze accentul spre conștientizare, cooperare, gândire critică, spre adaptabilitate și interpretarea lumii mereu schimbătoare, iar în acest sens cheia succesului este opțiunea pentru demersul didactic transdisciplinar.

Abordarea de tip transdisciplinar este acel tip de abordare după care centrarea nu se face pe materii, pe domenii de studiu, ci, după demersurile intelectuale sau afective ale elevului. Ea privește, așa cum arată și prefixul „trans”, ceea ce se află atât între discipline cât și ceea ce se află înăuntrul lor, dar și ceea ce le depășește, adică se află dincolo de discipline. Disciplinele nu sunt ignorate, dar nu ele constituie punctul de focalizare al formării, ci ele au rolul de a furniza situații de învățare care mijlocesc formarea.

În plan curricular, D'Hainaut face distincție între transdisciplinaritate instrumentală și comportamentală. **Transdisciplinaritatea de tip instrumental** are ca scop să-i transmită elevului metode de muncă intelectuală pe care acesta să le poată transfera la situațiile noi cu care se confruntă. Se numește instrumentală pentru că este orientată spre dobândirea de instrumente care să ajute la rezolvarea anumitor probleme și situații noi. **Transdisciplinaritatea comportamentală** își propune să ajute elevul să își organizeze demersurile sale în situații diverse. Abordarea este centrată pe elev, pe interesele directe ale acestuia fiind într-o strânsă legătură cu situațiile de viață cu care se confruntă cel care învață.

Noul tip de educație consideră ca prioritară formarea următoarelor competențe:

a) Învățarea pe tot parcursul vieții

Individul care învață pe tot parcursul vieții va fi capabil să inițieze și să-și construiască propriile activități și contexte de învățare demonstrând o atitudine pozitivă față de actul învățării și fiind mereu preocupat de propria dezvoltare personală.

b) Gândirea complexă și critică

Se referă la competența de a demonstra procese de gândire variate care permit utilizarea de strategii creative și critice de rezolvare a problemelor, de luare a deciziilor.

c) Comunicarea efektivă

Persoana capabilă să comunice efektiv își organizează și își selectează ideile, fiind flexibilă în actul de comunicare. Își adaptează metodele de comunicare la caracteristicile audienței, găsind și modalitățile cele mai potrivite scopului comunicării.

d) Colaborarea și lucru în echipă

Individul care a dobândit această competență înțelege și își asumă o varietate de roluri (de la lider până la simplu participant la acțiunea comună), dovedind flexibilitate în schimbarea rolurilor precum și capacitatea de a-i învăța pe alții. Poate să genereze resurse adiționale, dar și să lucreze efektiv în condiții în care resursele sunt limitate.

e) Cetățenia responsabilă

Un bun cetățean dă dovadă de responsabilitate individuală prin recunoașterea propriilor talente și competențe și utilizarea acestora în scopuri atât personale cât și sociale. Demonstrează demnitate și integritate, conștientizând modul în care alegerile și deciziile individuale afectează propria persoană dar și familia sau pe ceilalți membri ai comunității.

f) Ocupabilitatea

Se referă la competența unei persoane de a găsi, ocupa și păstra un loc de muncă. În acest sens, persoana respectivă trebuie să fie capabilă să își aleagă o carieră identificând interesele personale care conduc la alegerea carierei potrivite și să se pregătească pentru aceasta informându-se și asimilând cunoștințele necesare.

VALOAREA PSIHOPEDAGOGICĂ A ACTIVITĂȚILOR TRANSDISCIPLINARE

Învățarea transdisciplinară nu este o cale nouă, transdisciplinaritatea nu este o nouă disciplină cu însușiri multe și miraculoase care ar impune crearea de noi catedre în instituțiile de învățământ. Ea constă în regândirea demersului didactic în așa fel încât cerințele didactice să fie legate de o reactualizare a noțiunilor specifice mai multor discipline, în forme noi și interesante, oferind o viziune de ansamblu asupra fenomenelor. Activitățile transdisciplinare sunt centrate pe

demersurile intelectuale și afective ale elevilor, având ca scop formarea următoarelor competențe:

- capacități de tip **cognitiv**
- capacități de tip **creativ** (elaborare de idei, rezolvare de situații problemă, investigarea, elaborarea de soluții originale)
- capacități **reflexive** (autocunoașterea, autoaprecierea, adaptarea la mediu, capacitatea de a se îngriji de corpul și spiritul propriu)
- capacități de **interacțiune socială** (integrarea în grup, cooperarea)
- capacități **comunicative** (perceperea mesajelor, ascultarea activă, comunicarea verbală și non-verbală)
- capacități **motrice**
- **atitudini fundamentale** (respectul valorilor, asumarea responsabilităților, exersarea drepturilor și îndatoririlor, toleranța)

Toate aceste competențe se formează prin valorificarea inteligenței dominante a fiecărui elev (lingvistică, logico – matematică, spațială, muzicală, corporal-kinestezică, naturalistă, interpersonală și intrapersonală) prin diversificarea sarcinilor de învățare.

Strategiile de învățare și evaluare transdisciplinare cu pronunțate valențe formative sunt: jocul didactic și metoda proiectelor.

Bibliografie:

Programa școlară, clasele I și a II a, Editura Didactica Press, București, 2004

Revista Învățământ primar, nr. 1-2/1997, Editura Miniped, București

Revista Învățământ primar, nr.1-2/2005, Editura Miniped, București

Preda, Viorica, *Metoda proiectelor la vârstele timpurii*, Editura Miniped, București, 2002

Mihăescu, Mirela; Dulman, Anița; Mihai, Claudia, *Activități transdisciplinare*, Editura Radical, Craiova, 2004

Școala incluzivă - școala șanselor egale

**Ghergan Elena-Mirela
Școala Primară Vîlcelele
Bretea Română**

Ce este școala incluzivă?

Școala Incluzivă reprezintă o extindere a scopului și a organizării școlii obișnuite pentru a putea răspunde unei mari diversități de copii- în speță copii marginalizați, defavorizați și / sau excluși de la educație. Expresia relevă o concepție ecologică și interactivă asupra dificultăților de învățare și evidențiază faptul că schimbările organizaționale și metodologice realizate în școli ca reacție la dificultățile de învățare ale unor copii pot conduce la ameliorarea predării pentru toți copiii. În Declarația de la Salamanca se spune că "Școala obișnuită, cu orientare incluzivă reprezintă mijlocul cel mai eficient de combatere a atitudinilor de discriminare, un mijloc care creează comunități primitoare, construiesc o societate incluzivă și oferă educație pentru toți".

Cauzele apariției cerințelor educative speciale.

În general, copiii cu cerințe educative speciale sunt cei care sunt orientați spre eșecul școlar. Cauzele cu frecvență statistică cea mai înaltă, au fost grupate după natura lor în mai multe categorii:

1. *cauze anatomo- fiziologice* care se referă la: tulburările somatice, neurologice și endocrine, deficiențe senzoriale ușoare.

2. *cauze de ordin social-familial* care pot fi subgrupate astfel:

- cauze generate de structura restrânsă sau lărgită a cadrului familial,
- relații intrafamiliale negative (atmosfera tensionată între părinți, între părinți și copii),
- tare psihocomportamentale (alcoolism, certuri, minciuna, hoție, promiscuitate etc.),
- insuficiențe material-financiare și de habitat (spațiu de locuit restrâns, etc),
- nivel cultural coborât,
- stilul de raportare a membrilor familiei la copil (tolerant, excesiv de tolerant, indiferent, autoritar, excesiv de autoritar),
- nivelul coborât de comunicare umană intrafamilială.

3. *cauze de ordin pedagogic* ce vizează toate componentele câmpului educațional, de la politica învățământului, la deficiențele de pregătire profesională, formele de organizare a procesului instructiv-educativ, proiectarea curriculară, relațiile educator-elev, articularea demersurilor educative de tip formal, nonformal și informal, natura și gradul de implicare a familiei și a comunității locale în viața școlii.

În evoluția școlarizării copiilor cu cerințe speciale sunt necesare parcurgerea unor etape:

- Recunoașterea faptului ca există copii care au nevoie de servicii și sprijin special.
- Recunoașterea de către societate a responsabilităților față de acești copii.
- Integrarea treptată din școlile speciale în școlile normale .
- Recunoașterea drepturilor la educație a copiilor.

II. Învățarea în mediul incluziv

Teoria inteligențelor multiple

Pentru valorizarea cât mai eficientă a potențialului creator al fiecărui copil, trebuie ca fiecare cadru didactic să identifice acel set de abilități, talente pe care Gardner le numește "inteligențe".

Toți indivizii posedă fiecare din cele 8 tipuri de inteligențe într-o anumită măsură. La nivel individual ele apar în combinații, fiecare individ fiind de fapt „o colecție de inteligențe”. Și pentru ca indivizii au profiluri de inteligență diferite, școala trebuie să conceapă o educație care să maximizeze potențialul intelectual al fiecăruia. Un element esențial în aplicarea teoriei inteligențelor multiple la clasă este cunoașterea profilului de inteligență al elevilor.

Pentru a argumenta cele afirmate, voi exemplifica o serie de sarcini didactice care stimulează dezvoltarea inteligențelor multiple ale fiecărui copil și care permit valorizarea tuturor elevilor, inclusiv a elevilor cu CES, oferindu-le acestora șansa de a avea satisfacția propriei reușite. La disciplina limba și literatura română - clasa a II-a - în cadrul lecției "Cuza Vodă și sultanul" am administrat următoarele sarcini cu conținut specific fiecărei grupe corespunzătoare celor 8 tipuri de inteligențe.

- **Inteligența verbal-lingvistică. Sarcina de lucru:** Așează propozițiile în ordinea desfășurării întâmplărilor; completează ciorchinele cu însușiri ale domnitorului Al. Ioan Cuza.
- **Inteligența logico-matematică. Sarcina de lucru:** Numără nasturii de la hainele tuturor persoanelor din imaginea din manual. Compune o problemă pornind de la acea imagine.
- **Inteligența corporal-kinestezică. Sarcina de lucru:** Joc de rol: Interpretați rolurile sultanului și ale domnitorului Cuza.
- **Inteligența muzical- ritmică. Sarcina de lucru:** Interpretați cântecul „Hora Unirii” făcând mișcărilor sugerate de versuri (dansând).

- **Inteligența spațial-vizuală. Sarcina de lucru:** Identificați pe hartă drumul parcurs de Cuza Vodă până la sultan.
- **Inteligența intrapersonală. Sarcina de lucru:** Imaginați-vă că sunteți domnitorul Principatelor Unite. Ce ați vrea să-i spuneți sultanului?
- **Inteligența interpersonală. Sarcina de lucru:** Joc de rol: Mimați întâlnirea dintre sultan și Cuza.

Metode activ- participative de lucru în grup

Metodele activ-participative sunt menite să formeze la elevi deprinderi de muncă în echipă și facilitează învățarea în cooperare, elevii - indiferent de capacitățile intelectuale - sunt stimulați să interacționeze, să-ți exprime păreri proprii și să colaboreze cu colegii în realizarea unor sarcini de învățare.

Metoda "gândiți- lucrați în perechi- comunicați" (G-L-C) - care se poate folosi de mai multe ori în cadrul unei lectii și are ca etape:

- timp de 1-4 minute, fiecare răspunde la una sau mai multe întrebări formulate în prealabil de cadrul didactic. Sunt de preferat întrebările care suscită mai multe răspunsuri posibile;
- se formează perechile; partenerii își citesc răspunsurile și convin asupra unuia comun, care cuprinde ideile ambilor;
- cadrul didactic va cere ca 2-3 perechi să rezume, în cca 30 de secunde fiecare, discuțiile purtate și concluzia formulată;

Procedeele recăutării - se poate realiza:

- pe perechi și grupe. Membrii grupei citesc individual un paragraf, după care își pun întrebări unul altuia. Apoi se citește următorul paragraf, după care se pun din nou întrebări, continuându-se până la epuizarea textului.
- frontal. Elevii citesc unul, două paragrafe, după care îi adresează cadrului didactic întrebări, apoi lectura continuă, urmând ca acum cadrul didactic să fie cel care pune întrebări, cerându-le să facă predicții cu felul în care va continua textul și să-și justifice predicțiile făcute;

Brainstorming-ul. Nu este practic o metodă didactică, ci o metodă de stimulare a creativității ce se poate insinua în discuții, atunci când se urmărește formarea la elevi a unor calități imaginative, creative, chiar a unor trăsături de personalitate (spontaneitate, altruism). Etape: enunțarea unei probleme; emiterea de soluții, fără preocuparea validității acestora (se admit și ideile așa-zis bizare, nimeni nu are voie să critice, să contrazică, să ironizeze, să amendeze ideile colegilor), evaluarea propriu-zisă a soluțiilor- se realizează după un anumit timp prin compararea și selectarea ideilor valabile, sau prin combinarea acestora.

Această metodă dă tuturor categoriilor de elevi posibilitatea să se exprime liber în legătură cu o problemă pusă în discuție.

Bibliografie:

- Cucoș Constantin, 2002, *Pedagogie*, Editura Polirom, Iași, pag. 87-96
"Declarația de la Salamanca", Spania, 7-10 iunie, 1994", UNESCO (sursa: Internet)
Cristea, S. , 1994, *Fundamentele pedagogice ale reformei învățământului* , EDP, București
www.didactic.ro
Vrașmas, E., *Școala pentru toți* - materialul pentru studenți

Evaluarea între tradițional și modern în învățământul românesc

Gornic Dorina
Școala Generală Vața de Jos
Gornic Vasile
Școala Generală Tomești

Evaluarea procesului de învățământ reprezintă o acțiune subordonată activității de instruire-educare, organizată la nivel de sistem, necesară pentru verificarea gradului de îndeplinire a obiectivelor propuse, verificare realizabilă la diferite intervale de timp, cu funcția centrală de reglare-autoreglare.

Evaluarea are rolul de a măsura și aprecia în funcție de obiective, eficiența procesului de predare-învățare, raportată la îndeplinirea funcțiilor ei, la cerințele economice și culturale ale societății contemporane.

Evaluarea se face cu ajutorul unor metode de evaluare.

După criteriul istoric, metodele de evaluare se diferențiază în: metode tradiționale și metode moderne.

Metodele tradiționale de evaluare sunt:

- Evaluarea orală;
- Evaluarea scrisă;
- Evaluarea prin probe practice;
- Testul docimologic.

Evaluarea orală este foarte frecvent folosită de către cadrele didactice și are avantajul de a favoriza dialogul, elevul având posibilitatea de a justifica răspunsul. În același timp, cadrul didactic prin feed-back poate corecta sau completa răspunsul elevului.

Evaluarea scrisă apelează la suporturi concretizate în: fișe de muncă independentă; lucrări de control; teze etc. Elevii prezintă achizițiile lor în absența unui contact direct cu cadrul didactic. Ca modalități folosite în evaluarea prin probe scrise amintim:

Evaluarea prin probe practice:

Această metodă reprezintă o legătură între „a ști” și „a face”.

Evaluarea prin probe practice vizează identificarea capacităților de aplicare practică a cunoștințelor dobândite de către elevi. Ea este posibilă atât la disciplinele care s-au centrat pe o evaluare practică (educație plastică, educație tehnologică, educație muzicală etc.), dar și la discipline predominant teoretice (limba română, științe, matematică).

Testul docimologic:

Testele sunt instrumentele folosite în evaluarea educațională. Ele constituie instrumente de verificare cu structură și însușiri specifice.

Testul docimologic este o alternativă și o cale de eficientizare a evaluării tradiționale. Este o probă standardizată ce asigură o obiectivitate mai mare în procesul de evaluare.

Metodele moderne, alternative de evaluare sunt:

- Observarea sistematică a comportamentului elevului față de școală, față de învățare;
- Portofoliu;
- Proiectul;
- Investigația;
- Autoevaluarea.

Observarea este una dintre metodele de cunoaștere a personalității umane care constă în consemnarea metodică, fidelă și intenționată a diferitelor stări de comportament individual sau colectiv, acum se prezintă ele în fluxul lor natural.

Observare este o practică din ce în ce mai folosită mai ales când informațiile care trebuie primite privesc nu doar abilitățile motrice ci și obiceiurile și personalitatea elevilor.

Portofoliul

Utilizarea portofoliului ca metodă complementară de evaluare se impune din ce în ce mai mult în practica școlară curentă. Deși în sensul său de bază portofoliul s-a lansat în domeniul artei și în contextul științelor educației s-a impus nevoia existenței unei metode de evaluare flexibile, complexe ca alternativă la modalitățile tradiționale de evaluare.

Portofoliul reprezintă „cartea de vizită” a elevului, urmărindu-i progresele de la un semestru la altul, de la un școlar la altul și chiar de la un ciclu la altul.

Proiectul reprezintă o activitate de evaluare mai amplă care începe în clasă prin definirea și înțelegerea sarcinii de lucru, se continuă acasă pe parcursul mai multor săptămâni, timp în care elevul se consultă cu cadrul didactic și se încheie tot în clasă prin prezentarea în fața colegilor a unui raport asupra rezultatelor obținute.

Proiectul permite o apreciere complexă și nuanțată a învățării.

Această evaluare se poate raporta la munca unui elev sau a unui grup de elevi.

Investigația este o metodă care are puternice valențe de învățare de către elev dar și un mijloc eficient de evaluare: constă în solicitarea de a rezolva o problemă teoretică sau de a realiza o problemă, o activitate practică pentru care elevul este nevoitsă întreprindă o investigație, adică o documentare, o observare a unor fenomene, o experimentare.

Investigația oferă elevului posibilitatea de a rezolva o sarcină de lucru în mod creator, desfășurată într-un alt context decât lecția clasică.

Autoevaluarea

Pentru ca evaluarea să fie resimțită de către elevi ca având un efect formativ raportându-se la diferite competențe în funcție de progresul realizat și de dificultățile pe care le are de depășit, este foarte utilă formarea și exersarea la elevi a capacității de autoevaluare. Elevii au nevoie să știe cât mai multe lucruri despre ei înșiși, despre dimensiunile personalității și despre manifestările lor comportamentale.

Metodele complementare de evaluare trebuie concepute astfel încât să ofere elevilor suficiente și variate posibilități de a demonstra ceea ce știu dar mai ales ceea ce pot să facă.

Când se alege o metodă, se ține cont de finalitățile educației, de conținutul procesului instructiv, de particularități de vârstă și de cele individuale ale elevilor, de psihologia grupurilor școlare, de natura mijloacelor de învățământ, de experiența și competența cadrului didactic.

Bibliografie

Marin Manolescu, *Evaluare școlară – metode specifice, tehnici, instrumente*, Meteor Pres, București, 2005
Romiță B. Iucu, Marin Manolescu, *Pedagogie*, Editura Fundației Culturale „Dimitrie Bolintineanu”, 2001

Metode moderne de încurajare a atitudinii pozitive la copii

**Gros Daniela
Grădinița P.P. nr. 4
Deva**

Copilul trebuie să fie liber să se joace, să primească o educație de calitate, să crească sănătos, să fie tratat fără pejudecăți. Copiii au nevoie să se joace pentru a-și dezvolta deprinderile cognitive și motorii, pentru a se familiariza cu lumea și a-și găsi locul lor într-o societate deschisă, democratică. Copiilor li se dezvoltă deprinderile sociale prin interacțiunea cu tovarășii lor de joacă. Ei învață ce sunt regulile, cum se stabilesc ele, ce înseamnă dreptatea și cinstea, cum să colaboreze și să comunice. Își dezvoltă stima pentru propria persoană antrenându-se, interacționând cu alți copii și făcând față cu succes provocărilor personale, fizice, intelectuale și sociale.

În sala de clasă trebuie să existe respectul reciproc între membrii echipei de educatori și copii. Respectul pe care îl văd copiii manifestat în sala de clasă poate să constituie un factor cheie în structurarea propriului lor respect de sine și poate reprezenta o bază solidă pentru dezvoltarea unor relații stabile cu ceilalți copii. Când educatoarea manifestă respect față de fiecare copil în parte, copiii învață și ei cum să-i respecte pe ceilalți copii, fie că unul desenează minunat, altul este un bun povestitor sau altul are un comportament mai dificil. Când văd și înțeleg că fiecare copil este acceptat și respectat, copiii încep să se simtă bine și își pot valorifica propriile atitudini și talente.

Copiii care se comportă bine sunt acei copii care știu cum să-și satisfacă nevoile în moduri pozitive și eficiente și se simt capabili, competenți și valoroși. Ei nu simt nevoia să se impună, să-i controleze pe ceilalți. Ei își pot controla impulsurile și pot să-și amâne necesitățile pentru o anumită perioadă. De aceea, obiectivul educatoarei este de a dezvolta aceste capacități la copiii care nu le au. Pedepsa, cearta, marginalizarea nu ajută, ci înrăutățesc lucrurile deoarece copiii se simt prost și se îndepărtează de educatoare.

Trei abordări pozitive pentru a promova un comportament pozitiv

Când un copil afișează comportamente negative în mod repetat (sfidare, abuzuri, agresiune verbală sau fizică) educatoarea trebuie să realizeze simultan trei lucruri:

- Determinarea posibilei cauze a comportamentului și începerea procesului de schimbare a lor (transformarea);
- Crearea în clasă a unui climat responsabil de grijă și susținere, de afecțiune în care copilul să nu fie nevoit să folosească un comportament agresiv. De asemenea, trebuie schimbat comportamentul educatoarei sau mediul fizic care ar putea favoriza comportamentul negativ (prevenire);
- Intervenția pozitivă atunci când apar aceste comportamente pentru a le transforma și a insufla autocontrolul și autoeficiența (intervenția).

I. Transformarea

Orice comportament are o cauză, deși uneori aceasta nu e ușor de determinat. Copiii se comportă negativ din mai multe motive:

1. Puterea obișnuinței – copilul obține întotdeauna ceea ce își dorește, fie jucărie, fie atenție;
2. Este un obicei care apare frecvent, acceptat sau pe al cărui model copilul îl vede acasă;
3. Este un mod de a exprima supărarea, frica sau alte emoții;
4. Lipsește autocontrolul din cauza motivelor fizice, cum ar fi motive de sănătate, nutriție slabă, alergii, autism etc.;
5. Copilul se simte slab și neimportant, astfel încât are nevoie să-și arate puterea des și intens;
6. Copilul nu cunoaște o cale mai bună de a obține ceea ce își dorește.

Educatoarea colaborează cu părinții copiilor, cu personalul grădiniței pentru a identifica cât mai complet cauzele comportamentelor dificile. În loc să dea vina pe părinți pentru un comportament dificil al unui copil, este absolut necesar ca educatoarea să-i abordeze pe aceștia ca pe niște parteneri la dialog. Folosind informațiile furnizate de părinți, educatoarea împreună cu părinții stabilesc un plan ce poate fi pus în aplicare. Înțelegând posibilele cauze ale comportamentelor problematice, educatoarea ar trebui să devină mai empatică în relația cu copilul. Empatia este o atitudine esențială pentru a ajuta copilul.

II. Prevenirea

Cea mai eficientă strategie de ajutorare a copiilor care afișează comportamente problematice este de a le insufla încrederea în sine. Copiii trebuie să aibă posibilitatea de a face alegeri importante, de a-și asuma roluri de conducători și responsabilități corespunzătoare, să aibă un impact pozitiv asupra celorlalți, să primească o atenție individuală, să fie apreciați și susținuți, să fie luați în serios și să li se dea sarcini. Educatoarea oferă astfel de ocazii când aranjează un cadru primitor, confortabil și stabilește un orar zilnic individualizat și corespunzător necesităților.

Când comportamentul unui copil este problematic, o strategie bună este aceea de a considera că noi, ca educatori, am greșit cu ceva și nu copilul. Făcând această presupunere se face primul pas spre schimbarea aspectului sălii de clasă, a orarului zilnic sau a căilor de comunicare cu acel copil. O altă strategie de prevenire constă în a exprima așteptările pe care le avem din partea copiilor în termeni clari, înainte ca aceștia să se implice în vreo activitate. Cel mai bun moment pentru

dezbaterea privind comportamentele copiilor ar fi întâlnirea de dimineață. Copiii trebuie pregătiți pentru o reușită și nu să așteptăm ca ei să dea greș.

III. Intervenția

Când un copil nu se poartă cum trebuie, mulți adulți reacționează pedepsind copilul într-un fel sau altul. Dar aceasta este metoda cea mai ineficientă. Pedepsele cum ar fi umilirea verbală a copilului (să spui că e obraznic), pedeapsa fizică (să-l înghiontești) sau interzicerea unor drepturi sau privilegii nu sunt niciodată o reacție nimerită. Mulți copii cu comportamente agresive se simt deja demoralizați și slabi, iar pedepsele nu fac decât să întărească aceste sentimente și să înrăutățească purtarea respectivă în loc să o redreseze. Pedepsele creează o relație de adversaritate între educatoare și copil, în loc să creeze o relație de încredere – de care copilul are atâta nevoie.

- Validarea sentimentelor și nevoilor copiilor. Acesta este primul lucru care trebuie făcut în orice intervenție. Folosind fraze cum ar fi: "Văd că îți dorești foarte mult jucăria cu care se joacă colegul tău. Vreau să ți-o dau și ție și te voi ajuta s-o primești fără să rănești pe nimeni". Aceasta lasă copilul să înțeleagă că ești de partea lui și că vrei să îl ajuți. Va fi mai puțin tentat să mintă despre ceea ce se întâmplă, să nu te asculte sau să încerce să fugă.

- Autocontrolul (ajutați copiii să se calmeze). Înainte ca educatoarea să intervină, copilul trebuie să fie într-o stare receptivă. Dacă este supărat, trebuie întâi să îl calmăm. În funcție de firea copilului, îl putem calma în diferite moduri: unii răspund dacă îi ținem în brațe și îi legănăm, alții când stau lângă educatoare și ascultă o muzică, alții o iau de mână și se plimbă prin clasă până își revin. Dacă îi învățăm cum să se calmeze, le oferim un instrument important pentru controlul pornirilor și furiei.

- Instruirea copiilor să aibă un comportament eficient. Când un copil nu se poartă bine, educatoarea trebuie să presupună că el nu e în stare de mai mult. Ea trebuie să-l învețe cu calm o cale diferită, mai eficientă pentru a-și satisface necesitatea. Ea ajută copilul să-și asume răspunderea faptelor sale, deoarece copilul învață astfel ce poate să facă și cum poate să obțină ceea ce dorește. Educatoarea oferă atât ajutor cât este necesar, dar nu mai mult; însă le poate da o sugestie copiilor: "Poate găsiți o soluție împreună, discutați și decideți, mă întorc să văd dacă ați reușit".

- Redirecționarea. Aceasta este o strategie de a ajuta copilul să obțină ceea ce dorește, într-un mod acceptabil. Este similar cu învățarea unui comportament acceptabil, dar este mai direct și imediat. Redirecționarea se poate materializa prin oferirea unei alte jucării care îi place copilului sau atragerea spre o altă activitate preferată de acesta. Redirecționarea este o strategie cu copiii mai mici și ne dă posibilitatea să-l învățăm pe copil un comportament acceptabil mai târziu, la un moment potrivit.

- Consecințe naturale. Strategia implică faptul că i se permite copilului să învețe singur din consecințele propriului său comportament. Acest lucru poate fi dificil pentru copil pentru că el abia începe să înțeleagă relațiile cauză-efect.

- Metoda defensivă. Dacă scopul comportamentului este de a atrage atenția sau de a implica educatoarea într-un conflict de putere, ea trebuie să ignore cu desăvârșire comportamentul respectiv, cu condiția ca acesta să nu fie periculos. Mai târziu, când copilul nu este la fel de supărat, educatoarea îi va arăta o metodă acceptabilă de a-și satisface dorințele.

- Alegerea copilului. Dacă este necesar să luăm un copil dintr-un anumit loc de joacă pentru că a devenit prea distructiv, atunci trebuie direcționat să-și aleagă o activitate liniștită alături de alți copii. Când alege cealaltă activitate i se spune că se poate întoarce la vechea activitate când devine mai calm și este gata să participe. I se propun copilului două sau trei activități care ne convin și nouă.

- Modificarea mediului de lucru. În situația în care copiii sunt incapabili să se concentreze asupra muncii lor, motivul ar putea fi sala de clasă. Un alt motiv de dispută între copii ar putea fi existența unui număr prea mic de jucării.

Educatoarea trebuie să folosească mai multe strategii de ajutorare a copiilor care afișează comportamente problematice, deoarece dacă una dintre acestea nu dă rezultate, trebuie să existe altele la îndemână. Este foarte important că un comportament nu se modifică prin pedeapsă, ci prin a-l determina pe copil să descopere satisfacția de a face lucrurile astfel încât ceilalți să-l aprobe, iar el să se simtă mulțumit.

Bibliografie

Berger, G., *Omul modern și educația sa. Psihologie și educație*, Editura Didactică și Pedagogică, București, 1989

Schiopu, V., Verza E., *Psihologia vârstelor- ciclurile vieții*, ediția a III-a, Editura Didactică și Pedagogică, București, 1997

Revista Învățământului Preșcolar, 1-2/2009

Politici școlare în domeniul formării inițiale și continue

**Hîrșeu Laura
Grup Școlar "Horea" Deva
Mateș Nicolae
Școala Generală "Andrei Mureșanu"**

Schimbările produse în societate și prognoza accelerării schimbărilor în etapele ce vor urma impun ca necesară nu numai adaptarea sistemelor educative la noile realități economice, sociale, culturale și științifice, ci și formarea în cadrul acestor sisteme a capacității de reglare continuă și de autoperpetuare a adaptabilității. Din această perspectivă, principiile educației permanente devin linii orientative pentru acțiunea educativă în general, iar educația adulților constituie un segment a carui accentuare nu poate fi considerată un element neprioritar. Trăind într-o societate bazată pe cunoaștere, indivizii sunt puși în situația de a-și structura permanent propriul mod de acces la informație și propria capacitate de selectare a informațiilor. Formarea reprezintă, în acest context, o acțiune de modelare a educatului conformă cu exigențele societății actuale.

Termenul de formare surprinde procesul de integrare a personalității conform unui model acțional realizat cu scopul adaptabilității persoanei. Profesionalizarea înseamnă de fapt formarea competențelor profesionale care se impun ca imperative ale fiecărui domeniu profesional. Formarea este o formă de abilitare care să-i permită celui format să activeze într-o manieră flexibilă în domeniul pentru care este format. Aceasta perspectivă definește într-o manieră diferită și cadrul de pregătire profesională a cadrelor didactice, domeniu în care termenul de formare subliniază necesitatea unei structurări profesionale capabilă de autoremodelare cu atât mai mult cu cât cadrele didactice reprezintă categoria formatorilor considerați ca agenți ai schimbării. Schimbarea prevăzută de acțiunea de formare este concepută diferit în sisteme educaționale diferite. Astfel, așa cum arată A. de Peretti, în literatura de specialitate anglo-saxonă termenul de formare cunoaște o nuanță preponderent comportamentală și chiar sportivă, fiind folosit termenul de "training", în timp ce literatura latină se axează mai mult pe varianta interiorizată și cu o conotație culturală mai intensă de "educație". Similar, în țările nordice este utilizat termenul de "bildung", subliniind caracterul modelator al acțiunii de formare iar literatura francofonă propune termenul de formare care, pe lângă idea "turnării în formă" subliniază și ideea de armonie interioară la care are acces formatul. (A. de Peretti, 1996, pp.85)

De la un sistem de învățământ la altu, formarea cunoaște nu numai nuanțări diferite ale termenului, ci și grade diferite în care se construiesc programele de formare. Astfel, așa cum arată R.M. Niculescu, în învățământul românesc se disting cinci modalități de structurare a formării continue a adulților:

1. perfecționarea ca o modalitate de aprofundare a pregătirii începute în perioada formării inițiale;
2. "reconversia" profesională ca modalitate de a reutiliza formarea inițială într-un alt domeniu de activitate;
3. recalificarea într-un alt domeniu decât cel al formării inițiale (re-formarea profesională);
4. recuperarea traiectoriei școlare sau profesionale la o vârstă la care s-a depășit perioada de formare inițială;
5. educația continuă la cerere, forma de educație continuă care servește unor nevoi individuale de formare uneori fără o aplicabilitate profesională. (R.M. Niculescu, 2000, pp.17)

Dintre aceste forme de educație continuă, reconversia și recalificarea sunt cunoscute ca modalități de formare complementară, formarea continuă fiind cel mai des utilizată ca termen suprapus semantic peste termenul de perfecționare. Aceste diferențieri sunt necesare pentru a sublinia faptul că cea mai frecventă utilizare a termenului de formare continuă în sensul său de perfecționare nu surprinde de fapt acoperirea unor goluri datorate lipsei formării inițiale sau sublinierea unei formări inițiale defectuoase ci se referă la o aprofundare a nivelului de formare la care s-a ajuns. De asemenea, trebuie menționat faptul că fiecare tip de formare a adulților poate fi încadrat în diferite moduri de organizare a procesului de învățământ (organizarea modulară, învățământ la distanță, instruire programată sau instruire asistată de calculator, școala de vară, conferința, consfătuirea, simpozionul, forumul, seminarul, sau dezbaterile televizate etc.), care nu constituie deocamdată obiectul lucrării de față, însă acestea reprezintă cadrul de desășurare a procesului de formare.

"Astăzi, școala nu mai poate fi privită ca un turn de fildeș, și eterogenitatea crescândă a populației școlare le solicită educatorilor înlocuirea în practica lor profesională a logicii determinate de predare printr-o logică a învățării bazate pe activitatea intelectuală a elevului" (Meirieu, 1993 citat de UE Eurydice, 1997, pp.7) Construirea demersului didactic se structurează astfel preponderent pe latura sa umanistă și mai puțin pe cea tehnologică. Profesorul, orientându-și demersul formativ spre globalitatea personalității elevului său, este mai puțin un tehnolog și mai mult un consilier al formării astfel încât structura educației nu se modifică decât în sensul reorientării responsabilității actului de învățare.

Devenind una din atribuțiile celui care învață, responsabilitatea învățării constituie un nou obiectiv care trebuie avut în vedere de către profesor, alături de formarea încrederii în sine și a autonomiei în învățare. Plecând de la aceste reorientări în ceea ce privește finalitățile (fără a considera abordată largă problematică a redefinirii finalităților) se face necesară și o reconsiderare a metodelor de predare în sensul resublinierii unei orientări al cărei început se situează cu decenii în urmă – accentuarea importanței metodelor bazate pe participare și acțiune.

Sensul demersurilor de pregătire a cadrelor didactice – problema finalităților

Stabilirea unui nou referențial al formării cadrelor didactice bazat pe definirea unor noi sarcini de profil ce implică noi cunoștințe, capacități, deprinderi, priceperi și trăsături de personalitate aduce în discuție problematica obiectivelor formării continue a cadrelor didactice cu atât mai mult cu cât problematica metodologiei formării implică raportarea permanentă a metodei de formare alese la nivelul de exigență formulat prin obiective. În ceea ce privește finalitățile formării continue, se consideră că rolul acestei acțiuni constă în general în adaptarea sistemelor educative la schimbările ce se produc sau se vor produce în societate. Formarea continuă vine pe de o parte să “profesionalizeze” și să dezvolte cadrul didactic, iar pe de alta parte să eficientizeze sistemele educative în sensul stăpânirii evoluțiilor rapide care au loc în plan tehnic, științific, economic și social. Studiul formării continue a cadrelor didactice realizat în Uniunea Europeană a ajuns la concluzia că obiectivele formării continue se pot structura în jurul a trei poli:

a) dezvoltarea personală și profesională a educatorilor care vizează ameliorarea competențelor profesionale;

b) ameliorarea calității sistemelor de educație, a cursurilor oferite, a insușirilor de învățământ și a practicilor pedagogice ale educatorilor;

c) cunoașterea mediului social și environmental. (UE Eurydice, 1997, pp.9-10)

Obiectivele formării continue a cadrelor didactice vizează așadar atât ameliorări în domeniul larg al sistemului educativ interconectat cu sistemele societății în care este integrat cât și schimbări concrete la nivelul personalității cadrului didactic ce se concretizează în dobândirea unor cunoștințe și comportamente specifice. În cadrul unui stagiului de formare fiecare din obiectivele menționate mai sus dă posibilitatea formulării obiectivelor operaționale ale stagiului, concretizate în operații și comportamente specifice situate la diferite niveluri de exigență. Astfel, în acțiunea de operaționalizare a obiectivelor formării adulților B. Schwartz evidențiază patru nivele taxonomice:

- nivelul 1 în cadrul căruia activitatea stagiului de formare continuă vizează sensibilizarea și informarea cu privire la tematica propusă spre abordare;

- nivelul 2 vizează formarea la cadrele didactice a capacității de a dezbate tema și de a emite critici pertinente la adresa a ceea ce s-a realizat și de a propune modalități de optimizare a activității;

- nivelul 3 presupune formarea capacității cadrelor didactice de a aplica într-un demers didactic concret metodele nou acumulate;

- nivelul 4 corespunde capacității cadrului didactic de a-și abilita elevii sau alți formatori în domeniul în care el însuși a fost format (capacitatea de transfer și de abordare creativă și personală a conținuturilor studiate) (cf. R.M. Niculescu, 2000, pp.66)

Demersul formativ se structurează pornind deci de la nivelul de exigență propus de finalitatea stagiului. Stabilirea clară a obiectivelor reprezintă o condiție esențială a asigurării succesului unui stagiului de pregătire a cadrelor didactice.

Orientări teoretizatoare în domeniul metodelor de formare a cadrelor didactice -problema clasificării metodelor

Formularea obiectivelor reprezintă momentul cheie în proiectarea unui stagiului de formare a cadrelor didactice. Însă nu este mai puțin adevărat faptul că metodologia didactică joacă un rol cel puțin la fel de central astfel încât “pentru mult timp studiul metodologiei a fost identificat cu studiul educației adulților în general” (Bhola citat de P. Federighi, 2001, pp.190), fapt explicat prin raportarea permanentă a realităților teoretice ce se transmit în cadrul stagiilor de formare la realitățile sociale concrete cu care se confruntă formații. Privită din acest unghi, formarea cadrelor didactice nu înseamnă doar un simplu program de formare ce are finalități prescrise ci înseamnă și un proces de cercetare-acțiune ce permite o permanentă măsurare a efectelor în plan didactic concret a metodologiei propuse. Metodele utilizate în stagiile de formare constituie astfel variabile intermediare într-un design experimental care pe lângă scopul practic ce vizează dobândirea unor competențe de către formați structurează și un scop teoretic ce vizează rezultate-concluzie cu privire la eficiența metodelor utilizate. Experiența reprezintă calea cea mai simplă prin care metodologia formării ajunge la ameliorări ale procesului de învățare.

O problemă destul de frecvent întâlnită și controversată în domeniul metodelor de formare continuă o reprezintă clasificarea metodelor care, pe lângă faptul că fac parte din categoria procedurilor educative care prin specificul lor se situează la granița dintre metoda, tehnică și procedeu, se află și într-un plin proces de expansiune și ameliorare, așa cum am arătat într-unul din paragrafele precedente. Aceste aspecte contribuie la o structurare dinamică a metodelor deja existente și a noilor metode de formare astfel încât imaginea ansamblului metodelor de formare este cea a unui sistem deschis în interiorul căruia se produc permanente reconstruiri. În acest context este firesc ca problema clasificării metodelor de formare continuă să constituie încă un punct nevralgic al abordării din această perspectivă a metodologiei formării.

O orientare de început în domeniul clasificării metodelor de formare a adulților o oferă F. Urbanczyk în anul 1975 în lucrarea sa “Didactica pentru adulți”. Autorul subliniază că metodele de formare a adulților “sunt, în general, aceleași cu cele care se folosesc în activitatea desfășurată cu tinerii de vârstă școlară, cu toate că în practica muncii cu adulții, de multe ori modul de aplicare al lor este diferit.” (F. Urbanczyk, 1975, pp. 215) Criteriul de clasificare a metodelor propus de autorul polonez îl constituie sursa de cunoștințe pe care se bazează procesul de învățământ întrucât, așa cum se arăta, de

genul acestei surse depinde modul de lucru al formatorului care are un rol conducător al procesului. F. Urbanczyck ajunge la următoarea clasificare a metodelor:

1. Metode de transmitere (când cadrul didactic apelează la cunoștințele proprii): prelegerea, povestirea, expunerea
2. Metode bazate pe cunoștințele sau experiența elevilor: conversația, dezbateră, exercițiul
3. Metode folosite atunci când sursa cunoștințelor o constituie obiectele și fenomenele exterioare (cartea, obiecte, fenomene concrete etc.): observarea, proiectarea filmelor sau folosirea discului și a benzilor de magnetofon, dramatizarea, lucrul cu cratea, lucrările de laborator, experimental.

Se poate remarca faptul că la o primă analiză, metodele de formare continuă a cadrelor didactice se situează în categoria metodelor bazate pe învățarea prin descoperire sau învățarea prin inițiativă însă acoperind mai mult "spațiul de compromis" delimitat de autorul menționat între cele două capete ale continuum-ului. Astfel încât este riscant să se afirme că formarea cadrelor didactice și a adulților în general, are loc doar prin intermediul metodelor active. Dirijarea procesului de învățare este necesară și la vârsta adultă chiar dacă nevoia de inițiativă este mai pregnantă. Ceea ce se cere menționat în cazul formării cadrelor didactice este însă un al doilea continuum ce se creează la nivelul structurii psihice a cadrului didactic între "dependența de metoda deprinsă" și "inovarea didactică". În acest context formarea devine un itinerar în cadrul căruia cadrele didactice sunt însoțite de formator în acțiunea de a-și desăvârși nu atât cantitatea de metode deținută, cât mai ales capacitatea de a opera într-un mod creativ cu acestea. Acesta este motivul care susține accentul pus de A. de Peretti pe metodele de sorginte nondirectivă în clasificarea pe care o realizează.

Bibliografie

- Cucos, C., (1999), *Pedagogie*, Polirom, Iași
- De Peretti, A., (1991), *Organiser des formations. Former, organiser pour enseigner*, Hachette Education, Paris.
- De Peretti, A., (1996), *Educatia în schimbare*, Editura "Spiru Haret", Iași
- De Peretti, A., Legrand, J.-A., Boniface, J., (2001), *Tehnici de comunicare*, Polirom, Iași
- Eurydice* - Rețeaua de informare despre Educație în Comunitatea europeană, (1997), Formarea continuă a cadrelor didactice în Uniunea Europeană și în statele AELS/SEE, Editura Alternative, București
- Federighi, P., Sava, S., (2001), *Glosar de termeni cheie în educația adulților din Europa*, Editura Mirton, Timișoara
- Kidd, J.R., (1981), *Cum învață adulții*, Editura Didactică și Pedagogică, București
- Lowe, H., (1978), *Introducere în psihologia învățării la adulți*, Editura Didactică și Pedagogică, București
- MacKenzie, N., Erout, M., Jones, H., (1975), *Arta de a preda și arta de a învăța. Introducere la materialele noi folosite în învățământul superior*, Editura Didactică și Pedagogică, București

Hompot Monika
Școala Generală "Andrei Mureșanu"
Deva

Metode tradiționale și metode moderne în predarea temei Soluții la chimie

Metodologia științei chimiei reprezintă un criteriu de organizare a conținutului informațional. Includerea în conținutul chimiei școlare a direcțiilor de dezvoltare a metodologiei, respectiv folosirea experimentului, a modelării, matematizarea, abordarea realității chimice din perspectivă sistemică, cibernetică, etc. are un rol foarte important în formarea la elevi a unei viziuni unitare, nu numai asupra chimiei, dar și asupra realității în general. Valoarea formativă a metodologiei constă și în faptul că, adaptată la nivelul de dezvoltare a elevilor devine și metodă de învățare a chimiei, imprimând activității didactice un caracter de redescoperire în adevărurile științifice, noi pentru elev.

Tema **SOLUȚII**, studiată în clasa a VII-a la disciplina chimie, se poate preda atât prin utilizarea metodelor tradiționale și folosind sistemele de proiecție, cât și prin introducerea unor metode moderne.

Metodele tradiționale de predare pot fi utilizate alături de sistemele de proiecție: retroproiector, calculator – în Power Point, cu materiale pregătite de profesor sau găsite pe internet și adaptate, conform programei școlare.

Este interesant faptul, că deși este mai spectaculos ca elevii să lucreze cu ustensile de laborator și substanțe chimice și să vadă cum se realizează experiențele de laborator, ca apoi să explice și să formuleze concluzii, totuși în cadrul lecțiilor electronice, majoritatea elevilor se descurcă mai bine, ceea ce dovedește interesul lor pentru folosirea sistemului informatizat în cadrul lecțiilor de chimie. Tehnica cubului și Clustering pot fi privite ca jocuri didactice, înlocuind cu succes predarea temei sub aspect informativ cu aspectul formativ.

1. Metode tradiționale:

- conversația, explicația, experimentul de laborator, problematizarea, modelarea.

În cadrul conversației și explicației, li se cere elevilor să caute exemple de soluții din natură și din viața de toate zilele și să le explice (sucurile, apa minerală, aerul, aliajele).

Pentru punerea în evidență a dizolvării și solubilității, precum și a factorilor de care depind, se vor realiza o serie de experimente de laborator (experimente vizibile).

De exemplu, se subliniază faptul că, solubilitatea gazelor scade odată cu temperatura (aici are loc combinarea acestei metode, cu experimente realizate pe calculator – în Power Point: viețuitoarele subacvatice trăiesc datorită faptului că oxigenul este solubil în apă). Se discută solubilitatea dioxidului de carbon în apă (ape carbogazoase).

Se discută dizolvarea clorurii de sodiu în apă (material didactic: sare de bucătărie, apă distilată, pahar), deoarece aici variația de temperatură este foarte mică (11-12 g/l). Totuși modificarea se produce, acest lucru observându-se prin dispariția cristalelor de sare în apă, gust, în hrană (experimente de laborator vizibile).

Intervine din nou calculatorul – în Power Point și proiectorul multimedia, unde se modelează rețeaua cristalină a clorurii de sodiu și orientarea cu polii de semn opus a moleculelor de apă în jurul ionilor de cristal. De asemenea se modelează și dizolvarea clorurii de argint în apă – aici particulele sunt unite mai strâns, apa nu le poate desface.

În cadrul clasificării soluțiilor după concentrație apare problematizarea: o soluție concentrată este și saturată? Se exemplifică și se explică.

2. Metode moderne:

- tehnica cubului;
- tehnica Clustering;
- lecția electronică: AEL – lecția interactivă pentru predare și teste.

Tehnica cubului facilitează interogarea multiprocesuală, creând o armonie în triunghiul dezvoltării unei personalități:

Aplicarea tehnicii cubului la începutul unei lecții de dobândire a cunoștințelor permite implicarea activă a elevilor în stabilirea conexiunilor între **ceea ce știu** sau **cred că știu** despre subiectul abordat și îi motivează, le trezește interesul pentru studiu.

În cazul lecției SOLUȚII, profesorul ar putea repartiza clasa în șase grupuri (în conformitate cu cele șase fețe ale cubului), fiecăruia solicitându-i să analizeze soluțiile în baza cuvântului – cheie de pe una din fețele cubului (în timpul specificat), realizând comportamentul propus.

După activitatea în cadrul grupului, fiecare echipă prezintă rezultatul muncii efectuate. Această metodă conduce la crearea unor punți între cunoștințele pe care elevii le au deja, sau cred că le au, și ceea ce urmează să studieze.

*Metode
tradiționale
și metode
moderne în
predarea
temei
SOLUȚII la
chimie*

Fig.1. Metoda Cowan și Cowan (1980)

Tehnica Clustering (*cluster* = ciorchine) posedă diverse valențe ce favorizează dezvoltarea capacităților de a structura, sistematiza, clasifica, a forma viziuni de ansamblu și abilități de trecere de la general la particular și invers, prin multiplele posibilități de aplicare la obiectul chimiei.

Combinând cu experimentul, utilizând metoda de lucru în grup, se elaborează mai întâi un început de ciorchine, care va fi completat ulterior cu eforturi comune.1

Lecția electronică-AEL (lecție interactivă)

Pentru a elabora o lecție nouă, utilizatorul trebuie să parcurgă următorii doi pași:

- crearea lecției propriu-zise;
- crearea componentelor lecției (a momentelor din care este alcătuită).2

Lecția de însușire a cunoștințelor, indiferent de metodele aplicate, trebuie să țină cont de diferențele individuale dintre elevi, dozarea sarcinilor, a ritmului și a modalităților de lucru, în raport cu posibilitățile fiecăruia, deci de o tratare diferențiată a elevilor, pentru obținerea unui progres real.3

Bibliografie

Naumescu, Adrienne ; Bocoș, Mușata, *Didactica chimiei. De la teorie la practică*, Casa Cărții de Știință, Cluj Napoca, 2004

Vasile, G., *Lecții electronice*, www.spider.ro

Plachard, E., *Cercetare în pedagogie*, București, 1972

Iga Viorica
Școala Generală "M. Sântimbreanu"
Brad

Revista școlară - creativitate și performanță

Conceptul de creativitate are o sferă foarte largă. El se referă la numeroase și diverse acțiuni în diferite domenii ale activității umane și la diferite niveluri, începând cu descoperirea științifică, invenția sau creația artistică și terminând cu inovația organizatorică și socială, inventivitatea sau adaptabilitatea individuală.

Unii psihologi susțin că orice individ are disponibilități creatoare, care se cer doar descoperite.

Un rol determinant în dezvoltarea creativității revine mediului școlar și familial al copilului, precum și conduitei de instruire.

Produsul de bază în educarea creativității este activitatea independentă care se poate pune în practică la toate obiectele de studiu.

Un tărâm prielnic pentru dezvoltarea imaginației și creativității oferă și limba și literatura română (citire, lectură, comunicare). În cadrul acestui obiect se pot face multe povestiri cu elevii, sarcina învățătorului fiind acum de a prezenta fie începutul, fie planul de idei la tablă sau sub formă de ilustrații. În felul acesta elevul este liber să interpreteze faptele așa cum dorește el, să-și imagineze povestea sau întâmplarea și să le expună într-un mod personal. Se pot alcătui compuneri orale dar și scrise insistându-se pe respectarea etapelor unei compuneri, cât și pe folosirea unor cerințe și expresii frumoase. Tot în cadrul obiectului limba și literatura română se pot crea poezii pornind de la subiecte plăcute copiilor (poezii despre animalul preferat, poezii despre anotimpuri, poezii închinare părinților etc.).

Pornind de la aceste lucruri, am reușit să realizăm împreună cu clasa pe care o conduc o revistă cu titlul "Universul nostru".

Revista cuprinde mai multe capitole, fiecare având câte un titlu: "Iubiți natura", "Lumea necuvântătoarelor", "Frumuseți neasemuite" etc. În fiecare capitol am introdus compuneri și poezii adecvate titlului. Compunerile au fost alcătuite pe parcursul claselor a III-a și a IV-a, selectând cele mai reușite și care au respectat următoarele cerințe:

- conținutul să corespundă titlului;
- etapele unei compuneri să fie respectate;
- exprimarea să fie clară, corectă și propoziții dezvoltate;
- să fie folosite cuvinte și expresii deosebite;
- ideile să fie ordonate;
- scrisul să fie frumos și citet;
- așezarea în pagină să fie corespunzătoare.

În activitatea premergătoare redactării, elevii au răspuns la următoarele întrebări: "De ce credeți că am hotărât să scoatem o revistă a clasei?" și "Ce titlu ați dori să-i dați?"

Din toate răspunsurile primite la ambele întrebări am ales ca titlu: "Universul nostru", iar în argumentul revistei am expus motivele pentru care am considerat că este nevoie să avem o revistă a clasei menită să contribuie la:

- stimularea imaginației;
- folosirea în mod plăcut și util a timpului liber;
- publicarea unor creații ale elevilor și a altor lucrări interesante, realizându-se astfel și evaluarea activității creatoare a copiilor;
- exersarea unor deprinderi practice;
- bucuria de a lăsa generațiilor care vin din urmă o părticică din experiența lor.

A fost ales un colectiv de redacție care a venit cu idei și sugestii asupra a ceea ce se poate publica în revistă.

Din punct de vedere al implicării personale, cei mai mulți elevi au fost activi, participând direct cu materiale pentru revistă.

Pentru ca activitatea de elaborare să fie ușurată, am inițiat unele discuții despre cerințele specifice acestei activități. Cunoștințele și experiența lor sunt miezul compozițiilor. Contactul cu sursele de documentare s-au realizat prin biblioteca școlii, biblioteca orașenească și prin resurse personale. Au fost conștientizați de faptul că tehnica elaborării unei compoziții nu se însușește prin "învățarea", unor noțiuni teoretice, ci operând, exersând continuu și sistematic. Elevii au fost incitați să compună în conformitate cu propria lor individualitate și originalitate.

Revista cuprinde un număr de treisprezece capitole după cum urmează: "Iubiți natura", "Lumea necuvântătoarelor", "Frumuseți neasemuite", "Întâmplări nedorite", "Dragoste de părinți", "Copilăria", "Oameni de seamă", "Obiceiuri și tradiții", "Legende", "Hărnicie", "Imaginație", "Peste ani" și "Cultură generală".

Prin abordarea unor teme diverse s-a realizat o legătură "practică" între diferitele obiecte de învățământ: literatură, științe, geografie, istorie, educație civică.

Pentru a da elevilor sentimentul muncii împlinite, am trimis spre tipărire editurii "Didactic Pres" din Slatina, jud. Olt,

câte un exemplar pentru fiecare elev.

După distribuirea fiecărei reviste am verificat dacă pe elevi i-a interesat conținutul ei, ce i-a interesat mai mult, așteptând sugestii din partea lor și colaborarea cu materiale.

Publicarea creațiilor elevilor în revistele școlare, contribuie la dezvoltarea personalității acestora. Activitatea de creație stimulează valorificarea aptitudinilor, a vocației, a talentului, încurajând competiția, asumarea de responsabilități, comunicarea, abordările bazate pe inițiativă și imaginație, dându-se copiilor sentimentul muncii împlinite.

**Irina Lavinia
Moșuțiu Laura
Colegiul Tehnic "Transilvania"
Deva**

Metoda simulării folosind mediul AEL în predarea disciplinelor tehnice

În sistemul de învățământ preuniversitar românesc, un pas înainte l-a marcat implementarea Sistemului Educațional Informatizat SEI, elaborat de SIVCO în colaborare cu MECT-program de dotare cu calculatoare a școlilor și liceelor și prin introducerea platformei educaționale e-learning, AeL. Avantajele pe care le pot aduce lecțiile interactive AeL procesului de predare-învățare au condus la aprecierea acestui produs ca fiind cel mai bun conținut educațional din lume în anul 2005 la World Summit of the Information Society (WSIS). Platforma e-learning AeL, instalată pe calculatoarele laboratorului informatizat din licee, prin soft-urile educaționale incluse, permite realizarea unei educații multimodale, adaptate diverselor profiluri intelectuale ale elevilor, pune elevul în situații de interacțiune mult intensificate.

Activitatea experimentală s-a desfășurat la predarea disciplinelor tehnice, în cadrul Colegiului Tehnic „Transilvania” Deva și a avut următoarele obiective: creșterea generală a nivelului la învățătră a elevilor la disciplina de specialitate; dezvoltarea gândirii active, realiste, investigative prin crearea de situații provocatoare; dezvoltarea puterii de raționare și utilizare a imaginației; utilizarea în condiții de eficiență sporită a materialelor didactice; reducerea procentului de elevi cu rămâneri în urmă.

Până acum câțiva ani lecția asistată de calculator era un experiment specific școlilor americane. Intrarea invazivă a calculatorului în toate domeniile vieții curente a coincis cu introducerea acestuia în sistemul educațional.

Domeniul Instruirii Asistate de Calculator (IAC) este interdisciplinar, la proiectarea unui sistem performant IAC, contribuind alături de pedagogie și știința calculatoarelor și alte discipline cum sunt: teoria sistemelor și psihologia cognitivă. Este un domeniu actual de cercetare ce are în prezent un impact puternic în eficientizarea activității educaționale.

Strategiile pedagogice implementate de sistemele de instruire asistate de calculator s-au perfecționat o dată cu dezvoltarea sistemelor de calcul (hardware, software și comunicații), permițând o asistare a procesului educațional prin mijloace specifice.

În prezent ne confruntăm cu o schimbare de paradigmă în dezvoltarea sistemelor de asistare a învățării: în anii din urmă, dezvoltarea lor era centrată în principal pe tehnologie, iar acum este axată pe aplicarea conceptelor specifice comportamentului uman în utilizarea noilor tehnologii de învățare și comunicare.

Acomodarea încă din școală cu tehnica de calcul influențează formarea intelectuală a elevilor, prin:

- *Stimularea interesului fata de nou.* Legea de bază ce guvernează educația asistată de calculator o reprezintă implicarea interactivă a elevului în acțiunea de prezentare de cunoștințe, captându-i atenția subiectului și eliminând riscul plictiselii sau rutinei.
- *Stimularea imaginației.* De la jocurile pe calculator care dezvoltă abilități de utilizare, imaginație și viteza de reacție într-o prezentare grafică atractivă, maturizându-se elevul, începe să folosească calculatorul să creeze propriile produse soft.
- *Dezvoltarea unei gândiri logice.* Descompunerea unei teme în etape de elaborare organizate secvențial, organizarea logică a raționamentului reprezintă demersuri cognitive ce aduc câștig în profunzimea și rapiditatea judecării unei probleme.
- *Simularea pe ecran a unor fenomene și procese,* altfel costisitor de reprodus în laborator, ajută la înțelegerea acestora.
- *Optimizarea randamentului predării prin exemplificări multiple.*
- *Formarea intelectuală a tinerei generații prin autoeducație.*

Ca metodă, învățarea asistată de calculator recurge la un ansamblu de mijloace care să-i permită atingerea obiectivelor și formarea competențelor specifice.

Aplicarea metodei IAC a creat de-a lungul timpului controverse asupra utilizării acesteia în educație. Iată câteva avantaje care pledează pro:

- reducerea timpului de studiu, înțelegerea și învățarea din clasă;
- schimbarea de atitudine față de comunicarea informatizată, față de calculator ca instrument de lucru;
- creșterea eficienței de învățare în studiul disciplinelor exacte, disciplinelor tehnice și a limbilor străine, precum și în studiul tehnicilor de comunicare.

La nivel mondial, se fac investiții substanțiale în programe de pregătire a profesorilor în domeniul ICT. Internetul a devenit obiect de studiu în instituțiile de învățământ, datorită tehnologiilor foarte complexe pe care le implică, dar și sursă bibliografică și imagistică pentru pregătirea temelor sau prezentarea lecțiilor. Multe instituții de cultură plasează cursuri gratuite pe diverse surse specializate în popularizarea metodelor moderne de educație.

Utilizarea tehnologiilor hipermedia este o caracteristică pregnantă a tuturor sistemelor de e-learning. Amprenta

intuitivă și plusul de atractivitate pe care le conferă siturilor Web sunt de neîncolțit. În ultimul timp se observă un mai mare accent pus pe selectarea tehnologiilor multimedia open-source datorită publicului foarte larg căruia îi sunt destinate spre folosire materialele educaționale. Accesibilitatea este o cerință majoră a tot ceea ce este publicat pe Web, iar utilizarea oricărei tehnologii proprietare restrânge din start numărul beneficiarilor.

AeL este menit să ofere un suport puternic factorilor responsabili în domeniul decizional, de control, de planificare, prognoză, urmărire și previziune a procesului de învățare. Platforma de învățare asistată de calculator AEL a fost implementată în învățământul preuniversitar, învățământul universitar, și la corporații, pentru nevoile de instruire internă.

AeL este o soluție completă de eLearning oferind facilități de gestionare și prezentare de diverse tipuri de conținut educațional, precum materiale interactive de tip multimedia, ghiduri interactive, exerciții, simulări, jocuri educaționale și multe altele. Sistemul dispune de o bază de cunoștințe electronice, cu funcții de gestionare și administrare de conținut adaptabilă, configurabilă și indexabilă.

Disciplinele tehnice nu poate fi concepute în mileniul III fără utilizarea calculatorului. Înțelegând această necesitate Ministerul Educației Cercetării și Tineretului în colaborare cu firma SIVCO au realizat platforma A.E.L. care integrează pachete de softuri educaționale pentru un număr semnificativ de discipline printre care și disciplinele tehnice.

Beneficiile sistemului AeL

- sprijină procesul de predare/învățare prin mijloace informatice moderne, punând la dispoziția dascălilor un instrument complementar ce facilitează procesul de învățare;
- stimulează creativitatea și competiția, dar și lucrul în echipă;
- utilizează softurile de simulare ca substitut pentru materialele și instrumentele didactice scumpe sau greu de procurat;
- este proiectat având în vedere criteriul flexibilității: folosire în diverse limbi, regiuni, diferite niveluri de studiu și tipuri de organizații.
- permite implicarea cadrelor didactice, a studenților, și a absolvenților în crearea pachetelor educaționale, contribuind astfel la optimizarea procesului de învățământ;
- asigură un suport managerial eficient la toate nivelurile sistemului educațional;
- contribuie la creșterea competenței elevilor, a profesorilor și a personalului auxiliar în domeniul tehnologiei informaționale. Răspunde, în acest sens, inițiativei eEurope „O societate informațională pentru toți”;
- oferă o serie de instrumente virtuale și simulări software care să suplinească lipsa unor materiale didactice imposibil de procurat de către o instituție de învățământ mediu;
- ușurează procesul învățării și îl face mai atractiv;
- contribuie la înlocuirea treptată a abordării de tip „Learning by reproducing” cu „Learning by doing”. Pune accentul nu pe memorare, ci pe antrenarea profesorilor/elevilor în activități interactive. E un instrument util pentru găsirea și valorificarea informațiilor „de ultimă oră” din cele mai diverse domenii. Încurajează lucrul în echipă și competiția;
- adaptează metodele didactice tradiționale la noile tehnologii.

CONCLUZII

- Interesul elevilor pentru disciplinele tehnice crește atunci când ei înșiși construiesc noile cunoștințe. Elevii s-au integrat în sistemul adoptat, unii dintre ei făcând progrese
- Ritmul de lucru individual s-a corectat în sensul de integrare (de adaptare) în ritmul de lucru al clasei.
- Deprinderea elevilor cu metodologiile didactice experimentate este remarcabilă, integrarea în specificul activităților independente fiind relativ rapidă și determinată de particularitățile individuale și de cele ale colectivului.
- Participarea elevului la construcția schemelor se realizează prin metoda explorării, fapt ce sporește atractivitatea lecției și apelează la resursele de imaginație ale acestuia.
- Funcționarea schemelor generate este mult mai ușor înțeleasă în condițiile unei prezentări dinamice, care beneficiază de resursele oferite de un sistem de calcul.
- Lecția propusă în format electronic oferă anumite avantaje chiar comparativ cu tehnicile de învățare specifice orelor de laborator școlar, prin posibilitatea de a prezenta fenomenele sub o „lupă” de timp.
- Datorită fișelor de lucru, a numeroaselor exerciții și probleme efectuate, cunoștințele asimilate de elevi au devenit mai trainice. Acest fapt s-a confirmat ori de câte ori elevii au avut nevoie, în construirea răspunsurilor, de informații anterior însușite. Pe de altă parte acest fapt a
- Sistemul AeL contribuie la formarea unei memorii active, creative la elevi. Numeroasele reluări ale unor noțiuni, concepte, în contexte noi, multiplu și variat corelate, au solicitat memoria elevilor și au contribuit la consolidarea cunoștințelor acumulate.
- Prin organizarea experimentelor de laborator de orice tip (de exemplu cele virtuale folosite de IAC) se asigură

mai multă independență în activitate și implicit însușirea mai convingătoare a noțiunilor, se dezvoltă capacitatea elevilor de a cerceta fenomenele supuse observației, le stimulează curiozitatea și interesul pentru cunoaștere. Elevii sunt angrenați într-o activitate conștient sistematică, gândirea lor este orientată spre a cerceta și investiga fenomenele și în acest fel actul învățării nu este mecanic.

- Aplicarea instruirii asistate de calculator a făcut ca disciplina elevilor să fie total diferită față de disciplina impusă prin lecțiile tradiționale. Nu ne putem referi la disciplină în sensul de liniște perfectă, ci în sensul de climat corpunzător, în care fiecare elev să participe activ și conștient la momentele lecției.
- Se confirmă faptul că metodele moderne contribuie nu numai la dezvoltarea unor procese intelectuale superioare, dar și la întărirea unor trăsături de voință și caracter. Se dezvoltă independența, spiritul critic, obiectivitatea, perseverența, capacitatea de cooperare, spiritul de ordine și disciplină.
- Problema notării elevilor este rezolvată printr-o evaluare continuă prin folosirea testelor. Aceasta permite aprecierea corectă a gradului de realizare a obiectivelor propuse, întărește obiectivitatea aprecierii și dezvoltă capacitatea de autoapreciere la elevi. De asemenea se realizează în mod continuu feed-back-ul atât de necesar în aprecierea celor propuse, dar și în relația profesor-elev. Calculatorul în acest caz se utilizează ca mijloc de învățământ care rulează programele educaționale și astfel sprijină profesorul în actul de predare, de evaluare formativă și sumativă iar elevul în actul de învățare evaluare.

Utilizarea mediului AEL în procesul de predare-învățare presupune din partea cadrului didactic un efort suplimentar. Deși există pachete de softuri educaționale pentru o categorie semnificativă de discipline tehnice, anumite discipline nu dispun de materiale în bibliotecile AEL.

Bibliografie

Cerghit I., *Metode de învățământ*, Editura Polirom, Iași, 2006

Chelcea Septimiu, *Metodologia cercetării sociologice. Metode cantitative și calitative*, Editura Economică, București, 2007.

MEC, *Asistent educațional pentru licee*, versiunea 3.1, Manual de utilizare – Introducere, SIVCO România, 2003

www.facultate.regielive.ro/pedagogie/invatare_asistata_de_calculator-14690.html - Instruirea asistată de calculator, Mihaela Cârstea

Activități extracurriculare realizate pentru stimularea creativității elevilor din învățământul primar

**Iluca Simona Julieta
Școala Generală nr. 9
Hunedoara**

Prin structură, obiective și conținut, educația trebuie să răspundă neconținut exigențelor cerute de evoluția realității naționale și internaționale. Semnificația și eficiența actului educativ sunt date de disponibilitatea educației de adaptare și autoreglare față de cerințele tot mai numeroase ale spațiului social.

Cultivarea capacității creatoare a devenit o sarcină importantă a școlilor contemporane, chiar dacă au existat și poziții sceptice care au susținut că învățământul actual nu contribuie la dezvoltarea creativității, observându-se că el cultivă mai ales gândirea critică, disciplina, conformismul, incompatibile cu climatul de libertate favorabil imaginației creatoare.

Creativitatea este un complex de însușiri și aptitudini psihice care în condiții favorabile generează produse noi și valoroase pentru societate.

Școala trebuie să stimuleze exprimarea potențialului creativ al fiecărui copil, să încurajeze inițiativele lui, ingeniozitatea și curiozitatea, să favorizeze stabilirea unor relații care să nu exagereze prin autoritate, să ofere ocazii elevului de a lua singur decizii și să stimuleze încrederea în sine, într-o atmosferă de comunicare liberă.

Activitățile școlare chiar dacă urmăresc însușirea de către elevi a unor cunoștințe temeinice, a unor priceperi și deprinderi, implicând în ansamblu o concepție științifică despre lume și viață și chiar dacă duc la formarea și dezvoltarea unei personalități creatoare, nu pot răspunde suficient dorinței de cunoaștere și de creație - însușiri caracteristice copiilor.

Modernizarea și perfecționarea procesului instructiv-educativ impun imbinarea activității școlare cu activități extracurriculare ce au numeroase valențe formative. Desfășurarea activităților școlare și extrașcolare permite și manifestarea creativității de grup, a relațiilor creative. În acest cadru, și educatorul își poate afirma spiritul novator, creativitatea didactică.

Activitățile extracurriculare sunt activități complementare activității de învățare realizată la clasă, urmăresc lărgirea și adâncirea informației, cultivă interesul pentru diferite ramuri ale științei, atrag individul la viața socială, la folosirea timpului liber într-un mod plăcut și util, orientează elevii către activități utile care să întregescă educația școlară, contribuind la formarea personalității. De aceea școala trebuie să fie deschisă spre acest tip de activitate care îmbracă cele mai variate forme.

Astfel de activități se deosebesc de cele școlare prin varietatea formelor și a conținutului, prin durata lor, prin metodele folosite, prin utilizarea unei forme specifice de verificare și apreciere a rezultatelor și prin raporturile de colaborare, de apropiere, de încredere și de prietenie dintre cadrele didactice și elevi.

Accepțiunea termenului are un sens foarte larg.

În sens restrâns termenul se referă la toate manifestările organizate de școală, cu obiective educative și recreative, care se desfășoară în afara programului școlar. Pot fi și activități extrașcolare de masă - excursii, concursuri, spectacole, serbări etc. - sau activități extrașcolare în cercuri de elevi. În acest sens, termenul este echivalent cu educație extradidactică.

Activitățile extracurriculare se desfășoară sub forme variate, ca de exemplu: activități artistice, științifice, activități sportive, obștești, turistice ș.a.m.d. Astfel de activități oferă numeroase prilejuri de afirmare a elevilor, de dezvoltare a personalității acestora, întrucât lumea actuală este stăpânită de televizor sau de calculator.

Astfel de activități asigură un contact direct cu obiectele și fenomenele în condiții naturale, ceea ce ușurează procesul formării reprezentărilor despre acestea și ajută copiii în cadrul activităților organizate în școală.

Serbarea este o manifestare festivă, cu program complex, prilejuită de sărbătorirea diferitelor evenimente de însemnătate națională sau internațională, de tradițiile și obiceiurile statornicite în școală.

Serbarea școlară este o activitate extracurriculară tradițională, care are mari valențe educative. Această activitate permite exprimarea activă nu numai a câtorva elevi mai talentați într-un domeniu sau altul, ci a unui număr cât mai mare de elevi, fiecare contribuind, în felul lui, la reușita comună.

Carnavalul este o manifestare veselă, antrenantă, plină de mișcare și surprize. Am organizat carnavale cu ocazia sărbătorilor de iarnă, cu ocazia Zilei Pământului sau cu ocazia zilei de 1 Iunie. Participanții au purtat costume întruchipând diverse personaje, iar jocul de rol a stimulat imaginația elevilor. Element dominant al carnavalului a fost dansul, intercalat cu diverse forme de manifestări artistice. Elevii au avut posibilitatea de a se manifesta liber, atât în crearea costumului, cât și în interpretarea/realizarea unor monologuri.

Concursurile sunt forme competiționale de activitate extrașcolară, organizate pe diferite teme. Am organizat la nivel de școală concursuri de dans, de creații artistice, de desen, între clase paralele sau între clasele de nivel primar, dar am participat și la Concursul Internațional de creație plastică pentru copii 2008 „Pe urmele iepurașului”, organizat de o școală din județul Constanța, prin care s-a stimulat dezvoltarea creativității elevilor.

Vizionarea spectacolelor, a filmelor, a diafilmelor sau a emisiunilor de televizor sunt forme de activități prin care elevul nu doar dobândește informații, ci este stimulat spre activități de pictură, dans ș.a.m.d. determinând astfel și dezvoltarea

**Activități
extra-
curriculare
realizate
pentru
stimularea
creativității
elevilor din
învățămân-
tul primar**

creativității.

În școala noastră, împreună cu profesorul de educație fizică s-au realizat și activități extracurriculare sportive care să fie bazate pe practicarea liberă a unor forme de mișcare și s-a constatat că elevii au fost interesați de aceste activități, manifestând o atitudine pozitivă pentru practicarea liberă a exercițiilor de mișcare.

Am realizat activități extracurriculare programate și proiectate din timp, diverse atât ca forma, cât și conținut, ce s-au desfășurat în școală, în afara ei, în comunitate, folosind metode active și stimulative pentru participarea elevilor.

În concluzie, cadrul didactic poate face multe pentru educarea spiritului creativ în cadrul activităților extracurriculare. Dar, se vede necesitatea de a modifica destul de mult modul de gândire, să evite critica, în astfel de activități, să încurajeze elevii și să realizeze un feed-back pozitiv.

BIBLIOGRAFIE

- Cosmovici, Andrei, Iacob, Luminița coord. , (2008), *Psihologie școlară*, Editura Polirom, Iași
Manolache, Anghel-coord. general (1979), *Dicționar de pedagogie*, Editura Didactică și Pedagogică, București
Ștefan, Mircea (2006), *Lexicon pedagogic*, Editura Aramis, București
Revista învățământ primar nr. 4, (1998), *Contribuția activităților extrașcolare în optimizarea procesului de învățământ*

Metode, tehnici și forme de lucru în sprijinul educării inteligenței emoționale

**Ioaneș Aurel
Școala Generală Romos**

Emoțiile sunt importante deoarece ele asigură supraviețuirea, luarea deciziilor, stabilirea limitelor, comunicarea, unitatea speciei umane. Dezvoltarea emoțională a elevilor este decisivă pentru succesul lor în viață și nu doar pentru rezultatele școlare.

Mulți psihologi și-au dat seama că această abilitate care asigură succesul în viața cotidiană este, pe de o parte, distinctă de inteligența academică, dar, pe de altă parte, constituie un fel de sensibilitate specifică față de practică și relațiile interumane. Astfel s-a născut o nouă formă de inteligență - cea emoțională.

Termenul “inteligență emoțională” a fost formulat pentru prima dată într-o teză de doctorat, în S. U. A., în 1985. Wayne Leon Payne considera că inteligența emoțională este o abilitate care implică o relaționare creativă cu stările de teamă, durere și dorință. Studiile privind inteligența emoțională sunt relativ recente, ele debutând în jurul anilor '90 (John D. Mayer și Peter Salovey, Reuven Bar-On, Daniel Goleman).

Stimularea inteligenței emoționale nu e un “moft” și nu se face în detrimentul altor obiective ale educației, considerate clasice corespunzătoare asimilării elementelor de bază ale principalelor limbaje convenționale (scris, citit, calcul aritmetic). Stimularea se poate realiza concomitent cu aceste obiective, fără să necesite resurse de timp suplimentare, ci numai folosirea adecvată a unor metode, tehnici și forme de lucru.

Prezentăm câteva metode, tehnici, exerciții și forme de lucru menite a educa inteligența emoțională, dar care, în același timp, duc la dezvoltarea gândirii critice, a creativității elevilor, la formarea unui stil eficient de învățare, la un nivel mai înalt de socializare a elevilor etc.

Metoda Frisco se întemeiază pe principiul brainstormingului regizat, în sensul că moderatorul atribuie fiecărui participant câte un rol care să-i acopere o anumită dimensiune a personalității. Pot apărea următoarele personaje: tradiționalistul, pesimistul, optimistul.

Exemplu: Respectând rolurile date, propuneți cât mai multe idei pentru a soluționa următoarea situație: “În clasa ta a venit un nou coleg, român. Un alt coleg de-al tău, care îți e prieten, este în conflict cu el – îl jignește, nu îl lasă să participe la jocurile din pauză, îl amenință.”

Metoda implică empatia, elevii fiind nevoiți să se transpună într-un anumit personaj, ducând la dezvoltarea capacității de a identifica și a exprima emoții, de a cunoaște semnificația stărilor emoționale în funcție de situațiile și relațiile complexe în care se produc, de a controla emoțiile personale în legătură cu o situație dată.

Tehnici de relaxare. “Starea de relaxare, afirmă S. Zambrowski – Moreno, este o stare de destindere profundă a corpului și a spiritului”. Frica, emoțiile puternice nu dispar pe cale rațională. O emoție deosebit de intensă provoacă o reacție a sistemului limbic și blochează orice reactivitate a zonelor corticale. Acestea se pot debloca dacă primesc informații pozitive, stimuli de plăcere, interes, motivație, reușită, securitate, armonie etc.

Tehnicile icebreakers “sparg gheața”, îi leagă pe participanți între ei, îi relaxează, antrenează și dirijează grupul, asigură o anumită stabilitate emoțională. Ele pot fi legate de teme ce urmează a fi discutate sau pot să acționeze ca un energizant al grupului.

Exemplu: 1) “Gândurile mele” (educație civică, limbă și literatură română; teme: “Propoziția”, “Semne de punctuație”, “Trăsături morale ale persoanei”...)

Fiecare elev primește un bilețel cu enunțuri pe care trebuie să le completeze (“După ce mă întorc de la școală...”; “Principalul motiv pentru care îmi fac temele este...”; “Îmi aleg prietenii care...”). Se prezintă enunțurile completate, se pot cere lămuriri în legătură cu rațiunile care au stat la baza răspunsurilor.

2) “Spune cine ești!” Participanții încearcă să se definească printr-un cuvânt (sintagmă) – simbol pe care îl scriu pe un bilet și-l prind de haină. Conducătorul grupului îl întreabă pe fiecare ce a scris și din ce motiv a ales respectivul cuvânt. Pot interveni și ceilalți membri ai grupului.

Tehnicile de perspectivă au ca obiectiv obținerea unei detașări în raport cu grijile imediate și cu blocajele provocate de acestea, favorizarea unui proces prin care imaginația să fie în slujba unor soluții de viitor, stimularea apariției unor demersuri noi sau a unor soluții practice privind un anumit organism.

Dintre acestea, *predicția pe baza unor termeni dați* este o modalitate de a lectura activ, de a atrage auditoriul și de a lăsa câmp liber imaginației creatoare.

Exercițiile pentru antrenarea și atingerea congruenței urmăresc realizarea unui acord interior în psihicul unui individ, căutarea unor suporturi susceptibile de a accentua o conștiință de sine pozitivă.

Exemple:

1) “Jocul calităților” – Scrie pe o foaie trei calități pe care consideri că le ai. Roagă-l pe colegul tău să completeze cu alte două calități. Descrie o situație din care reiese una din calitățile tale.

2) “Emblema personală” – Creează un blazon (amblemă) personal. Scrie un proverb / o maximă care să te

**Metode,
tehnici și
forme de
lucru pentru
educarea
inteligenței
emoționale**

reprezintă. Prezintă blazonul colegilor tăi.

3) “Momente pozitive” – Reprezintă, prin desen, pe fețele unui cub (benzi desenate, “lanțuri”) câteva momente pozitive, imagini pe care ți-ar plăcea să le retrăiești, din viața ta.

4) “Care sunt idolii tăi?” – Întocmește o listă cu acele însușiri care te atrag la idolii tăi și pe care ai vrea să le ai și tu. Argumentează.

5) “Chipul meu” – Reprezintă schematic chipul tău. Scrie în dreptul ochilor / urechilor / gurii / frunții ce îți place mai mult să vezi / auzi / spui / gândești.

6) “Exercițiu de încredere” – Cer elevilor să-mi spună cine cunoaște 40 de flori. Enumără florile dintr-o listă de 60 – 65 de cuvinte, solicitând copiilor să numere câte flori cunosc. Se constată că mai mulți elevi decât cei anunțați ating sau depășesc cifra 40. Se insistă asupra importanței încrederii în sine.

Empatia este una din dimensiunile semnificative ale inteligenței emoționale și se construiește pe deschiderea spre sentimentele celorlalți, pe abilitatea de a citi informațiile provenite prin canalele nonverbale. Ca exercițiu, i se cere elevului să intre în pielea unui personaj, să identifice sentimentele acestuia, posibilele sale idei în legătură cu un subiect (“ești o floare / un scaun / un copil abandonat / primarul orașului / directorul școlii / Lizuca din Dumbrava minunată...”), să exprime aceste sentimente, idei, și să propună soluții pentru rezolvarea unei probleme, din această perspectivă.

Empatia poate fi precedată de exerciții de comunicare nonverbală (vizionarea unui desen animat cu imagine și sonor, la început, apoi numai cu imagine, descrierea scenelor văzute, posibile dialoguri; exerciții de mimă și pantomimă).

Exercițiile de identificare și ierarhizare a intereselor sunt menite să-l ajute pe elev să-și exploreze zonele de interes personal, să se antreneze în sensul autonomiei în raport cu ceilalți.

Exemple:

1) Înscrie pe o listă, în ordine descrescătoare a interesului, următorii termeni: bogăție, sănătate, prietenie, muzică, putere, știință, securitate, longevitate.

2) “Presiunea anturajului” – Grupul stă în cerc, un copil e “personajul principal”. Unii membri ai grupului primesc bilețele pe care scrie: “Mănâncă! / Joacă-te cu chibriturile! / Traversează prin loc nepermis!”, în funcție de tema în discuție, ceilalți primesc bilete cu: “Nu mânca! / Nu te juca!...”. Fiecare copil trebuie să-l îndemne, să-l convingă pe copilul – personaj să facă ce îi cere biletul, argumentând în diverse moduri. “Personajul principal” aduce contraargumente. Se discută apoi în grup despre presiunea anturajului.

În aplicarea acestor metode și tehnici se cer forme de organizare a procesului de învățământ diversificate, cu structuri variate, suplă. Dacă atmosfera rigidă, procedeele stereotipe, dezaprobarea încercărilor personale anihilează dezvoltarea copilului, climatul deschis, neconformist îl descătușează, înlăturând blocajele de natură emoțională, culturală sau perceptuală.

Bibliografie

Caluschi, Mariana, *Grupul creativ de formare*, Editura Cantes, Iași, 2001.

Dumitru, Al. Ion, *Dezvoltarea gândirii critice și învățarea eficientă*, Editura de Vest, Timișoara, 2000.

Munteanu, Anca, *Incursiuni în creatologie*, Editura Augusta, Timișoara, 1999.

Roco, Mihaela, *Creativitate și inteligență emoțională*, Editura Polirom, Iași, 2001.

Stoica, Ana, *Creativitatea elevilor*, E. D. P., București, 1983

Jocul, folclorul copiilor, colindul și cântecul religios - principalele căi de atragere a copilului către muzică

Istratie Aurora
Școala Generală nr. 5
Vulcan

Aptitudinea muzicală este o însușire a personalității care face posibilă efectuarea cu succes a activității muzicale. O persoană cu aptitudine muzicală manifestă interes și înclinație deosebită pentru muzică, fredonează melodii, cântă, învață cu ușurință cântecele auzite, manifestă dorința de a cunoaște cât mai multe date din domeniul muzical.

Muzica se explică prin ea însăși, nu poate fi explicată în cuvinte niciodată (integral) oricât de multe am ști despre ea. Sunetul devine în relație cu alt sunet, un simbol. Transmite deci, un mesaj introductibil în alt limbaj, unic în timp.

Pentru perceperea acestui mesaj, educația muzicală începe de la cea mai fragedă vârstă. Educația muzicală înseamnă, la vârsta școlară mică, să-l determini pe elev să treacă din ipostaza de auditor, ipostaza pasivă, în cea de interpret, de creator, ipostaza activă. Cu cât elevul se va afla într-o ipostază superioară, cu atât intensitatea trăirilor sale va fi mai mare în contact cu arta muzicală. Iar școala dispune de o sumedenie de mijloace pentru realizarea educației muzicale: lecția de muzică, ora opțională, ansamblul coral, audițiile muzicale, serbările școlare, participarea organizată la concerte, concursurile de interpretare muzicală, organizarea de formații muzicale, cercuri muzicale de interpretare și creație, vizionarea organizată de spectacole care folosesc muzica: spectacole coregrafice, piese de teatru, filme artistice și documentare și nu în ultimul rând participarea organizată la slujbele religioase; promovarea și încurajarea copiilor de a practica obiceiuri tradiționale folclorice, cum ar fi colindatul și alte obiceiuri de Paști, Crăciun și alte sărbători creștine sau laice tradiționale.

Tot prin orele de educație muzicală am încercat să aplic **teoria inteligențelor multiple** (precizez că la venirea în cls I am testat elevii). Este de reținut că profilul de inteligență nu se stabilește prin aplicarea unui test. Sunt necesare multe observări ale comportamentelor copiilor pentru a ne da seama care le sunt activitățile cele mai comode, ce coduri de exprimare folosesc cu precădere și care sunt acelea pe care le evită. Cunosând acest profil am aplicat teoria inteligențelor multiple în contextul lecției de educație muzicală, pornind de la un cântec „Melcul supărat”. Am împărțit clasa pe grupe, în funcție de inteligențele „tari” astfel: **logico-matematică; lingvistică; muzicală-ritmică; interpersonală.**

Cerințe: 1. Uniți cu o linie numerele de la 1 la 30 și aflați personajul (melcul);

2. Redați în scris (povestire) dialogul dintre melc și cărăbuș;

3. Redați grafic (prin liniuțe) înălțimea fiecărui sunet din prima strofă a cântecului;

4. Grupați-vă în apărători și acuzatori ai melcului (comportamentul față de cărăbuș) Susțineți-vă părerea!

Alte grupe puteau fi: **spațial-vizuală; naturalistă; kinestezică; intrapersonală.**

Cerințe: 1. Reprezentați printr-un desen ce s-a petrecut între melc și furnică;

2. Scrie cât mai multe lucruri pe care le știi despre cele trei personaje ale cântecului în tabelul următor:

	Melc	Furnică	Cărăbuș
Alcătuire Hrănire Mod de viață Curiozități			

3. Interpretarea dialogului dintre melc și cărăbuș cu ajutorul mișcării, gestului și mimicii;

4. Sunteți melcul. Arătați de ce s-a comportat brutal cu cărăbușul. Cauza și efectul.

Pentru că am amintit de folclorul copiilor, putem spune că este un fenomen care îmbină – în grade diferite – textul, poetic, melodia, gestul, mișcarea, jocul; are un puternic caracter colectiv; se manifestă numai în societate, în mediul unei categorii anumite de vârstă; are la bază o serie de norme tradiționale. Conform necesităților sale funcționale creația copiilor se structurează în mai multe categorii, având toate, cateva elemente fundamentale comune: tip de versificație, imagini poetice și maniera de alcătuire a întregului sistem ritmic și sonor, permanenta transformare și adaptare la cerințele spirituale ale copilului.

Prilej de manifestare a potențialului creativ al copilului, folclorul își poate găsi o aplicare pedagogică mai susținută în scopul dezvoltării simțului ritmic și melodic, ca și pentru formarea armonioasă a viitorului cetățean.

Așadar, (în concluzie) rolul creației, ca element central în învățământul românesc este astfel încă o dată confirmat, cu efecte pozitive asupra generațiilor de copii. Anexe la lucrare, ca instrumente de lucru, valorificate în cercetarea de fond, sunt tot atâtea argumente pozitive.

Bibliografie

Istratie Aurora, *Lucrare metodică- științifică pentru obținerea gradului didactic I*, 1996

Dumitru Salade, Rodica Ciurea, *Educația prin artă și literatură*

Howard Gardner, *Teoria inteligențelor multiple*

Jula Raluca Diana
Liceul de Muzică și Arte Plastice
"S. Toduța"
Deva

A existat un neobizantism european?

Mișcarea modernă a generat anumite tendințe în arhitectura secolului al XX-lea, tendințe care s-au regăsit în arhitectura tradițională a fiecărei națiuni. Întoarcerea la tradiție este pusă în legătură cu ideea de națiune, de redescoperire a trecutului fiecărui popor. În perioada interbelică a existat o astfel de tendință în toate statele europene. Momentul este marcat de apariția în Franța a unor lucrări de specialitate care tratează perioada medievală și eroii săi, englezii vor redescoperi epopeea celtică, iar în Germania se va naște curentul romantic. Redescoperirea trecutului național se va face simțit și în Rusia și Spania. La noi, românii vor redescoperi „Miorița”¹.

Este meritul într-o anumită măsură și al „Artei 1900” care a apelat la motive decorative preluate din folclorul fiecărei țări. Întoarcerea la tradiție poate fi un paradox al modernității care a promovat înnoirea și schimbarea vechilor principii artistice. După perioade îndelungate în care stilurile artistice au exploatat forma și spațiul după principii clasice, secolul al XX-lea va aduce o ruptură, o cotitură artistică în care artistul se va întoarce spre tradiție.

Actualizarea tradiției va presupune o redefinire a acesteia în contextul noilor condiții social-economice, a progresului științei și tehnicii și desigur a funcționalismului și raționalismului modern. Întoarcerea la tradiție este una din caracteristicile „Expoziției Universale de la Paris din 1900” unde pavilioanele expoziționale își vor prezenta apartenența la spațiul cultural de proveniență. În cadrul acestei mișcări regionaliste, se încadrează neobizantinismul, în fond, o formulă experimentată anterior anulului 1900 în Franța, iar pentru alte țări căutarea rădăcinilor naționale. Pentru statele din centrul și estul Europei, neobizantinul este o parte a arhitecturii naționale (în Serbia, Bulgaria, România și sporadic în Grecia). Neobizantinismul este legat de arhitectura religioasă, dar maniera se va extinde și la clădiri laice.

Căutarea tradiției nu trebuie pusă în legătură numai cu modernismul, pentru că în diverse epoci restaurarea unor monumente a generat un curent artistic sau un sentiment național legat de un simbol național. În Germania, catedrala din Strassbourg considerată sufletul națiunii germane, a generat curentul neogotic iar Catedrala din Köln a fost legată de mișcarea „Sturm und Drang”². În Franța, Catedrala Notre Dame a fost sursa de inspirație și cadrul de desfășurare al multor romane, mai ales pentru Victor Hugo. Viollet le Duc va folosi acest edificiu ca punct de plecare al unei alte catedrale și a unui „hôtel de ville”, consecința acestui fapt va fi apariția și a altor „Notre Dame” pe tot cuprinsul Franței³. Incendiul din 1917 din centrul Salonicului a determinat reconstrucția sa. Noua imagine a orașului a îmbinat eclectismul, modernismul, neobizantinismul și arabismul⁴. Pentru biserică se va alege un tip arhitectural conform noului plan și reprezentativ unei singure epoci, deci nu un colaj de elemente. Apelul la identitate este realizat și în Peninsula Balcanică, unde statele eliberate de sub dominația otomană au preluat un model bizantin pentru edificiul ecleziastic. Catedrale „Sf. Sofia” vor apărea în ambianța arhitecturii bulgare și sârbești pe fondul creării stărilor naționale de aici care au fost ajutate în efortul lor eliberator de instituția ecleziastică⁵.

În ceea ce privește strict neobizantinismul el este prezent în Franța la Bazilica Sacre Cœur (1876- 1912) realizată după planurile lui Paul Abadier. Ideea construirii unei bazilici ca simbol al salului Franței a apărut în 1870, la sfârșitul captivității Papei Pius al IX⁶. Adunarea Națională își dă acordul pentru construirea bazilicii pe colina Montmartre pentru a fi vizibilă din orice parte. Edificiul este construit dintr-o piatră specială care se albește pe măsură ce trece timpul. Fiind doar un gest simbolic nu se poate vorbi de apariția unui nou curent artistic. Totuși prin vocabularul arhitectural, „Sacre Cœur” se situează în avangarda arhitecturii neobizantine.

Spațiul geografic în care se poate vorbi despre un stil neobizantin este legat de Peninsula Balcanică și centrul Europei. Aici legăturile dintre biserică și stat sunt tradiționale.

În contextul arhitecturii moderniste în Bulgaria și Serbia vor apărea două tendințe. Una este cea a integrării în curentele europene iar cealaltă este cea a creării și redefinirii unui stil național modern. Redefinirea stilului național va însemna întoarcerea la spiritul ortodox prin adaptarea formelor bizantine în sens modern.

În Bulgaria⁷ neo-stilurile sunt promovate de generația arhitecților întorși de la studii din Europa. Ideea

¹ George Enache, *Ortodoxie și putere în România contemporană*, Editura Nemira, București, 2005, pp. 455-458

² Alain Erlande Brandenburg, *Catedrala*, Editura Humanitas, București 1999, p. 11

³ Ibidem, pp. 16-23

⁴ Vassilis Colonas, *La reconstructions de Tessalonique apres l' incendie de 1917*, în „Genius Loci”, pp. 150-152.

⁵ Cătălin Turluc, *Nationalism-a Liturgy of Modernity*, în „Church&Society in Central and Eastern Europe” Cluj-Napoca, 1998, pp. 284 – 291; Petre Guran, *Arhitectura sacră și conștiința eclezială*, în Revista „Tabor”, nr 1, Cluj Napoca, 2007. p. 57

⁶ Papa Pius al IX a avut cel mai lung pontificat (1846-1878), întreaga perioadă fiind marcată de crize politice însă Franța l-a susținut.

⁷ Ljubinka Stoilova, Petar Iokimov, *The Search for Identifiably National Architecture in Bulgaria at the End of the 19th and During*

Întoarcerii la modelele bizantine și locale poate fi pusă în acord cu rolul pe care l-a avut Biserica Ortodoxă Bulgară în crearea statului bulgar⁸. Prima interpretare serioasă a neobizantinului este cea a Catedralei Ortodoxe „Nevsky” din Sofia (1896-1904), realizată de Alexander Pomerantsev (Fig. 228-230). După această dată apar noi biserici în Sofia care folosesc caracteristicile neobizantine: planul în cruce, forma de dom datorată dimensiunilor, fațadele în asize alternante, arce semicirculare, coloane, decor ceramic. În anii '20 ai secolului XX, se construiesc și alte biserici: „Sf. Paraskeva” în Sofia sau „Sf. Mina” în Kjustendil. Noile edificii sunt tratate inovator, ierarhia piramidală a numeroaselor volume și variația adâncimilor creând o dinamică a jocurilor de umbre și lumini. La acestea se adaugă tehnologii și materiale de construcție noi. Clădirile publice preiau o serie de elemente cum ar fi arcul monumental, cupola, brăiele decorative sau nișele (Fig. 227). Un exemplu în acest sens îl constituie monumentul „Drapelul Păcii” din Sofia, realizat de arhitecta Tania Grachnova, care preia ideea clopotniței din arhitectura religioasă⁹.

În Serbia¹⁰ arhitecții D. Vatorovic și S. Milutinovic au căutat modele în trecutul bizantin și au creat bazele transunerii lor în formă modernă (Fig. 232-235). În 1900 la Expoziția Universală de la Paris pavilionul Serbiei era o biserică (Fig. 231). Stilul se caracterizează prin monumentalism și spațialitate această concepție fiind prezentă în arhitectura sârbă în toată perioada interbelică. De asemenea, elementele sale vor fi preluate și la o serie de alte clădiri din spațiul exiugoslav: biblioteca din Pristina- acoperită cu o cupolă, Academia de Medicină Militară din Belgrad al cărei plan este cruciform cu laturile articulate¹¹.

În Grecia¹² recursul la sursele bizantine se face rar. A existat doar o scurtă perioadă postbizantină. Cele mai reprezentative edificii neobizantine sunt Catedrala din Atena realizată de Fr. Boulanger și Clădirea oftalmologiei doar cu elemente neobizantine (Fig. 236).

Biserici contemporane cu cele menționate anterior au existat pe tot cuprinsul european, dar cu adoptarea altor principii estetice. În timp ce, în arhitectura est europeană stilul predominant a fost neobizantinul cu variante locale, statele vest europene au optat pentru o arhitectură tradițională cu accente de modernitate. În Spania, Antonio Gaudi a realizat „Sagrada Familia” din Barcelona având ca surse de inspirație arhitectura Cataloniei și a goticului, arhitectura barocă spaniolă și stilul mudejar precum și motive din folclorul catalan. La acestea se adaugă folosirea materialelor noi care au permis realizarea unor dimensiuni colosale: capacitatea de 14.000 de persoane, 110 m lungime, 60 m lățime, șase turlă din care aceea centrală de 170 m. Edificiul început în 1884 nu este terminat nici în prezent¹³.

Din aceeași perioadă datează biserica „Grundtvig” din Copenhaga aparținând arhitectului Peder Vilhelm Jensen-Klint realizată între 1921 – 1926. Edificiul este o replică mărită a goticului danez simplificat și poate fi considerată un exemplu de Romantism Național. Arhitectul va adopta unele forme arhitecturale care se regăsesc în arhitectura tradițională daneză. Proiectul lui J. Klint se bazează mai ales pe geometrizarea și abstractizarea formelor¹⁴.

Ecoul al ideologiei naționale și al redescoperirii specificului în Franța vor apărea biserici care preiau într-o formă simplificată formule tradiționale. Astfel, Auguste Perret realizează în manieră modernă biserica „Notre Dame” din Raincy în edificarea căreia folosește cele mai noi mijloace de construcție¹⁵. Sub influența esteticii moderne de simplificare și epurare a volumelor arhitectura germană va realiza în anii '30 un număr mare de biserici. Sunt observate două aspecte: în primul rând, căutarea simplității și rigorii ca ecou al reîntoarcerii la sursele originare și în al doilea rând, renașterea unor forme romantice. Sistemul constructiv este simplu realizat din materiale curente lăsate aparente: cărămidă, beton, piatră, sticlă sau metal. O atenție deosebită se dă interiorului cu accent pe luminozitate¹⁶.

Catedrala „Hristos Mântuitorul” din Moscova, s-a dorit un proiect ambițios de la început. Istoria acestui lăcaș de cult se întinde pe o durată de mai bine de un secol. Proiectul este anunțat de însuși împăratul Alexandru I în 1812. În anul 1839 se pune piatra de temelie a bisericii, inaugurarea făcându-se în 1883. În anul 1931 se decide demolarea catedralei, pe locul respectiv urmând a se construi Palatul Sovietelor. Însă, din lipsa fondurilor, pe locul rămas liber după demolarea Catedralei s-a amenajat un bazin de înot care a funcționat până în anii '90. În anii '80 ai secolului al XX-lea debutează o mișcare pentru reconstruirea bisericii, care s-a materializat începând din anul 1994 până în anul 2000 când s-a făcut târnosirea sa.

Concluzionând, neobizantinismul este prezent doar în acele spații culturale în care tradiția ortodoxă este prezentă și este o parte a arhitecturii naționale. Statele vest europene au folosit formule tradiționale reinterpretate în manieră modernă.

the Early 20th Century, în „Genius Loci”, București, 1999, pp. 96-97

⁸Oliver Gillet, *L'Église orthodoxe roumaine et la „nation”au XX siècle: une forme d'ethnophiletisme contemporain*, în „Church & Society”, Cluj-Napoca, 1998, p. 294

⁹Jean Monda, *Stilurile arhitecturii contemporane*, Editura Albatros, București, 1986, p. 74

¹⁰Igor Maric, *The International versus the National in the Architecture of Serbian as a Creative Basis for Regional Expression*, în „Genius Loci”, București, 1999, pp. 158-161

¹¹Jean Monda, *Stilurile...*, p. 74

¹²Vassilis Colonas, *Le regionalisme en Grece de 1840-1940*, în „Genius Loci”, București, 1999, p. 106

¹³Smaranda Bica, *Biserici ale secolului XX*, Editura Mirton, Timișoara, 2004, pp. 26-27; Dinu Teodor Constantinescu, *Construcții monumentale*, Editura Științifică și Enciclopedică, București, 1989, p. 132

¹⁴Smaranda Bica, *Biserici...*, pp. 28-29

¹⁵Nicolae Sabău, *Marele architect Perret la Cluj*, în „Orașul”, Cluj-Napoca, III, nr. 10, 2008, pp.14-15

¹⁶*Ibidem*, pp. 30 - 33

Jurca Carmen-Emilia
Școala Generală "A. Iancu"
Baia de Criș

Strategii tradiționale și moderne utilizate pentru stimularea lecturii suplimentare la clasele primare

Este cunoscut faptul că epoca actuală se caracterizează printr-o pătrundere masivă, atât în lumea orașului, cât și în cea a satului, a mijloacelor mass-media, cu calculatoare dintre cele mai performante, multe canale de televiziune cu programe variate, ceea ce a determinat, în mare parte la tineri, o anumită îndepărtare de lectură, de cititul cărților.

Textele tipărite pe hârtie își pierd din autoritate. Informațiile circulă prin cablu, se decodează pe ecrane, apar pe casete audio și video, pe dischete, pe CD-ROM-uri, pe ecranul televizoarelor. Rafturile bibliotecilor sunt pline cu discuri electronice.

Prin lectura cărților elevul află, gândește, își imaginează, se bucură ori se întristează, compară, analizează, găsește modele de exprimare și comportament, deci începe să-și formeze un stil propriu de muncă intelectuală.

Niciodată consumatorii de jocuri la computer ori vizitatorii paginilor de internet nu vor fi la fel de profunzi și creativi ca prietenii cărților.

Lectura suplimentară are un rol important în formarea și dezvoltarea personalității umane, impunându-se necesitatea ca ea să fie cultivată din primii ani de școală și continuată până la vârsta senectuții.

Evidența lecturii suplimentare a elevilor am ținut-o prin verificarea caietelor de lectură ale elevilor, prin caietul meu personal, prin completarea unor grafice și tabele care au stârnit emulația între elevi.

Evaluarea performanțelor elevilor am făcut-o în diferite ocazii: cu ocazia serbărilor școlare, când elevii au fost puși să recite poezii, să prezinte montaje literare, dramatizări, să intre în jocul de rol; cu ocazia șezătorilor literare; cu ocazia vizitelor la domiciliu, punându-i să-mi arate micile biblioteci personale; cu ocazia publicării de către elevi la revista clasei noastre a unor articole referitoare la cărțile citite, precum și a unor creații proprii; cu ocazia unor concursuri gen „Cartea preferată”, „Recunoașteți personajul”, „Recitare pasteluri de Vasile Alecsandri” etc.

Strategii utilizate pentru stimularea lecturii suplimentare

- Tabel privind evidența lecturii suplimentare a elevilor
- Grafic de perete
- Vizite la bibliotecă
- Întâlnire cu scriitorii
- Concursuri „Cartea preferată”, „Recunoașteți personajul”, „Recitare pasteluri de Vasile Alecsandri”
- Șezători literare
- Contribuția elevilor la realizarea revistei clasei noastre

Este util ca lectura suplimentară să fie coordonată și monitorizată cu responsabilitate, încă din primii ani de școală. Prin lectura suplimentară elevul află, gândește, își imaginează, se bucură ori se întristează, compară, analizează, găsește modele de exprimare și comportament, deci începe să-și formeze un stil propriu de muncă intelectuală.

Utilizând diferite metode în predarea lecturii suplimentare (fișe de muncă independentă, alcătuirea unor portofolii, grafice de perete în care copiii notau cărțile citite sau personaje din operele citite, caiete pentru lectura suplimentară, caiete în care să noteze expresiile frumoase întâlnite în operele citite, chestionare etc.) am reușit să îi atrag pe elevi, determinându-le anumite stări afective, un anumit comportament, să le dezvolt gustul pentru citit, să le dezvolt personalitatea și să le îmbogățesc și aprofundez cunoștințele.

Întâlnire cu scriitorii - Irimie Străuț

S-a născut în localitatea Bulzești, județul Hunedoara.

Prima poezie a sa, scrisă în timp ce era elev, în regimul comunist, a apărut în revista « Pogonici » din acea perioadă.

Este un scriitor care are texte chiar și în manualele școlare, de exemplu “Povestea lui Țupa-Țup”, “Poveste despre toc”, text care este ilustrativ la predarea omonimelor la clasele mici.

Ca răspuns la poezia “Moartea căprioarei” scrisă de colegul său Nicolae Labiș, a scris poezia “Întoarcerea căprioarei”. În această poezie scriitorul Irimie Străuț spune că acea căprioară era o zână care s-a lăsat împușcată pentru a salva acea familie de la pieire, dar care a revenit pentru a ajuta alte persoane.

În 24 noiembrie 2008, scriitorul Irimie Străuț a vizitat școala noastră din Baia de Criș, unde s-a întâlnit cu elevii claselor I-V conduși de doamnele învățătoare și doamna profesoară de limba română.

Promovarea dimensiunii europene în educație prin intermediul proiectelor europene și a programelor comunitare

dr. Jurca Ioana
I.S.J. Hunedoara

Educația se află în epoca contemporană centru preocupărilor privind transformarea și dezvoltarea societății. La începutul celui de-al treilea mileniu, în Europa sunt numeroase debaterile asupra reformelor necesare sistemelor educaționale pentru a se adapta, în special, la noi metode de comunicare a cunoștințelor și la noi forme de cunoștințe. Liderii politici sunt din ce în ce mai conștienți că adaptarea educației la provocările următorului secol, solicită o mai bună înțelegere a viitoarelor cerințe și o anticipare a acestora.

În acest sens, planificarea prospectivă a devenit recent una din principalele tehnici în măsură să ajute societatea să-și orienteze acțiunile prezente în lumina transformărilor viitoare.

În acest context, demersul Uniunii Europene de a promova programul educațional LLP – Lifelong Learning Programme – Programul de Învățare pe tot parcursul vieții, alături de programele Tineret în acțiune, Erasmus, Mundus și Tempus, cu scopul promovării de proiecte de cooperare europeană, sunt deosebit de bine venite pentru educația tineretului din statele bătrânului continent, în general, dar mai ales pentru dezvoltarea dimensiunii europene a educației, în special. Prezenta lucrare își propune să puncteze importanța managementului prin intermediul proiectelor (cu precădere a celor din învățământul preuniversitar) tocmai pentru a demonstra interesul crescând al sistemelor educaționale față de această temă, precum și realitatea că numai prin proiecte de colaborare comune putem pregăti terenul pentru o mai bună înțelegere reciprocă între state, contribuind astfel la progresul general al Europei.

Prioritatea centrală a Programului de învățare pe tot parcursul vieții este de a consolida contribuția adusă de educația și formarea profesională în atingerea obiectivului de la Lisabona de transformare a Uniunii Europene în cea mai competitivă economie din lume, bazată pe cunoaștere, capabilă de o creștere economică durabilă însoțită de o creștere cantitativă și calitativă a numărului locurilor de muncă și de o mai mare coeziune socială. Fiecare componentă a programului va acorda prioritate acțiunilor care vizează *creșterea nivelurilor competențelor*, sprijinirea dezvoltării și punerii în aplicare a strategiilor coerente și globale de *învățare de-a lungul vieții și promovarea inovației și creativității*.

Domeniile prioritare de acțiune

În acest context, domeniile prioritare de acțiune sunt:

- susținerea punerii în aplicare a *programului de lucru „Educație și formare profesională 2010”*, în vederea îmbunătățirii calității, accesibilității și deschiderii sistemelor de educație și formare profesională din Europa, în special prin promovarea coerenței între toate formele și etapele sistemelor de învățare și formare profesională de-a lungul vieții, începând de la o vârstă timpurie, și prin îmbunătățirea rutelor educaționale flexibile, de exemplu prin punerea în aplicare a Cadrelor europene al calificărilor și a sistemelor pentru validarea învățării non-formale și informale, precum și a orientării de-a lungul vieții;
- consolidarea rolului *educației și formării profesionale în contextul procesului de la Lisabona* atât la nivel european cât și la nivel național, cu scopul de a promova nu doar competitivitatea ci și creșterea economică durabilă și coeziunea socială;
- sprijinirea *creativității și inovației* în toate sistemele și la toate nivelurile de educație și formare profesională, în Anul european al creativității și inovării (2009) ;
- punerea în aplicare a strategiilor de învățare de-a lungul vieții pentru a obține mai multă *eficiență și echitate*. În special prin acțiuni care să reducă numărul persoanelor *care abandonează prematur școala* sau numărul celor cu un *nivel scăzut de competente de bază*, să încurajeze incluziunea socială și economică a *migranților*, să abordeze *dezavantajele socio-economice*, să sprijine *dobândirea competențelor esențiale de la vârste timpurii*, precum și a *finanțării durabile*, să consolideze *baza de cunoștințe* în domeniul politicilor și practicii;
- *îmbunătățirea calității educației și formării profesionale a oricărui tip de furnizor de învățământ*, în special cea a profesorilor și a formatorilor;
- *modernizarea sistemelor de învățământ superior* făcându-le mai coerente și mai adecvate necesităților societății. Modernizarea este necesară pentru a oferi universităților europene posibilitatea de a juca un rol esențial într-o Europă a cunoașterii, confruntându-se în același timp cu provocările globalizării și pentru a dezvolta cunoștințele, abilitățile și competențele cetățenilor europeni, precum și capacitatea Europei de a fi inovatoare și competitivă.
- *îmbunătățirea calității și atractivității educației și formării profesionale* prin punerea în aplicare la nivel național a priorităților procesului de la Copenhaga, de exemplu prin testarea punerii în aplicare a sistemului european de credite transferabile propus pentru educația și formarea profesională;
- *ameliorarea nivelurilor reduse de participare la educație a adulților*, în special a lucrătorilor în vârstă și a celor slab calificați, în scopul reducerii obstacolelor în calea angajării și creșterii capacității persoanelor de a se adapta la mediile de viață și muncă care se schimbă rapid;

**Promovarea
dimensiunii
europene în
educație**

- sprijinirea *mobilității cetățenilor. În special în ceea ce privește calitatea*, inclusiv prin punerea în aplicare, a Recomandării privind calitatea mobilității și prin utilizarea portofoliului Europass;
- *consolidarea dezvoltării durabile, inclusiv aspectele legate de energie și schimbările climatice*, prin acțiuni întreprinse în toate sectoarele educației și formării profesionale.

Obiectivele generale și specifice de ansamblu ale Programului de învățare pe tot parcursul vieții stau în centrul tuturor activităților de cooperare dintre instituțiile din Europa. Aceste obiective se aplică după caz tuturor părților programului, fiind completate cu obiective specifice și operaționale pentru fiecare subprogram. Obiectivul general al programului este: de a contribui prin învățarea de-a lungul vieții la dezvoltarea Uniunii Europene ca o societate avansată bazată pe cunoaștere, capabilă de o creștere economică durabilă însoțită de o creștere cantitativă și calitativă a numărului locurilor de muncă și de o mai mare coeziune socială, asigurând în același timp o bună protecție a mediului pentru generațiile viitoare. În special, programul are ca scop favorizarea schimburilor reciproce, cooperarea și mobilitatea între sistemele de educație și de formare profesională din cadrul Uniunii Europene, astfel încât acestea să devină un model de calitate la nivel mondial.

Obiectivele specifice privind programul sunt:

România, deși a sărbătorit în 2007, doar 10 ani de la implementarea acestor tipuri de programe în educație, a reușit, într-un timp relativ scurt să se impune ca un partener credibil și deosebit de valoros, în acest domeniu.

Rolul AEDE în promovarea dimensiunii europene în educație

Alături de toate organismele cunoscute în promovarea acestor programe, un rol esențial revine și AEDE (Association Européenne des Enseignants) și secțiunii române a acesteia AEDER, în calitate de organizație profesională a dascălimii românești, care sprijină și promovează toate aceste acțiuni, menite să sporească dimensiunea europeană în educație.

Iată de ce, în contextul intensificării colaborării europene în domeniul educației, dimensiunea europeană a educației capătă noi valențe odată cu realizarea unei "societăți a cunoașterii". Așa cum se precizează în Declarația de la Bologna, din 19 iunie 1999: „O Europă a cunoașterii este acum recunoscută pe scară largă ca fiind un factor de neînlocuit pentru dezvoltarea socială și umană, precum și o componentă indispensabilă consolidării și îmbogățirii cetățeniei europene, capabilă să ofere propriilor cetățeni competențele necesare pentru a face față provocărilor noului mileniu și, totodată, conștiința valorilor comune și a apartenenței la același spațiu social și cultural”.

De aceea, școlii și slujitorilor ei le revine misiunea nobilă de-a dezvolta și promova dimensiunea europeană a educației, în încercarea continuă de-a actualiza imaginea „bătrânei” dar totodată mereu tinerei Europe.

Bibliografie

- * * * *Declarația de la Bologna* - iunie 1999;
- * * * *Documentele Comisiei Europene în domeniul educației (1997-2009)*;
- Andrei MARGA, 1999, *Educația în tranziție*, Editura Dacia
- Emil STAN, 2007, *Educația în postmodernitate*, Editura Institutul European
- Roxana TUDORICĂ, 2004, *Dimensiunea europeană a învățământului românesc*, Editura Institutul European

Înlăturarea efectelor abandonului școlar prin implementarea programului "A doua șansă"

**Kiss Maria
Beciu Felicia Cristina
Școala Generală nr. 9
Hunedoara**

Facilitarea accesului la educație face parte din obiectivele prioritare europene în domeniul educației, fiind în strânsă legătură cu principiul egalității de șanse și cu cel al nondiscriminării.

S-a urmărit, de asemenea, îmbunătățirea climatului din școli și transformarea acestora în „școli prietenoase”, deschise spre comunitate, care abordează procesul educațional într-un mod dinamic și atractiv, în școli care, prin sprijinul pe care îl oferă copiilor, tinerilor din grupuri dezavantajate, se constituie în factori de bază ai incluziunii sociale, contribuind la eliminarea prejudecăților legate de apartenența la un anumit mediu socio-economic sau grup etnic.

Conceptul de Incluziune școlară fundamentează toate aspectele proiectelor „Acces la educație pentru grupuri dezavantajate”, prin care s-a urmărit crearea în școli a unor medii de învățare accesibile și primitoare care să reflecte și celebreze diversitatea etnică și culturală, astfel încât fiecare copil, tânăr sau adult să aibă șansa de a se dezvolta la potențial maxim.

Programul „A Doua Șansă” reprezintă o inițiativă care vine în întâmpinarea unei probleme des întâlnită în comunitățile defavorizate: existența unui număr mare de persoane care au depășit vârsta legală de școlarizare, fără însă a fi reușit să participe complet sau deloc la propria lor educație, la nivelul învățământului obligatoriu.

În acest context, programul A Doua Șansă oferă posibilitatea continuării și finalizării studiilor obligatorii fără a fi necesară întreruperea activității profesionale sau familiale. În acest sens, disciplinele de studiu sunt organizate pe module obligatorii și opționale bazate pe curriculum-ul specific programului „A Doua Șansă.”

Conținuturile lecțiilor sunt centrate pe interesele și particularitățile de vârstă ale cursanților, au aplicabilitate practică imediată, se folosesc exemple din viața de zi cu zi și situații culese din realitate.

Modalitățile de lucru aduc în școala românească cele mai noi metode dezvoltate la nivel internațional în ceea ce privește educația adulților și învățarea activ-participativă. Cursanții (în număr de minim 8 – maxim 15 într-o clasă) sunt încurajați să comunice atât între ei, cât și cu profesorii; activitățile propuse urmăresc dezvoltarea personală, incluziunea socială, formarea pentru învățarea pe parcursul întregii vieți, formarea și dezvoltarea competențelor-cheie care să-i confere tânărului / adultului aceleași posibilități de evoluție ulterioară ca și absolventului de învățământ obligatoriu.

„A Doua Șansă” pentru învățământul primar se adresează tuturor persoanelor care au depășit cu cel puțin patru ani vârsta legală de școlarizare și care se află în una dintre următoarele situații:

1. nu au participat deloc la educația formală - școlară;
2. au fost înscriși, dar au abandonat învățământul primar - indiferent de momentul și motivele abandonului;
3. nu au absolvit, până la vârsta de 14 ani, învățământul primar.

Bazat pe politica Ministerului Educației și Cercetării pentru asigurarea egalității șanselor și pentru respectarea drepturilor fundamentale ale copilului, programul urmărește:

- creșterea calității educației în învățământul preșcolar, în vederea stimulării înscrierii copiilor în învățământul obligatoriu;
- stimularea copiilor în vederea finalizării educației de bază (prevenirea abandonului timpuriu);
- asigurarea celei de-a doua șanse în educație pentru persoanele care nu și-au finalizat studiile în învățământul obligatoriu (corecția abandonului).

Rolul cadrelor didactice în cadrul programului:

- organizator al activităților de învățare;
- inițiator al diferitelor activități;
- susține activitatea elevilor cu explicații, demonstrații, supervizarea activităților practice;
- promotor al relațiilor bune în cadrul grupului;
- se integrează activităților grupului atunci când este cazul;
- partener cu elevul, asumându-și responsabilități orientate către scopuri și obiective educaționale reciproce;
- mediator de conflicte.

Prin programul de alfabetizare, tinerii părinți devin conștienți de importanța educației în viața copiilor lor, acordă timp și se pot implica în activitatea de învățare a elevilor, dau mai multă importanță școlii, ceea ce va conduce la reducerea absenteismului și în cele din urmă a abandonului școlar.

Bibliografie

- Proiect Phare, *Acces la educație pentru grupuri dezavantajate*
Programul "A doua șansă"
Dorina Kudor, "Ghidul profesorului", "Ghidul elevului"
Ministerul Educației și Cercetării, *Metodologia desfășurării programului "A doua șansă"*

Lăcătuș Georgeta-Angela
Grădinița "Voinicelul"
Călan

Metode și tehnici de muncă intelectuală adaptate pentru preșcolari în vederea îmbogățirii și exersării limbajului

Am ales această temă, având în vedere obiectivele cadru ale noului Curriculum preșcolar, care urmăresc dezvoltarea capacității de exprimare orală și educarea unei exprimări verbale corecte din punct de vedere fonetic, lexical, sintactic. Consider că este bine să ne axăm în activitatea noastră pe utilizarea cât mai multor metode și tehnici de muncă intelectuală, adaptate la nivelul copiilor preșcolari.

Individul uman se definește prin inteligență. La naștere, orice copil sănătos, normal, posedă înzestrarea ce-i va permite să-și dezvolte operarea în plan mental, cu noțiuni, judecăți, raționamente. Între dezvoltarea intelectuală și capacitatea de a se exprima verbal, există o strânsă interdependență. De aceea, în cele ce urmează voi aborda câteva metode și tehnici care pot fi folosite în activitatea de îmbogățire și activizare a vocabularului preșcolarului.

METODA ÎNCERCĂRII ȘI ERORII

Aceasta constituie calea prin care preșcolarul este pus în situația de a învăța din consecințele comportamentului său. În jocul „*Ce sunt și ce fac*”, proiectat cu scopul de a pregăti copiii pentru formarea de propoziții simple prin învățarea relației dintre obiecte și acțiuni, este utilizată această metodă. În joc se va utiliza un domino compus din 10, 20 sau 30 de piese, în funcție de grupa de vârstă cu care se lucrează. Pieseile ilustrează pe o jumătate a feței lor unelte (*ac, foarfece, toc, trompetă, clește*), iar pe cealaltă, acțiunile în care acestea se folosesc (*cusut, tăiat, scris, cântat, scos cuie*). Copiii au sarcina să potrivească acțiunile cu unelelele specifice.

METODA DESCOPERIRII

Creează contextul de a-și însuși noi cuvinte, descoperind, cu ajutorul educatoarei una din tehnicile de lărgire a vocabularului:

a) formarea de cuvinte compuse prin **tehnica analitică**, ca în jocul „*Ghici din ce cuvinte sunt formate*”. Prin acest joc copiii vor descoperi vocabulele cuprinse în diverse cuvinte compuse: „*câine-lup*”, „*gură-cască*”, „*bună-cuviință*”, „*după-masă*”, „*aeromodel*”, „*fărădelege*”, „*minicar*”, „*devreme*”.

b) Prin **tehnica sintetică** preșcolarul este pus în situația ca din elementele date de educatoare sau cunoscute de el să realizeze sinteze noi, respectiv alte cuvinte, diverse propoziții. Exemple sunt jocurile „*Să descoperim noi cuvinte*” sau „*Să construim propoziții*”, unde copiilor li se dă un număr de cuvinte cerându-li-se să le reunească pentru a găsi un cuvânt nou („*lemn*”, „*de*”, „*unt*” pentru „*untdelemn*”), de pildă, sau pentru a construi o propoziție („*ursul*”, „*de*”, „*păcălit*”, „*vulpe*” pentru „*Ursul păcălit de vulpe*”).

c) Prin **tehnica comparației**, descoperirea unui nou cuvânt, a unor grupuri de cuvinte sau propoziții. Este rezultatul comparării unui obiect, fenomen, situații asemănătoare, cu altele din aceeași categorie, clasă, grupă sau din clase diferite. Jocuri: „*Cu cine semăn eu?*”, „*Care obiect este mai mare?*”, „*Cine este mai greu?*”, „*Care obiect este mai lung?*”, „*Care obiecte se pot pune împreună?*”

d) **Tehnica inductivă**. Se prezintă preșcolarilor mulțimi de obiecte, date, fapte, cerându-le să afle singuri regula după care s-au grupat și clasa sau grupa din care fac parte. Ca exemplu este jocul „*Ce am pus noi în coșuleț?*”, în care fiecare copil va fi chemat să pună câte un fruct în coșuleț, însoțindu-și acțiunea cu formularea propoziției corespunzătoare: „*Am pus în coșuleț un/o ...*”. Când toate fructele pregătite au ajuns în coșuleț, li se va copiilor să găsească un cuvânt pentru tot ce au pus ei în coșuleț („*fructe*”).

e) **Tehnica asociativă**. Preșcolarului i se dă un cuvânt, cerându-i să-1 asocieze cu un altul, pentru a descrie o acțiune, o însușire, ori pentru a numi opusul aceluși cuvânt. De exemplu: „*noi mergem*”, „*ei cântă*”, „*fata blondă*”, „*tricou verde*”, „*papuci maron*”, „*fată - băiat*”, „*alb - negru*” etc. Tot prin asociere pot fi precizate unele cuvinte perechi, precum: „*tata - mama*”, „*albuș - gălbenuș*”, „*frate - soră*”, „*Lună - Soare*”, „*deal - vale*”. Această cale asociativă este folosită în jocurile „*Găsește la ce m-am gândit*”, „*Spune mai departe*” ș. a.

METODA EURISTICĂ

- servește transmiterii și însușirii unor cunoștințe prin intermediul efortului creator depus de preșcolar, îndrumat metodic de educatoare. Această metodă poate fi realizată prin diferite tehnici:

a) **Intrapolarea.** Se oferă o fișă pe care este reprezentat un șir de obiecte, acțiuni etc. care formează o serie. Prin similitudine, se descoperă mecanismul asocierilor pentru a se forma alte serii. **De exemplu**, în jocul „*Spune-mi ce cuvânt lipsește?*” copiii vor completa cu cuvintele corespunzătoare lipsurile dintr-un șir de elemente, desemnând noțiuni precum **fruct, legumă, meserie** etc

b) **Analogia** - constă în aflarea calității unui obiect sau fenomen prin raportarea la altul. **De exemplu**, în jocul „*Cum trebuie să fie ...*” în care se cere copiilor să descopere acele cuvinte care arată, să zicem, cum trebuie să fie îmbrăcămintea unei persoane, dacă aceasta este... mică (răspuns: *mică*), grasă (răspuns: *largă*), înaltă (răspuns: *lungă*), scundă (răspuns: *scurtă*), friguroasă (răspuns: *groasă, călduroasă*).

METODA ROLURILOR

- este mai ales o metodă de educație socială, dar poate fi folosită în sprijinul îmbogățirii și activizării vocabularului.

Preșcolarii li se pot atribui roluri de educatoare, de mamă, de aviator, de șofer, de medic etc. Acționând conform rolului, ei denumesc diferitele acțiuni, poartă dialoguri adecvate folosind un vocabular specific. De exemplu, în jocul „De-a teatrul” se exersează dialogul liber. Interpretarea poate fi însoțită, la început, de instrucțiunile educatoarei și de jocul cu păpuși. Cu timpul, se renunță la acestea, copiii fiind puși în situația de a continua dialogul ajutați ori nu de educatoare.

METODA PROBLEMATIZĂRII

- **activizarea vocabularului**, însușirea de noi cuvinte, sunt stimulate de crearea unor situații-problemă ce se cer rezolvate. Situațiile-problemă ce vor trebui rezolvate de copii sunt diferite ca greutate și complexitate. Ele sunt întotdeauna anticipate de explicații minuțioase și repetate care formează baza teoretică necesară rezolvării problemei. Această metodă este folosită cu succes în cadrul povestirilor cu început dat, unde copiilor li se cere să găsească sfârșitul logic al povestirii.

TESTUL DOCIMOLOGIC

Este o tehnică pentru aprecierea cunoștințelor copiilor, în special pentru determinarea și cunoașterea fondului de cuvinte, a bogăției vocabularului, a fondului activ al acestuia, a greșelilor tipice, a confuziilor pe care preșcolarii le fac. Testele sunt probe de verificare prin care li se cere, de pildă, executarea unor desene și denumirea sau descrierea elementelor redade: „*zăpadă*”, „*albă*”, „*deal*”, „*vale*”, „*înclinat*”, „*derdeluș*”, „*bătătorit*”, „*fulgi de zăpadă*”, „*om de zăpadă*”, „*groasă*”, „*chiote*”, „*bătaie cu bulgări*” (pentru tema „*La derdeluș*”), „*parc*”, „*bănci*”, „*alei*”, „*copaci*”, „*pomi*”, „*flori*”, „*înflorit*”, „*în mugurit*”, „*verde*”, „*mare*”, „*groși*”, „*mic*”, „*frumos*”, „*înmiresmat*”, „*parfum*”, „*se aseamănă*”, „*se greblează*” (pentru tema „*În parc*”) etc.

METODA REFLECTĂRII PRIN LIMBAJ

Se cere preșcolarului să verbalizeze ceea ce face sau gândește. Astfel, se exersează coordonarea între exprimarea verbală și acțiunile executate, coordonarea vorbirii cu mișcările cerute de diverse acțiuni și invers (de exemplu, jocul cu cântec „*Bate vântul frunzele*”). Aplicată la grupa mare, reflectarea acțiunii prin limbaj, constituie în general, o tehnică pregătitoare pentru apropiata activitate școlară a copiilor de șase ani, pentru citit-scris, acțiuni care presupun coordonarea mâinii și ochiului, dar, mai ales, capacitatea de exprimare a gândirii prin limbajul scris, o bună psihomotricitate.

Însușirea corectă a limbii române are o importanță deosebită în formarea personalității omului - în general, a copilului - în mod deosebit, pentru că limba constituie principalul mijloc de comunicare și de socializare a individului.

Lașița Doina
Petruța Aurora Grecu
Școala Generală "A. Mureșanu"
Deva

Învățământul primar în context european

Societatea contemporană se află într-o permanentă schimbare, iar această dinamică generează și implică o dinamizare a sistemului de învățământ, înțeles ca pregătire a indivizilor pentru viața de adulți. Una dintre problemele cele mai frecvent întâlnite în teoria și practica ultimilor ani este integrarea internațională ca formă avansată a procesului ireversibil de globalizare și face de multă vreme obiectul eforturilor susținute ale popoarelor din întreaga lume pentru realizarea unor forme integraționiste cât mai eficiente și echitabile în soluționarea problemelor globale.

Au avut și au loc o serie de schimbări esențiale și pe tărâmul educației și cercetării științifice românești, ministerul de resort înscriindu-se în programul de reformă prin aprofundarea cunoștințelor despre realitățile din țările avansate.

Un studiu comparativ al sistemului de învățământ al statelor europene (Centrul European pentru Dezvoltarea Formării Profesionale), furnizează informații privind învățământul preuniversitar din 77 de state europene, printre care: Belgia, Danemarca, Portugalia, Franța, Italia, M.Britanie, Olanda, Austria, Luxemburg, Irlanda, Islanda, Germania, Grecia etc. S-a analizat vârsta începerii și durata, modul în care e structurat, obiectivele și modul de evoluție a elevilor, modul de realizare a formării inițiale și continue. S-a realizat acest studiu pentru fundamentarea dezvoltării programelor europene de integrare progresivă a sistemelor educative, justificată de amploarea mobilității între diferite sisteme educaționale.

S-au identificat o serie de elemente comune: descentralizarea structurilor administrative și a organismelor de finanțare; organizarea formării inițiale și continue la nivel local în strânsă legătură cu problemele dezvoltării economico-sociale; prelungirea duratei școlarizării obligatorii la 10 clase; scăderea vârstei minime de școlarizare la 6 ani; creșterea și extinderea ofertei de învățământ preșcolar; proceduri de evaluare mai precise; dezvoltarea ofertei formării profesionale avansate; dezvoltarea diferitelor forme de perfecționare a cadrelor didactice.

Alături de evaluarea continuă realizată de către cadrele didactice pe tot parcursul școlarității, sunt prevăzute în unele țări și o serie de evaluări naționale, realizate în anumite momente precis delimitate ale parcursului școlar (Franța, Marea Britanie). În statele unde diversificarea este absentă și în învățământul secundar inferior, promovarea claselor în învățământul primar se face automat, cu excepția Italiei, în timp ce, în țările unde rutele individuale de pregătire se diferențiază după absolvirea ciclului primar, promovarea claselor în acest ciclu nu este automată, ci se admite repetenția.

O pondere foarte mare o deține în toate țările învățământul public, creat, finanțat și controlat exclusiv de către stat. Dar alături de acesta există și un sector alternativ bine reprezentat, a cărui funcționare are la bază un cadru legislative care stipulează: libertatea cetățenilor de a înființa instituții de învățământ care să corespundă opțiunilor lor religioase sau filosofice; dreptul părinților de a opta liber pentru școlarizarea copiilor în învățământul public sau în cel alternativ, în exercitarea acestui drept fiind solicitată și implicarea statului, care ar putea merge până la o finanțare corespunzătoare a unor forme alternative de învățământ, care să le facă accesibile tuturor cetățenilor, indiferent de situația lor social-economică; asigurarea unui echilibru între învățământul laic și cel religios.

Acest învățământ alternativ a fost definit ca non- public, el cuprinzând: unități de învățământ care aparțin unor culte religioase, școli care își propun să le substituie pe cele publice, unități de învățământ care își desfășoară activitatea în baza unui contract încheiat cu autoritățile și unități private de învățământ, finanțate și controlate integral de persoane fizice sau organisme private. Dacă acceptăm ca, pe lângă taxele școlare aferente, să aibă ca sursă de finanțare și bugetul de stat, atunci învățământul non- public își asumă obligația de a se conforma curriculum-ului național și cifrei naționale de școlarizare, de a respecta calendarul examenelor naționale și de a se supune inspecțiilor și altor forme de control exercitat de către autoritățile publice.

Uneori învățământul primar privat este gratuit, alteleori cu taxă (integral sau parțial). Aceste diferențe apar în situația în care învățământul primar beneficiază de sprijin financiar ca urmare a afilierei religioase sau filosofice (Montessori, Step by step) a unor unități de învățământ. Măsura în care copiii frecventează învățământul de stat sau privat diferă de la o țară la alta: în Germania 99% dintre copii sunt cuprinși în sistemul de învățământ de stat, iar în Olanda doar 32%.

În concluzie, între sistemele de învățământ din diferitele state membre ale UE există diferențe semnificative, deci este necesar să existe o informare reciprocă în ceea ce privește organizarea și funcționarea sistemelor de învățământ, în așa fel încât această diversitate să nu împiedice libera circulație a persoanelor, pentru ca fiecare stat să beneficieze de experiența celorlalte în domeniul învățământului, deci armonizarea politicilor educaționale.

Procesul de armonizare a structurilor educaționale presupune, înainte de toate, identificarea elementelor comune, precum și a diferențelor care se constată în unele țări sub aspectul organizării celei mai importante părți a educației de bază, educația primară.

Bibliografie

- ARDELEAN, A.; DOBRESU, E. M.; PISOSCHI, A. (2006), *Evaluarea activității de cercetare științifică*, Editura C. H. Beck, București
- CRISTEA, S. (1996), *Managementul organizației școlare*, Editura Didactică și Pedagogică, București.
- CUCOȘ, C. (2000), *Educația – dimensiuni culturale și interculturale*, Editura Polirom, Iași.
- CURAJ, A.; MĂRCUȘ, C.; PETRE, M.; SIGMUND, N. (2003), *Diagnoza orientării către cercetare, în Revista de politica științei și sociometrie*, Vol. 1, nr. 3/2003, CNCSIS, Editura Mediamira, Cluj-Napoca.
- DAVEY, K., M.; GILLIAN, S. (2001), *Recent Approaches to the Qualitative Analysis of Organizational Culture*, New York.
- DUMITRU, M.; STURZA, C.; SALOMIA, O. (2007), *România – Raport de țară, Londra 2007*, Ministerul Educației, Cercetării și Tineretului, București.
- MIROIU, A. (și alții). (1998), *Învățământul românesc azi. Studiu de diagnoză*, Editura Polirom, Iași.
- Mc CALMAN, J.; PATON, R. (1992), *Change management. A guide to effective implementation*, Paul Chapman Publishing Ltd, London.
- MILLER, C.; BIBU, N. A. (ș.a.) (may, 1995), *Evolving Values in Europe*, Scientific Report. ACE PHARE, Bruxelles.
- MINTZBERG, H.; QUINN J.; JAMES, R. (1991), *The strategy process concept*, Prentice Hall

Lazăr Violeta
I.S.J. Deva

Aspecte privind managementul calității în învățământul preuniversitar

Legislația adoptată în domeniul formării profesionale continue, a avut în vedere continuarea reformei sistemului de formare profesională prin implementarea principiilor europene referitoare la asigurarea calității, descentralizare, parteneriat social și transparență a sistemului, consolidarea instituțională a sistemului de formare profesională. Cadrul normativ de reglementare a vizat: problematica educației permanente; formarea profesională continuă prin sistemul educațional; formarea profesională a adulților; acordarea de subvenții privind cheltuielile cu formarea profesională a unor categorii specifice de beneficiari; identificarea și implementarea de măsuri specifice privind îmbunătățirea accesului la calificare, la formarea profesională continuă și sprijinirea învățării pe tot parcursul vieții.

Consiliul Național de Formare Profesională a Adulților (CNFPA), înființat în 1999 ca organism tripartit cu rol consultativ în fundamentarea politicilor și strategiilor de formare profesională a adulților, a primit, începând din 2003, și atribuția de coordonare la nivel național a procesului de autorizare a furnizorilor de formare profesională. Totodată, Consiliul pentru Standarde Ocupaționale și Atestare (COSA) a fost integrat în CNFPA, acesta preluând și atribuțiile de coordonare a activității de elaborare a standardelor ocupaționale și de autorizare a centrelor de evaluare de competențe.

În iunie 2004 a fost semnat Memorandum-ul de transformare a CNFPA în Autoritatea Națională pentru Calificări (ANC), iar în februarie 2005 s-a încheiat Acordul Tripartit privind Cadrul Național al Calificărilor. De asemenea, discuții și consultări au fost inițiate de CNFPA cu organizațiile patronale și sindicale, precum și cu asociații profesionale la nivel de sector, pentru înființarea comitetelor sectoriale, al căror principal rol va consta în definirea și validarea calificărilor la nivel sectorial, inclusiv validarea calificărilor propuse de alte instituții. Până în noiembrie 2005 au fost înființate comitete sectoriale pentru 10 sectoare de activitate.

În România nu există studii solide cu privire la calitatea educației. Nu se poate aprecia că învățământul românesc este de bună sau de slabă calitate, decât prin efectele educației asupra ratei șomajului sau ocupării, dar acestea au mai multe cauze preponderent economice. Ministerul Educației și Cercetării și-a asumat explicit ideea programatică potrivit căreia educația este nu numai o prioritate națională, dar se impune evoluția ei spre o nouă etapă.

Odată cu explozia universitară de după 1990, problema calității învățământului universitar a ocupat un loc secundar, instituțiile de învățământ fiind preocupate mai mult de extindere, creștere a numărului de studenți și de specializări.

Aspectele legate de asigurarea calității în educație sunt reglementate, într-o manieră generală și mai ales la nivel declarativ, în Legea Învățământului nr. 84/1995, lege organică ce a fost modificată, completată și republicată în timpul guvernărilor 1996–2000 și 2001–2004. Schimbările introduse prin Legea nr. 268/2003, de modificare și completare a Legii nr. 84/1995, au vizat și creșterea calității la toate nivelurile de învățământ. Niciuna din modificările de până în 2004 nu au avut ca efect introducerea unor măsuri de reformă a sistemului de asigurare a calității în educație, punându-se în continuare accent pe măsurile de acreditare și evaluare externă a calității și pe aspectele cantitative ale acestui proces.

Cadrul legislativ în ceea ce privește calitatea în învățământ a fost creat prin aprobarea OUG nr.75/ 2005 privind asigurarea calității educației, care stabilește cadrul general de implementare a sistemului de asigurare a calității în România. Se prevede instituirea Agenției Române pentru Asigurarea Calității în Învățământul Superior și Agenției Române pentru Asigurarea Calității în Învățământul Preuniversitar, ca instituții specializate pentru asigurarea calității în sistemul național de învățământ și în domeniul acreditării.

Noua reglementare pune accentul pe crearea mecanismelor interne de asigurare și management al calității în educație. Asigurarea calității educației va fi centrată pe rezultatele învățării, rezultate care se exprimă în termeni de cunoștințe, competențe, valori și atitudini. OUG nr.75/2005 precizează domeniile și criteriile indicate pentru asigurarea calității: capacitatea instituțională, eficacitatea instituțională și managementul calității. Noua reglementare legală face referire explicit la evaluarea internă și externă a calității educației. Evaluarea internă a calității se realizează la nivelul fiecărei organizații furnizoare de educație, reevaluarea externă a calității educației se realizează prin Agenția Română de Asigurare a Calității în Învățământul Preuniversitar (ARACIP) și prin Agenția Română de Asigurare a Calității în Învățământul Superior (ARACIS).

În învățământul preuniversitar, pe lângă acreditarea furnizorilor de educație, principala formă de asigurare a calității a reprezentat-o inspecția școlară. Inspecția școlară, cea mai importantă formă de control, de evaluare și de consiliere a inspectoratelor școlare și a unităților de învățământ, este asigurată de inspectoratele școlare județene/al Municipiului București și de Ministerul Educației, Cercetării și Inovării, prin personalul de specialitate.

În contextul realizării unui nou management, specific reformei, managementul calității - în care autonomia și responsabilitatea tind să devină componente funcționale ale procesului de învățământ, s-a pus un mare accent pe

reconsiderarea rolului/funcțiilor inspecției școlare. Aceasta este îndreptată către mecanismele specifice procesului de învățământ, generatoare de disfuncții: circulația informației în sistem, dinamica formării continue a profesorilor, modul în care în cazul disciplinelor opționale, oferta școlară corespunde resurselor materiale și umane etc.

Activitățile derulate de Consiliul Național pentru Curriculum și de Direcția Generală pentru Învățământ Preuniversitar din MEdCI, înscrise în programul de reformă curriculară, au ca obiectiv principal adaptarea Curriculumului Național – cu respectarea principiilor continuității și calității – la noua structură a învățământului obligatoriu.

În anul 2004, examenele naționale din învățământul preuniversitar au fost: testele naționale desfășurate, conform legii, într-o singură sesiune (iunie-iulie) și examenul de bacalaureat, desfășurat în două sesiuni (sesiunea iunie-iulie și sesiunea august-septembrie).

La testele naționale, procentul de promovabilitate a fost de 78,74% înainte de contestații și, respectiv, de 79,27%, după contestații. Anul 2004 a fost primul an în care testele naționale au înlocuit examenul național de capacitate, conform prevederilor Legii învățământului. Comparativ cu rezultatele obținute în anii anteriori la capacitate, rezultatele din anul 2004 la testele naționale se înscriu într-o tendință de stabilitate, cu mici variații nesemnificative statistic. Astfel, în 2003 procentul de promovabilitate a fost de 73,98% în prima sesiune și respectiv de 68,62% la cea de-a doua sesiune, față de un procent de promovabilitate de 76,98% în anul 2000.

La bacalaureat, în anul 2004 în sesiunea iunie-iulie, procentul de promovabilitate a fost de 89,23% înainte de contestații și, respectiv de 89,76% după contestații, menținându-se tendința puternic descendentă, a rezultatelor mai slabe din cea de-a doua sesiune. Astfel, în anul 2003 în prima sesiune promovabilitatea a fost de 73,98%, iar în cea de-a doua, de 57,42%; în 2001 la prima sesiune procentul a fost de 86,28% iar la cea de-a doua de 73,94%. În ansamblu însă rezultatele se înscriu într-o plajă relativ stabilă pentru un examen național de anvergură și cu miza Bacalaureatului, variațiile de la an la an fiind necesar corelate, pentru o analiză mai profundă, cu o serie multiplă de factori, precum: mărimea numărului de elevi absolvenți, numărul candidaților înscriși, procentele de promovabilitate pe discipline de examen, eventual grupate pe profilurile absolvite etc.

Gradul de promovabilitate în învățământul primar și gimnazial a înregistrat diferențe pe medii de rezidență: 97,2% în mediul urban și 95,6% în mediul rural. Se constată diferențe semnificative în funcție de forma de învățământ a învățământului gimnazial: 96,5% pentru învățământul de zi și 66,5% pentru cel cu frecvență redusă. În învățământul primar gradul cel mai ridicat de promovabilitate s-a înregistrat la clasa a III-a (98,2%), iar cel mai scăzut la clasa I (94,7%). În învățământul gimnazial, cea mai mare pondere a elevilor promovați a fost înregistrată la clasa a VIII-a (97,7% în mediul urban, 96,7% în mediul rural), iar cea mai scăzută la clasa a V-a (94,2%).

În învățământul liceal public, la sfârșitul anului școlar 2003-2004, gradul de promovabilitate a fost de 98%, mai ridicat decât la liceele din sistemul privat și cooperatist (97,4%). Un grad ridicat de promovabilitate s-a înregistrat în liceele cu profil militar (99,8%), pedagogic (99,4%), teologic (99,2%), de muzică și arte plastice (99,1%) din filiera vocațională și mai scăzut, la liceele cu profil agro-montan (96,6%), profil tehnic (96,4%) și agricol (95,8%) din filiera tehnologică.

Preocupările privind calitatea învățământului și prevederile noului cadru legislativ constituie premise pentru asigurarea unei corelări corespunzătoare între obiectivele educaționale și nevoile de dezvoltare economică și socială specifice unei economii bazate pe cunoaștere. Unul dintre elementele centrale ale reformei învățământului preuniversitar a fost elaborarea și implementarea unui nou curriculum la nivel național.

Accentul a fost pus pe dimensiuni și principii specifice: orientarea educației către dezvoltarea competențelor, abilităților și aptitudinilor, o ofertă educațională mai flexibilă, posibilitatea de a realiza parcursuri școlare individualizate; introducerea unor mijloace noi de selectare și organizare a conținutului disciplinelor de învățământ, adaptarea acestui conținut al învățării la cerințele vieții cotidiene și la caracteristicile pieței forței de muncă; responsabilizarea partenerilor sociali la probleme legate de educație.

În acest context, au fost adoptate noile programe școlare și programele cadru pentru învățământul obligatoriu, profesional și liceal. Analizând datele prezentate, se poate constata creșterea numărului absolvenților calificați în domeniul servicii, precum și scăderea celor calificați în agricultură. Cauza creșterii absolvenților calificați în domeniul servicii este reprezentată de investițiile, străine și naționale, realizate în acest domeniu, care au generat așteptări cu privire la sporirea șanselor de ocupare. Dacă în anul școlar 1998-1999 numărul absolvenților învățământului teoretic era de 76.791 elevi, iar cel al învățământului profesional și tehnic era de 157.521 elevi, în anul școlar 2003-2004 numărul absolvenților învățământului teoretic era de 84.740 în comparație cu 152.464 absolvenți ai învățământului profesional și tehnic.

Aceasta arată o creștere a interesului față de învățământul teoretic datorată scăderii locurilor de muncă pentru calificările dobândite prin învățământul profesional și tehnic, precum și a creșterii numărului de locuri în învățământul superior. În ceea ce privește situația absolvenților învățământului universitar pe domenii ocupaționale, în perioada 1998-2004 situația nu s-a modificat semnificativ. Astfel se înregistrează o creștere a numărului de absolvenți pregătiți pentru domeniul ocupațional al serviciilor și o constantă a celor pregătiți pentru domeniile industrial și agricol.

Corelarea ofertei educaționale cu cererea pieței muncii se realizează și prin modul de fundamentare a cifrei de școlarizare. În învățământul preuniversitar cifra de școlarizare se realizează potrivit metodologiilor aprobate de MECDI, pe baza nevoilor de dezvoltare economică identificate la nivel județean de inspectoratele școlare, împreună cu partenerii sociali. Din anul școlar 1998-1999, partenerii sociali participă instituționalizat la avizarea ofertei de școlarizare prezentată pe profiluri de școlarizare, în cadrul Comitetelor Locale de Dezvoltare a Parteneriatului Social în Învățământul Profesional și Tehnic (CLDPS).

Un impediment considerabil în calea planificării ofertei de formare profesională este incapacitatea factorilor implicați de a face distincția între cererea de forță de muncă pe termen scurt și pe termen lung. Se pune prea mult accent pe cererea pe termen scurt și pe problemele presante actuale. Capacitatea de prognoză este redusă. Planificarea în învățământ a căpătat o nouă dimensiune, prin includerea nivelului regional de dezvoltare. Dezvoltarea regională va constitui baza pentru cea mai mare parte a sprijinului pe care România urmează să-l primească din partea UE, după aderare, prin intermediul fondurilor structurale.

Dacă se ia în considerare structura șomerilor în funcție de vechimea în muncă, vom vedea că, în perioada 2000-2002, conform datelor Anchetei AMIGO, cei intrați pentru prima oară pe piața forței de muncă – majoritatea covârșitoare fiind absolvenți ai diverselor forme de învățământ, mai ales preuniversitar –, au reprezentat, aproximativ 33-34% din numărul total de șomeri BIM. Adăugând aproximativ 30% - rata de tranziție de la învățământul liceal la cel post-liceal și universitar – se poate estima că, anual, numai 35% din absolvenții învățământului secundar încep viața activă.

Ancheta asupra competențelor forței de muncă realizată de Observatorul Național Român, în anul 2003, prin interviuri amănunțite în 100 companii, a evidențiat faptul că aproape jumătate din companiile cuprinse în anchetă preferă să acopere posturile vacante cu resursele proprii de personal. În general, acestea angajează puțini tineri. Astfel, în ultimii trei ani s-au angajat în medie trei absolvenți / companie, ceea ce înseamnă mai puțin de 85% din numărul de absolvenți care intră pe piața muncii. Mai mult de jumătate din companii nu au nici o legătură cu instituțiile de învățământ. Legăturile anterioare dintre întreprinderi și școli s-au întrerupt și în prezent, contactele sistematice/structurate între aceste entități nu mai există (de ex. schimb de informații privind cerințele de competențe, opinii privind adaptarea curriculumului etc.)

Practica în întreprinderi are loc de obicei în grupuri organizate sub supravegherea unui maestru instructor, prin urmare nu este vorba de o integrare reală în lumea muncii. Creșterea numerică a companiilor mici face și mai dificilă găsirea unor locuri pentru instruirea practică a elevilor. Datele culese în cadrul cercetării de teren evidențiază faptul că numărul de elevi care fac practică în întreprinderi a scăzut considerabil, cu mari diferențe între profilurile de formare. Ca alternativă la practica în producție, unele școli au înființat "firme de exercițiu", în care se simulează condițiile reale din întreprinderi. Unul din obiectivele principale ale actualei reforme a sistemului de formare profesională este deschiderea școlilor pentru a se adapta mai eficient la cererea pieței forței de muncă și pentru a stabili legături mai bune cu întreprinderile locale. În acest scop, fiecare școală inclusă în programul Phare TVET RO 0108.01 stabilește relații de parteneriat cu o întreprindere.

Instruirea practică organizată în întreprinderi trebuie consolidată în ceea ce privește conținutul, durata și numărul de plasamente. Integrarea muncii cu învățarea nu este suficient realizată în sistemul de educație și formare profesională din România. O bună parte, dacă nu întreaga instruire practică este concentrată în școli. Instructorii responsabili cu instruirea în laboratoarele tehnologice, atelierelor școlare sau în companii supervizează practica de producție a elevilor. Deși măștrii instructori trebuie să fie absolvenți ai învățământului postsecundar, statutul acestora din punct de vedere al condițiilor de remunerare este scăzut, iar perspectivele de dezvoltare a carierei sunt limitate.

În ceea ce privește desfășurarea instruirii practice în întreprinderi, este o mare problemă identificarea unui număr suficient de locuri în întreprinderi. Metoda organizării practicii de producție este în sine un obstacol. Pentru a evita exploatarea elevilor aflați sub vârsta vieții active în activități care nu sunt legate de profilul lor de formare profesională, instruirea practică în întreprinderi se realizează în grupuri aflate sub supravegherea unui maestru instructor. Elevii nu pot intra neînsoțiți în întreprinderi în scopul desfășurării instruirii practice. De asemenea, nu li se permite să caute singuri o întreprindere în vederea instruirii practice. Dificultatea găsirii locului potrivit pentru practica de producție depinde în foarte mare măsură de sectorul de activitate și de localitatea în care sunt situate întreprinderile. Unele companii sunt dispuse să plătească pentru munca efectuată de elevi în perioada de practică și oferă oportunități suplimentare pentru stagii de practică și muncă pe perioada vacanțelor. Practica la locul de muncă poate fi atractivă pentru elevi și angajatori, dacă elevilor li se permite integrarea în activități reale pe o perioadă mai lungă; un alt mijloc de creștere a atractivității și eficienței practicii la locul de muncă ar putea fi îmbunătățirea ofertei de formare în întreprinderi. Practica în producție este un mijloc important de a facilita tranziția de la școală la locul de muncă. În condițiile lipsei studiilor de analiză a nevoilor de perspectivă a pieței muncii pe domenii ocupaționale și niveluri de calificare, este dificil de realizat analize privind corelarea între ofertă și cerere.

Formarea continuă - Educația adulților -

**Lazăr Viorica
Școala Generală "S. Oprean"
București**

Educația și formarea instituționalizată, tradițională, prin intermediul unităților de învățământ de diferite grade este puternic criticată din exteriorul școlii, fiind considerată responsabilă pentru situațiile curente apărute pe piața muncii. Școala este acuzată că nu pregătește educabilii pentru a face față evoluției în carieră într-o societate aflată într-o continuă schimbare, că neglijează impactul noilor tehnologii asupra societății.

Formarea curriculară este necesară dar nu și suficientă; ea reprezintă baza pentru formarea continuă. Educația adulților este un domeniu extrem de important dar neglijat din mai multe cauze.

Prima cauză ar fi convingerea multor profesori că adulții pot fi abordați, din punct de vedere educațional, în aceeași manieră ca și copiii – un punct de vedere eronat.

Mai există și convingerea că nu sunt diferențe esențiale între formarea inițială – cea desfășurată înainte de exercitarea unei profesii și care urmărește pregătirea persoanei respective pentru a o exercita – și cea ulterioară – sau continuă – care se aplică persoanei în timpul exercitării ocupației sau profesiei respective. Această convingere este contrară de realitate, întrucât motivația participării la formare diferă fundamental, iar ponderea relativă a diverselor componente ale formării este alta: la formarea continuă nu se mai pune problema informării și a familiarizării cu domeniul respectiv.

De asemenea, în formarea continuă, interesează mai puțin formarea unor competențe; contează mai mult dezvoltarea și rafinarea lor în vederea aplicării în contexte și situații profesionale noi.

Programele de educație a adulților trebuie să aibă scopuri clare și obiective specifice, în concordanță cu necesitățile obiective, dar și cu cele induse prin reforma educațională.

Uneori formarea trebuie să înceapă sau să fie precedată de renunțarea la atitudinile și comportamentele învechite, depășite. Este un proces dificil și frustrant, care necesită o atenție specială din partea formatorului, pentru a se asigura o trecere firească la noile seturi de cunoștințe, atitudini și comportamente profesionale.

Totodată, interesele personale și cele de grup au o importanță covârșitoare: dacă formabilul nu descoperă un interes imediat sau de perspectivă într-un program concret de formare, el nu se va angaja în acesta sau, în cel mai bun caz, angajamentul său va fi unul formal.

Există câteva caracteristici ale adulților care învață:

- Adulții sunt autonomi și participă voluntar la programe de formare. Ei simt nevoia de a-și stabili singuri obiective, de a alege și de a decide ceea ce corespunde nevoilor și intereselor personale.
- Adulții au o bogată experiență de viață pe care au dobândit-o în activități legate de profesie, în viața de familie, în sistemul de educație formală din care au făcut parte, în interacțiunile sociale. Ceea ce vor învăța în continuare va trebui să se lege de această cunoaștere sau experiență anterioară. Recunoașterea valorii experienței personale a participanților este un aspect crucial în abordarea educației adulților.
- Adulții au scopuri clare. În momentul în care se implică într-un program de formare, adulții știu deja ce așteaptă de la acel program, sunt conștienți de faptul că participarea activă, implicarea îi ajută în realizarea obiectivului urmărit.
- Adulții urmăresc relevanța. Trebuie să le fie foarte clar de ce învață un anumit lucru; cum îl aplică în viață. Ei manifestă reticență în a-și însuși cunoștințe generale, oricât de interesante ar fi ele, dacă acestea nu sunt relevante pentru specificul activității pe care o desfășoară cotidian.
- Adulții sunt practici. Nimic nu poate fi considerat mai interesant decât ceea ce este direct și imediat aplicabil în activitatea practică, la rezolvarea problemelor cotidiene legate de educație. Cunoașterea de dragul cunoașterii nu mai este apreciată, în schimb se pot obține efecte favorabile prin accentuarea câștigului oferit de activitățile colective de grup.
- Adulții se așteaptă să fie respectați. Bogăția experienței, recunoașterea profesională de care se bucură, rezultatele anterioare, stima și respectul de sine îi determină să fie atenți la impresia pe care o lasă, la părerea celorlalți despre ei. A fi tratați cu respect înseamnă toleranță, drept la opinie personală, lipsa discriminărilor de orice tip, recunoașterea și aprecierea diferențelor. Relațiile dintre formator și formabil trebuie să fie de colegialitate. Un adevărat formator învață, la rândul lui, de la formabili. Totodată va avea în vedere autoformarea și autoperfecționarea, prin mijloace specifice.

FORMAREA CONTINUĂ ÎN EDUCAȚIE

Competențele necesare formatorului sunt diferite față de cele ale profesorului, din cauza contextului diferit în care acesta se găsește. Unul dintre inamicii formatorului este plictiseala sau ostilitatea formabililor, care poate duce la eșecul activității respective de formare. Pentru a evita astfel de situații, formatorul trebuie să-și pună în valoare calitățile și competențele de comunicare. Spațiul în care se desfășoară activitățile trebuie să fie agreabil, prietenos, iar activitățile

**Formarea
continuă -
Educația
adulților -**

variate și dinamice. Materialele-suport trebuie să fie cât mai atractive iar auxiliarele tehnice inteligent folosite. Pentru o reușită sigură, formatorul nu-și va pierde umorul și buna-dispoziție.

Există unele cerințe referitoare la activitatea formatorilor și anume:

- abilitatea de a defini scopuri și de a le realiza în cooperare și parteneriat;
- abilitatea de a munci în echipă;
- dorința de a-și asuma responsabilități și inițiative;
- încrederea în dezvoltarea profesională și personală;
- competențele comunicaționale;
- capacitatea de a rezista la schimbare și blocaje;
- capacitatea de a se orienta în medii socio-culturale diverse;
- abilitatea de a acționa diferențiat, în funcție de situația concretă.

Toate aceste fac necesară regândirea formării continue în educație pe baza unor noi caracteristici ale sistemelor de formare. Necesitatea unei oferte de formare multiple, posibilitatea opțiunii personalizate a educatorilor pentru tipul și forma de pregătire pe care le consideră optime, mutarea accentului de la achiziția de cunoștințe la întărirea performanței sunt doar câteva dintre aceste caracteristici noi.

Evoluția reformei în educație în țara noastră va trebui să respecte aceste caracteristici, evidențiindu-se necesitatea mutării accentului strategic pe resursa umană: dacă educatorii nu știu, nu pot sau nu doresc reforma, ea nu se va realiza. În consecință, convingerea lor, implicarea lor în procesele reformatoare și, mai ales, formarea lor pentru schimbare devin condiții necesare și prealabile.

Promovarea demersurilor creative și inovatoare

dr. Lazăr Daniel
Colegiul Național "Iancu de Hunedoara"
Hunedoara

Schimbare, inovare, cercetare și perfecționare a educației și a învățământului

Cercetarea se concentrează pe întrebări pe care ni le punem în raport cu dificultățile constatate, cu nevoile de dezvoltare, personală ori instituțională, cu aspectele interesante, surprinzătoare, ale vieții profesionale. A cerceta înseamnă a examina cu atenție, a căuta în vederea cunoașterii unui anumit aspect al realității. Prima problemă este să identificăm cu claritate subiectul de investigat, a doua este de a decide cu privire la întrebările pe care le ridică diversele aspecte ale realității investigate, iar a treia problemă este de a explora efectiv toate fațetele implicate.

Idei pentru activități de cercetare putem formula plecând de la tendința de a descoperi lucruri noi și interesante sau de la aceea de a inventaria și de a valorifica experiența proprie dobândită într-o arie specifică de activitate. În general, este implicată o nouă dezvoltare sau o inițiativă, o dificultate care persistă și pe care dorim să o înlăturăm, o conversație stimulatorie, incitantă, la o conferință ori altă manifestare științifică, un interes personal. Este important să amintim că orice cercetare autentică necesită timp, motivație puternică și angajament exemplar.

Este de dorit ca întrebările să fie simple, directe, lipsite de ambiguități și să vizeze, cel puțin într-o primă fază, aspecte practice, utile. Ce putem face pentru ca politica educației și practica educațională să fie mai bine fundamentate prin cercetarea științifică? Care sunt cele mai eficiente metode de a pregăti și de a asigura dezvoltarea profesională a cadrelor didactice? Ce schimbări de curriculum pedagogic universitar ar asigura calitatea formării inițiale a profesorilor?

Cercetătorii fac distincție între noțiunile de sens comun și sens științific: atât demersul științific, cât și sensul comun utilizează scheme conceptuale, respectiv asociații cauzale cu valoare limitată. Spre deosebire de sensul comun, în știință aceste explicații limitate sunt revizuite permanent; în știință, orice tentativă de generalizare trece mai întâi prin stadiul de adevăr provizoriu, de ipoteză. În sensul comun, această precauție nu există: se preferă false certitudini în locul certitudinilor relative; în știință este adevărat numai ceea ce este verificabil. În sensul comun, este adevărat ceea ce fiecare crede că este adevărat la un moment dat și într-o anumită situație sau context; în știință, cunoașterea se fixează prin legi (ceea ce îi conferă un caracter durabil), în timp ce în sensul comun cunoștințele se exprimă în formă imediată și fluctuantă a opiniilor. Astfel, căutând explicații și sensuri, în cercetare și prin cercetare, profesia de dascăl încetează de a mai fi o simplă meserie și depășește chiar nivelul unei vocații afective pentru a dobândi demnitatea oricărei profesii care ține în același timp de artă și de știință, actul didactic poate fi conceput ca un demers științific neîntrerupt, iar creația ca o stare de spirit și un mod de a gândi (gândire creatoare) indispensabile profesorului cu adevărat eficient.

Pentru început, se impune să facem o distincție între schimbare, inovare, cercetare și perfecționare a educației și a învățământului. Schimbarea nu are de obicei caracter conștient, nu presupune deliberare, în vreme ce inovația presupune un efort deliberat de ameliorare a practicii, este o operațiune conștientă și planificată de introducere și utilizare a unei schimbări. Nu toate inovațiile sunt invenții, deoarece uneori se preiau, se aplică și se adaptează schimbări al căror impact a fost deja evaluat.

Pe de altă parte, orice profesor trebuie să fie conștient că experimentarea este posibilă, dar nu este ușoară; se cere o revizuire constantă a concluziilor, care au doar valoare provizorie. Ar fi naiv să credem în rigoarea absolută a controlului la care putem ajunge: fenomenul cercetării e prea divers în manifestări, articulații, conexiuni. Spiritul cu adevărat științific cere multă prudență, multă răbdare și mult spirit critic. Cercetarea realizată de specialiști, în mod organizat, la nivel instituțional, cu programe de cercetare și finanțări de la stat, fundații, asociații profesionale contribuie decisiv la perfecționare.

Anul european al creativității și al inovării 2009 se desfășoară sub deviza „Imaginează. Creează. Inovează”. Obiectivul Anului este promovarea de demersuri creative și inovatoare în diferite sectoare ale activității umane și contribuția la o mai bună pregătire a Uniunii Europene pentru provocările viitoare ale unei lumi globalizate. Anul european al creativității și al inovării își propune sensibilizarea cu privire la importanța creativității și a inovării, competențe-cheie pentru dezvoltarea personală, socială și economică. Punând în valoare creativitatea și inovarea, UE dorește să modeleze viitorul Europei în contextul unei concurențe la nivel mondial, promovând potențialul de creativitate și inovare al fiecăruia dintre cetățenii Uniunii. În acest context, UE își propune crearea unui cadru propice pentru promovarea unei dezbateri referitoare la modalitățile prin care s-ar putea spori potențialul creativ și inovator al Europei.

Creativitatea este un proces de gândire care ne ajută să generăm idei noi. Un profesor înzestrat cu creativitate vede lucrurile dintr-o perspectivă neașteptată și permite originalității sale să se manifeste sub diverse forme: idei noi, soluții noi, proiecte noi. Inovarea este aplicarea practică a unor idei noi în vederea atingerii obiectivelor educației într-un mod cât mai eficient. Educația fără inovare duce la stagnare. Acolo unde sunt implementate idei inovatoare există toate șansele ca individul să se dezvolte și să cunoască succesul. Pentru a avea inovare este nevoie de idei creative. Inovarea se bazează pe simbioza dintre oameni creativi și organizații creative. Astfel, nu pot fi inovatoare fără a avea oameni capabili să aibă idei creative, iar aceștia din urmă nu-și pot dezvolta creativitatea în organizații care le înăbușă sau care le limitează procesul

creativ. Succesul depinde de relația dintre generarea ideilor și colectarea, selectarea și conversia ideilor selecționate în inovații practice. O idee creativă poate fi neobișnuită, chiar bizară sau excentrică, dar inovațiile trebuie să fie folositoare, realizabile și eficiente.

Avem nevoie de creativitate și de inovare în societatea bazată pe cunoaștere. Trebuie să reconsiderăm educația punând accent pe implicarea în acțiuni concrete, pe cultivarea biodiversității și a multi-culturalismului, pe cunoașterea ultimelor descoperiri științifice sau tehnice, pe organizare eficientă, pe organizarea unui plan de acțiune, pe înțelegerea unei oportunități și a modului în care poate fi folosită.

Profesorii trebuie să fie cercetători și psihologi, nu doar să predea o materie. Din ce în ce mai mult materia predată devine doar materialul expozitiv ce ilustrează principiile fundamentale pe care profesorii le fac cunoscute elevilor. Profesorul devine tot mai mult un mentor, un facilitator al învățării. Schimbarea este esențială pentru a asigura succesul noilor generații într-o lume sub presiunea dinamicii creată de schimbarea tuturor condițiilor. Această schimbare nu se poate însă realiza decât în condițiile unei pregătiri permanente a profesorilor, a unor platforme de comunicare de experiențe pozitive, a unor medii de comunicare deschise.

Într-o societate bazată pe cunoaștere, valoarea adăugată este un element-cheie. Acest lucru înseamnă că educatorii ar trebui să fie instruiți pentru a adopta noi pedagogii, care permit stimularea aptitudinilor creative, interactivitatea și un învățământ centrat pe elev. Accentul trebuie să se facă pe transferul de competențe și cunoștințe dobândite pentru ca individul să se poată adapta la noile contexte și situații.

Creativitatea și inovația ar trebui să fie privite ca o parte integrantă a demersului didactic. Acest lucru se poate face printr-o abordare holistică a educației.

„În mijlocul teoremelor și al ecuațiilor, nu uitați omul!” (Albert Einstein)

Într-un moment în care se regândește întreaga structură a învățământului românesc, potrivit unor noi obiective, nu se poate să nu se acorde o atenție specială pregătirii acelor care vor deveni agenții principali ai ridicării școlii noastre de toate gradele la nivelurile standardelor lumii contemporane. Este deseori evocată afirmația – pe deplin întemeiată – că valoarea școlii este dată de calitatea inițiatorilor ei, profesorii.

Învățământul românesc între tradiție și modernitate

dr. Lazăr Valeria
Colegiul Național "Iancu de Hunedoara"
Hunedoara

Cunoașterea, care duce întotdeauna la înțelegere (altminteri este o falsă cunoaștere) este adesea însoțită de o încercare. Cunoașterea reprezintă deschiderea unei ferestre între două neanturi... De ce eram acolo la fereastră? Cine sunt eu?!... Poate călătorul care încearcă să contureze un drum șovăitor, un drum cu umbre, cu opriri, cu suișuri și coborâșuri... M-am jucat îndelung cu piesele acestui joc uriaș care se numește "ȘCOALĂ".

M-am gândit ce să păstrez și ce să dau deoparte din această aventură? Ce să pun înaintea și ce să pun după?

Percepția mea asupra lumii nu urmează nicio ordine de cunoaștere, iar reacțiile mele sunt haotice... Timpul este stăpânul nostru. Putem să ne jucăm cu el? Imaginația este mai importantă decât cunoașterea. Cel mai frumos lucru pe care îl putem experimenta este MISTERUL...

Necunoașterea a ceva este, de fapt, un punct de răscruce pe drumul cunoașterii...

Am întâmpinat obstacole în aventura cunoașterii? Oare le-am perceput de fiecare dată? E adevărat că noi credem că știm ce ne împiedică să învățăm ceea ce ar trebui să știm?

Școala este un exercițiu de admirație. O admirație fără vorbe... Care ține de partea scufundată a aisbergului... Școala este o certitudine, un univers care trebuie explorat... Știi că există una pentru cealaltă. Nu am ales eu această legătură, ea există dincolo de cunoaștere... Este un manual de imaginație și de conversație. Calitatea textelor, varietatea tematică, raportul „direct proporțional” dintre potențialul de cunoaștere al călătorului și forma de prezentare sunt preocupări constante ale inițiatorului, care încearcă (prin „istoriile” pe care le prezintă) să cultive motivația. Atunci când inițiatorul găsește Timp pentru a asculta opiniile călătorului despre ceea ce a citit și trăiește alături de acesta traiectoria personajului favorit, se realizează puntea între imaginile din carte și viață.

Când mi s-a propus să scriu ceva despre tradiție și despre modernitate în învățământul românesc, mi-am dat seama că nu pot să scriu nimic spectaculos și nici măcar ceva inedit, dar mi-a venit în minte, pentru a nu știu câta oară, cartea Monicăi Pillat -, „Cultura ca interior”. Acolo știam că regăsesc, printre atâtea alte pagini de neuitat, și minunata interpretare a celebrei și a nemuritoarei „Cenușărese”, pe care autoarea reușește să o transfere, pentru a o interpreta, într-o sferă filosofică, Prințul devenind „cercetașul”, care pe parcursul inițierii sale, are ca scop selecția elitei, conștientizând importanța ierarhiei și a diferențelor.

Cum ar fi să ne punem la mintea copiilor și să ne copilărim așa?! I-ar distra pe ei, dar și pe noi, lansându-ne într-o conversație ca-n povești, toate țesute din firul istoriei. Vai, istorie! Sigur este un subiect mai puțin interesant, te-ai putea gândi... Greșit!... Pornim alături de o pendulă veche la drum... Ce fel de drum vrem să urmăm? Un drum în căutarea istoriei..., pentru că „adevărata istorie s-a pierdut”.

Pentru „a găsi” istoria, recurgem la diferite metode, care de care mai ciudate, încercând să descoperim o „istorie coaptă”, o „istorie de răsul lumii”, o „istorie prin gânduri” și multe alte istorii pe care nu am reușit să le descoperim, însă nu a fost în zadar, deoarece fiecare tentativă nereușită de regăsire a unei istorii pierdute a reprezentat un pas înainte spre descoperirea unei morale pentru aventura noastră.

Ce fel de morală poate avea o aventură de genul acesta? Să vă explic... Protagonistii nu au reușit să descopere acea istorie pe care o căutau ei, însă au realizat că istoria este unică pentru fiecare în parte, istoria nu reprezintă doar niște rânduri scrise într-o carte groasă, ci reprezintă o întâmplare, o amintire, un eveniment ce a lăsat semne, fie ele bune sau rele... „o istorie e formată din mai multe istorioare”.

Cei care doresc să facă istorie sunt diferiți, dar au un scop comun. Fiecare are o trăsătură specifică ce poate fi SERIOZITATEA, ENERGIA, SPIRITUALITATEA, MATURITATEA, ÎNȚELEPCIUNEA, SINCERITATEA... Sunt surprinse aspecte diferite ce caracterizează societatea: discriminarea și superstițiile, trecerea timpului, avansarea tehnologiei.

Ne punem deseori întrebarea: „De ce trebuie să-l pregătim pe copil pentru a descifra rândurile tipărite, când ar putea urmări pe monitorul computerului tot ce dorește?”

Și totuși... Oricât de acaparatoare ar fi „mașinăria” numită computer, aceasta nu poate înlocui emoția prilejuită de contactul cu o scriere incitantă care ne ajută să ajungem până la soare și chiar dacă nu îl vom atinge, măcar vom sfârși printre stele...

„Stelele” fizicii?!... “Fără fizică nimic nu mișcă!...” V-aș propune un exercițiu de imaginație...

Închipuiți-vă că ar fi tot timpul iarnă!... Credeți că am rezista?!

Știința fizicii susține că ar fi imposibil nu numai să rezistăm, ci chiar să existăm... De ce? Răspunsul este foarte simplu: frigul este absența căldurii. Un obiect poate fi studiat doar dacă emite căldură, deoarece căldura obiectului transmite energie care apoi poate fi măsurată. Fără căldură obiectul este inert, incapabil să transmită semnale...

Abia astăzi am înțeles de ce simți fericirea prin ceea ce trăiești, nu prin ceea ce ești... Și dacă întâlnești un obstacol în drumul tău, schimbă-ți direcția, nu și destinația... Fascinantă aventură prin lumea fizicii... Lumini și umbre... De ce nu și întuneric?!

Este foarte simplu... Întunericul este lipsa luminii... Tot fizica ne-a învățat că putem studia lumina și strălucirea, dar nu și întunericul. Prisma lui Nichols ne arată variația diferitelor culori și modalitatea în care acestea pot reflecta lumina în funcție de lungimea de undă. Întunericul este un termen creat de noi pentru a explica absența luminii...

V-ați putea închipui o lume fără lumină și culoare?! Da... Ați auzit bine... O lume fără culoare... Nu... Nu cred... De aceea vă propun să continuăm aventura într-o lume nouă... Vă propun o călătorie prin intermediul culorilor. Culoarea reprezintă un pas important spre cunoașterea de sine și spre cunoașterea lumii... Un tablou pictat în culori vii creează o stare de spirit optimistă...astfel, sălile albe / albastre devin bolți de argint și de azur..."calea dreaptă" stă sub semnul focului, al "flăcărilor de soare"... dar și al muzicii sferelor...

Am spus muzică?!

Voi spune călătorie în țara muzicii... Muzica eliberează și descătușează suflete și energii... Muzica reușește să recupereze din frumusețile distruse de timpul pierdut...

Oare despre ce timp este vorba?! Despre timpul mărturisirii?... Despre timpul trăirii?

Cine poate ști? Muzica vibrează în noi tot timpul... Este o romanță fără cuvinte care îl duce pe călător în lumi nebănuite și îi prilejuiește trăiri enigmatice...

Călătoria aceasta mi-a îndreptat pașii spre punctul în care pot cunoaște felul de configurare a eu-rilor... Este eul origine sau țel al mărturisirii... Nici eu nu mă mai înțeleg...

Destinația călătoriei?! Cunoașterea propriului eu și a realității exterioare, aflarea tainelor, descifrarea realității, imaginarea unei lumi perfecte și stabile, descifrarea enigmei vieții, promisiunea schimbării.

Orice călătorie necesită un efort constructiv de mobilizare și punere în valoare a capacității omului de a visa la diverse LUMI și TIMPURI. Diversitatea lumii este determinată de acțiunea contrariilor de genul: întuneric și lumină, mișcare și repaus, stânga și dreapta, bază și acid, pozitiv și negativ, simpatie și antipatie, iluzie și realitate, artă și viață, impresie și autenticitate, simetrie și diformitate...

Eul își începe călătoria într-un destin particular, dar mereu întrețesut cu destinul celorlalți... Treptat, călătorul ajunge să-l descopere pe celălalt, mereu altfel, să dialogheze într-un joc al semnificațiilor valorilor socio-morale, să se compare cu el și, nu în ultimul rând, să se privească cu ochii inițiatorului...

Drumul necesită atribute care îl determină pe călător să-și recapete "sacralitatea pierdută în urma săvârșirii păcatului originar" (M. Eliade).

Călătoria este un simbol al legilor care guvernează materia...

Eu am fost un călător care am acceptat provocarea, am făcut investigația, deschizând astfel calea, și v-am propus itinerarul...

Colaborarea grădiniță-familie

Leach Ramona
Ana Aurelia
Grădinița "Floare de Colț"
Brad

*„Eu sunt copilul,
Tu ții în mâinile tale destinul meu
Tu determini în cea mai mare măsură,
Dacă voi reuși sau voi eșua în viață
Dă-mi te rog, acele lucruri cu care
Să mă-ndrept spre fericire,
Educă-mă, te rog, ca să pot fi
O binecuvântare pentru lume”.*
(din Child's Appeal, Mamie Gene Cole)

Acest apel este de fapt îndemnul oricărui copil „format” imediat după naștere și „adresat” direct părinților. Activitatea de bază a copilului este jocul – prin joc copilul transpune lumea reală la posibilitățile lui de înțelegere, de aceea este necesar ca atât în familie, cât și în grădiniță, jocul să fie bine organizat și îndrumat.

Viitorul copiilor este strâns legat de modul cum îi ajutăm în diferite situații de adaptare la viață, cum le organizăm condițiile de joc, cum îi ajutăm să se joace, deci putem vorbi de implicarea familiei alături de grădiniță în jocul preșcolarului. Jean Chateau afirmă: „copilul caută în joc o încercare capabilă de a-i permite să-și afirme eul său”.

Familia este prima care se implică în dezvoltarea și educarea copilului, ea reprezentând baza „nucleu social”. Ea este cea care răspunde de satisfacerea trebuințelor elementare ale copilului și de protecția acestuia.

Pe măsură ce copilul crește și se dezvoltă, cresc și trebuințele acestuia. În același timp, grădinița, ca primă instituție în care copilul intră, contribuie la formarea și dezvoltarea psiho-fizică a copilului. În etapa preșcolară, în mod special, părinții au observat că reușita în procesul educației copiilor poate fi continuată punând bazele trainice ale întregii formări ale personalității copilului prin asigurarea educației la grădiniță și mai apoi la școală.

Familia este mediu social cel mai apropiat pentru copil, cu influențele cele mai complexe, bune și rele, unde copilul își petrece cel mai mult timp. De altfel, în familie copilul învață să zâmbească, să meargă, să se comporte, să se joace, să vorbească, însă nivelul dezvoltării vorbirii este în funcție de calitatea influențelor educative. În cele mai multe familii nivelul comportamental verbal al membrilor de familie este corespunzător, există și preocupare pentru dezvoltarea unei vorbiri corecte și chiar asupra întregului comportament al copilului, dar există din păcate și situații inverse. Astfel sunt unii părinți extremiști: intervin cu observații, apostrofări, bruscări, ori sunt prea prietenoși, neglijând total vorbirea copilului lor și chiar întregul lor comportament. La o discuție cu educatoarea despre copilul lor, părinții răspund simplu: „las că va vorbi el” sau „se va cuminti când va fi mare”, de unde putem trage concluzia că prin perfecționismul și severitatea lor sau invers prin delăsare, părinții uneori greșesc.

„Familia reprezintă primul model al copilului” (Constantin Păunescu). O ambianță frământată de tensiuni familiale, lipsită de afecțiune, cu conflicte care pot genera acte de opoziție sau chiar de violență, vor duce la reacții de inadaptare, la frustrări, la stări de dezechilibru afectiv al copilului. Într-un astfel de mediu apar și se dezvoltă situații conflictuale care vor afecta atmosfera afectivă a grupului familial, comunicarea dintre membrii ei, aceste efecte vor construi în timp, anti-modele care acționând asupra copiilor, vor duce la modificări importante de diferite tipuri și în diferite grade ale stării de sănătate mintală ale acestora. Ele vor avea multiple consecințe negative asupra dezvoltării lor, dar și în cea ce privește integrarea școlară cu rezultate bune. Fără o susținere afectivă, fără un ansamblu de activități, de achiziții și experiențe, întâlnirea copilului cu grădinița și școala va fi cu atât mai violentă, iar procesul de instruire și educație ar deveni inoperant. Pe de altă parte, întâmpinarea de către familie cu pedepse sau insulte la adresa insucceselor copilului, va duce la pierderea încrederii acestuia în forțele proprii. Copiii devin irascibili, instabili sau retrași, timizi, dar mai pot apărea și alte tipuri de conduite: ascunderea eșecurilor față de părinți, absenteismul etc, acestea au caracterul unor reacții de apărare sau a unor conduite de refugiu din fața eșecului care este asociat cu pedeapsa.

O situație normală nu este decât cea dată de un model familial pozitiv, protector continuată pe plan superior, cu un model instituțional stimulant și educativ, în sens motivațional. În grădiniță și mai apoi la școală, copilul este stimulat, i se oferă motivații, i se dezvoltă interese, îi sunt cultivate vocații, se formează caractere și o conștiință a responsabilității și a datoriei, toate contribuind la formarea unei personalități echilibrate – condiția progresului individual.

Haim Ginot afirmă: „Pentru a oferi o imagine cât mai completă asupra educației unui copil, este necesar să privim atât ceea ce se întâmplă la grădiniță/școală, cât și dincolo de ore. Este important să acordăm o atenție egală copilului și părintelui și educatoarei acesta din urma fiind primul și nelipsitul dascăl din viața unui copil.

Comportamentul de la grădiniță/școală al copilului este foarte mult influențat de ceea ce se întâmplă acasă. Atât educatoarea, cât și părintele sunt bine intenționați. Dar dacă ei nu formează o echipă în ceea ce privește educația unui copil, este sigur că rezultatul nu va fi cel așteptat. Trebuie să existe strategii de comunicare între adulți și copiii și între grădiniță/școală și părinți. Prin aplicarea acestora, părinții și cadrele didactice îi pot ajuta pe copii să facă față celor mai diverse probleme care le afectează procesul de învățare, de comunicare și de relaționare cu cei din jurul lor. Copiii trebuie să devină capabili să se conducă singuri, să se autodisciplineze și să devină niște adulți responsabili mai târziu.

Copilul preșcolar ar trebui să aibă toate condițiile unui cadru optim în care să se dezvolte, această această răspundere revine în mare măsură familiei care poate îndeplini această sarcină printr-o colaborare eficientă cu instituția preșcolară.

Familia oferă copilului un mediu afectiv, social, cultural. Mediul familial, mai ales sub aspect afectiv, este o școală a sentimentelor în care se modelează sub acest aspect personalitatea. Copilul trăiește în familia sa o gamă variată de relații interindividuale copiindu-le prin joc în propria sa conduită.

Nu există adevăruri mici și adevăruri mari, după cum nu există minciună mică sau mare; nu există domenii mărunte și domenii mari în care se manifestă dragostea de adevăr ori înlocuirea acestuia prin neadevăr. Importanță pentru formarea copilului în sensul cultivării și promovării adevărului este consecvența între vorba și fapta adultului.

Unitatea de acțiune a celor doi factori „grădiniță – familie” în formarea copilului este condiționată de unitatea de vederi, de un mod comun de lucru și de o bună cunoaștere reciprocă.

Interesul comun al celor două instituții trebuie să determine o mișcare de apropiere cu dublu sens, familie - grădiniță, grădiniță - familie, în vederea unei cunoașteri suficiente a ambelor părți.

Este foarte important ca educatoarea grupei să cunoască specificul fiecărui stadiu de dezvoltare a copilului, disponibilitățile lui intelectuale, precum și particularitățile lui temperamentale și de caracter. Astfel, având în vedere particularitățile de vârstă și ținând seama de temperamentul fiecărui copil, au putut reacționa diferențiat, încât eficiența demersului educativ să fie optimă și în concordanță cu obiectivele programei instructiv-educative. Cunoscând copiii prin metode și mijloace variate, educatoarele comunică părinților concluziile observațiilor lor, atrăgându-le atenția asupra părților bune ale personalității copiilor, cât și asupra aspectelor nedorite întâlnite pe parcursul unei zile de exemplu.

Pornind de la faptul că vârsta preșcolară este cea de formare a personalității copilului, părinți sunt antrenați prin participarea la unele activități demonstrative desfășurate cu copiii, sugerându-le să încerce și ei acasă. Pe lângă discuțiile zilnice, ședințele semestriale și serbări, impactul participării lor la astfel de activități a fost acela al unei cunoașteri a propriilor copii, dar și al celorlalți, putând să facă comparații privind comportamentul celorlalți copii, modul lor de comportare, nivelul lor de cunoștințe și de educație.

Privind copiii cum se joacă în grădiniță, adeseori ne-am pus întrebarea. Oare, câți părinți își privesc copiii acasă cum se joacă și câți dintre ei urmăresc care sunt temele de joc preferate de copiii lor? Câți se gândesc dacă jocurile cumpărate sunt educative sau nu, dacă copiii lor au parteneri de joc potriviți?

Mulți dintre copii stau mai mult în familie decât în grădiniță și nevoia lor de joc, de comunicare este continuă, de aceea este necesar ca familia să se preocupe de procurarea jucăriilor, de îndrumarea jocului și de o comunicare eficientă cu educatoarea copilului pentru a afla cum se comportă în afara mediului familial, care sunt doințele, cum interacționează cu copiii din grupă.

Sunt însă și părinți care nu înțeleg și nu apreciază cu aceeași justețe rolul și însemnătatea jocului în viața copilului, care consideră jocul ca o pierdere inutilă de timp și ca o irosire de energie fără vreun efect educativ și de acord cu această judecată, ei îi opresc pe copii să se joace sau le interzic jocul cu lego (pentru că fac dezordine mare) pe cât le stă în putință. De aceea considerăm că atât în discuțiile purtate individual cu părinții cât și în cadrul ședințelor, să fie sfătuiți și îndrumați cum trebuie să organizeze jocul copiilor, folosindu-l astfel ca mijloc de educație.

În toate cazurile menționate de atitudini greșite ale părinților care nu folosesc în scopuri educative jocurile și jucăriile copiilor sau le folosesc într-un mod personal, cu totul greșit, se produce în sistemul muncii educative din familie o „ruptură”, cu repercursiuni negative în comportamentul copiilor și acest lucru se observă în cadrul jocurilor din grădiniță: copii fără inițiativă, timizi sau acaparatori de jucării, instabilitate față de tema aleasă, de partenerii aleși, depind de îndrumările altor copii etc.

Educația nu este un proces simplu, care se poate realiza prin acțiuni sporadice sau întâmplătoare, ci este o activitate complexă și de lungă durată, care pretinde elaborarea și aplicarea unui sistem de măsuri chibzuite la toate formele de manifestare a copilului: jocuri, activitate manuală, educație fizică, plastică, muzică, activitate de educarea limbajului etc., utilizând în acest scop în mod diferențiat, procedee și metode potrivite activității respective, împrejurările în care actul educativ se desfășoară – grădinița oferă în completare toate aceste mijloace sau uneori numai grădinița/școala le poate oferi mai multă educație unor copii decât mediul familial.

Pentru a omogeniza oarecum gradul de înțelegere corectă de către părinți a efectelor educative ale grădiniței și ale comunicării cu cadrul didactic, s-au organizat întâlniri periodice cu grupuri de părinți care au dorit să participe, s-a invitat un psiholog la discuții, educatoarele le-au vorbit la întâlniri despre comportamentul copiilor lor, despre educația care se face în grădiniță și familie și importanța colaborării grădiniță – familie.

Copilul la grădiniță/școală învață, cunoaște, se autoconduce, își exersează facultățile mintale, se deprinde să

coopereze cu alți copii, își exersează efortul voluntar, câștigă încredere în sine, rezolvă conflictul între ceea ce dorește și ceea ce poate, transfigurând mintal realitatea în asumarea rolurilor și atribuirea imaginară a funcțiilor dorite unor obiecte aduse în joc. Este importantă accentuarea rolului mediului social, cultural și economic întrucât studii genetice, bazate pe aprecieri ale testelor de inteligență, au demonstrat (după unii autori) că 65 % din nivelul intelectual se datorează factorilor ereditari, restul ținând de condițiile de mediu în care individul evoluează. Se poate afirma, deci că dezvoltarea inteligenței implică un factor ereditar, condiționat poligenic, supus legilor mendeliene și un coeficient important; ea nu poate fi separată de gândire și nici de alte procese cerebrale. Am făcut aceste precizări, deoarece jocul, ca formă concretă, directă și observabilă de exprimare se constituie, pentru familie, educatori și specialiști, într-un instrument valoros, evaluativ, modelator și formativ pentru o personalitate în evoluție, iar derularea controlată și dirijată a acestuia trebuie să țină cont de dezvoltarea biologică și psihologică a copilului.

Expresiile noastre faciale comunică deseori cel mai important mesaj - de exemplu un zâmbet. Un zâmbet nu se plătește, dar valorează mult pentru un copil. Pornind de la considerentul că o îndrumare directă din partea cadrelor de specialitate din grădiniță care asigură formarea și dezvoltarea psiho-fizică, socială și morală, cunoscând materialul de prelucrat - COPILUL - despre care J.ROUSSEAU preciza: „..... căutați să vă studiați cât mai bine copiii, deoarece cu siguranță nu-i cunoașteți”, pot spune că am realizat o colaborare benefică pentru ambele părți: grădiniță – familie.

Bibliografie

- Chateau, Jean. *Copilul și jocul*. Editura Didactică și Pedagogică, București
- Cioflu, I., Golu, M., Voicu, C. *Tratat de psihofiziologie*, vol. I, Ed. Academiei Române, București, 1978.
- Constantin, Păunescu. *Condiția și agresivitatea umană*. Editura Tehnică, 1994.
- Piaget, J. *Psihologia inteligenței*. Ed. Științifică, București, 1965.
- Popescu, D – „*Arta de a comunica*”, Editura Economică, București, 1998
- Sima, Ioan; Petruțiu, Roxana; Sima, Mihai. *Psihopedagogie*, vol. I. Editura Didactică și Pedagogică, București, 1998.
- Verza, Emil; Verza, Florin Emil. *Psihologia vârștelor*. Editura Pro Humanitate, București, 2000.
- www.educatoarea.ro
- www.colaborare.ro
- www.didactic.ro

**Leucian Diana Felicia
Școala Primară "Tebea"**

Modalități alternative de evaluare la ciclul primar

Evaluarea înseamnă formularea aprecierilor în urma interpretării rezultatelor instruirii în raport cu obiectivele propuse și conținutul predat. În funcție de obiectivele educaționale urmărite, se folosesc strategii de evaluare variate, ce îmbină evaluarea continuă, cu utilizarea diferitelor forme de testare.

Este esențial ca aceste acțiuni de evaluare să fie judicios echilibrate, păstrându-se cu măsură raportul dintre aspectele informative și cele formative cuprinse în obiectivele procesului de predare.

Folosirea echilibrată a strategiilor de evaluare impune la rândul ei diversificarea tehnicilor și instrumentelor de evaluare astfel:

- a) metode tradiționale: probe orale, scrise, practice;
- b) metode alternative: observarea sistematică a elevului, investigația, proiectul, portofoliul, autoevaluarea.

Noile metode alternative de evaluare aduc inovații sub aspectul principiilor și normelor unitare de aplicare în activități de evaluare a progresului școlar. Acestea vizează alături de obiectivele de învățare urmărirea unor obiective atitudinale și comportamentale la elevi. Evident că la ciclul primar va trebui operată o selecție atât în ceea ce privește finalitățile cât și comportamentele urmărite, acestea trebuind să suporte o adaptare la particularitățile de vârstă ale elevilor, dezvoltării lor mentale, la obiectivele educaționale etc.

Observarea sistematică a comportamentului elevilor

Pentru aceasta învățătorul are la dispoziție instrumente precum: fișa de evaluare, scara de clasificare, lista de control, fișa de caracterizare psiho-pedagogică.

Fișa de evaluare cuprinde numai date asupra comportamentului copilului în anumite situații, servind la mai buna cunoaștere a acestuia atât de către învățător cât și de către părinți. Aceste observații conduc la concluzii vizând evoluția elevului pe traiectoria formării sale.

Scara de clasificare este un instrument util în observarea atitudinii elevului față de o activitate de învățare sau o sarcină de lucru.

Investigația – se înscrie în categoria activităților practice ce includ o latură de evaluare a activității de grup sau individuală a elevului. Reprezintă o posibilitate pentru elev de a aplica în mod creator cunoștințele și de a explora situații noi de învățare.

Etapile investigației – elevul primește o sarcină prin instrucțiuni precise. Sarcina vizează o gamă largă de cunoștințe și capacități pe care elevul trebuie să le aplice creativ, în situații de învățare noi sau nu foarte asemănătoare cu cele anterioare.

Acest tip de activitate/ evaluare se pretează la ciclul primar în special la disciplina Științe, valorificând un principiu pedagogic de bază la acest nivel : intuiția.

Evaluarea investigației prezintă următoarele aspecte: strategia de rezolvare, aplicarea cunoștințelor, corectitudinea înregistrării datelor, abilitatea elevilor în prezentarea observațiilor și a rezultatelor obținute, produsele realizate, atitudinea elevilor față de sarcini, dezvoltarea unor deprinderi de lucru individuale sau de grup.

Portofoliul- reprezintă un instrument de evaluare complex, ce include experiența și rezultatele relevante obținute prin celelalte metode de evaluare, urmărindu-se progresul global înregistrat de elev nu numai în ce privește cunoștințele achiziționate pe o unitate mare de timp, ci și atitudinile acestuia. Este un mijloc de a valoriza munca individuală a elevului, acționând ca un factor de dezvoltare a personalității.

Prin această metodă de evaluare elevului i se rezervă un rol activ în învățare. Sintetizând activitatea elevului pe o perioadă mai mare de timp, poate servi și ca evaluare sumativă sau chiar parte a unei examinări. Avantajul este că se obțin astfel date asupra evoluției și progreselor realizate de elevi, împreună cu informații importante despre preocupările sale.

În realizarea acestui gen de evaluare se parcurg următorii pași:

- se stabilește tema și proiectul unui program de execuție și evaluare (adică ce va cuprinde portofoliul);
- sub ce formă se realizează (tip dosar, plic, casetă, cutie, etc.)

- cine face selecția (elevul sau grupul de elevi împreună cu învățătorul);
- cine și unde se păstrează portofoliul ?

Dezavantajul portofoliului este acela că nu poate fi repede și ușor de evaluat. Este greu de apreciat conform unui barem strict deoarece reflectă creativitatea și originalitatea elevului.

Ca metoda alternativă de evaluare, portofoliul solicită mai mult o *apreciere calitativă* decât cantitativă și este mai ușor de aplicat pe grupuri mai mici. Profesorul îl poate folosi pentru a evalua performanțele elevilor, iar elevii îl pot folosi pentru autoevaluare și ca modalitate de reflecție asupra învățării.

Portofoliul nu este numai o *metodă alternativă de evaluare a elevului*. Prin materiale pe care le conține, el poate fi ilustrativ pentru crearea imaginii unei instituții, folosit fiind ca "o modalitate de a reprezenta un grup, o școală chiar; este un exemplu reprezentativ al activității și al performanțelor cursanților unei școli". Instituția școlară respectivă încearcă astfel să-și creeze o imagine în rândul viitorilor cursanți ori în rândul părinților, arătându-le mostre ale activităților și acțiunilor desfășurate de elevi în școala respectivă.

Proiectul- este o activitate mai amplă, ce permite o apreciere complexă și nuanțată a învățării, ajungând la identificarea unor calități individuale ale elevilor. Este o formă de evaluare puternic motivată pentru elevi, deși implică un volum de muncă sporit, inclusiv activitate individuală în afara clasei.

Proiectul reprezintă o formă de evaluare complexă, ce conduce la aprecierea unor capacități și cunoștințe superioare precum :

- apropierea unor metode de investigare științifice (căutarea și utilizarea bibliografiei, a aparatelor de laborator, a dicționarului etc.);
- găsirea unor soluții de rezolvare originale;
- organizarea și sistematizarea materialului;
- generalizarea problemei;
- aplicarea soluției la un câmp mai vast de experiențe;
- prezentarea concluziilor.

Autoevaluarea – are drept scop să-i ajute pe elevi să-și dezvolte capacitățile de autocunoaștere, să compare nivelul la care au ajuns cu nivelul cerut de obiectivele învățării și de standardele educaționale, să-și dezvolte un program propriu de învățare, să-și autoevalueze și să-și valorizeze atitudini și comportamente.

Autoevaluarea , ca proces de autocunoaștere a propriei personalități, este o capacitate care „ se formează” nu este un „dat”. Ea nu este , deci , numai mijloc utilizat în activitatea didactică, în scopul ameliorării acesteia, ci, în același timp, este un obiectiv al procesului de formare a elevilor.

Procesul evaluativ își relevă deplin funcțiile feed-back, atunci când educatorul și elevii se regăsesc în calitate de parteneri în cadrul procesului educațional. Aceasta presupune ca fiecare dintre interlocutori să conștientizeze rolul pe care îl deține la nivelul interacțiunii didactice și să folosească reacțiile partenerului pentru a-și optimiza propriul comportament.

Bibliografie

Revista "Învățământul primar" nr. 1/2002, 1, 2-3/2003, 3-4/2005, 1-3/2006

Ghid de evaluare pentru învățământul primar, M.E.N., București 1999

Radu, Ion T., 2005, *Evaluarea în procesul didactic*, Editura Didactică și Pedagogică, R.A., București

dr. ing. Manolea Mihaela
Grup Școlar "D. Leonida"
Petroșani

Analiza curriculumui școlar - programa școlară la disciplinele tehnice

Programa școlară este parte a Curriculumului Național. Termenul de **curriculum** derivă din limba latină și înseamnă în esență **drum către**. Filosofia contemporană a educației a evidențiat diferența dintre o educație bazată pe **curriculum**, adică având ca element central la toate etajele sale **activitatea de proiectare**, și **programa analitică**, document care are în centrul activității didactice **ideea de programare** a traseului elevului către un țel cunoscut și impus doar de către adulți.

De aceea, programa analitică era posesoarea în mod absolut și univoc a tuturor componentelor procesului instructiv-educativ stabilit la nivel central. Profesorul și elevul erau doar simpli executanți și pacienți ai unui program de instruire menit să reproducă social o stare de fapt. Desigur, au existat numeroase excepții de la această regulă, datorită efortului și profesionalismului a numeroși învățători și profesori, care au știut să țină seama de caracteristicile psihopedagogice, de interesele și aptitudinile specifice ale elevilor.

Actualele **programe școlare** subliniază importanța rolului reglator al achizițiilor elevilor în plan formativ. **Centrarea pe competențe reprezintă unica modalitate** prin care sintagma **centrarea pe elev** să nu rămână o lozincă fără conținut. Programa școlară descrie oferta educațională a unei anumite discipline pentru un parcurs școlar determinat.

În demersul de stabilire a **competențelor** s-a considerat că soluția se află la intersecția dintre domeniul didactic (vizând **ariile curriculare**), domeniul socio-economic (vizând pregătirea pentru piața muncii) și domeniul de cunoaștere concretizat în școală printr-un obiect de studiu (descriș psihologic prin modul de gândire specific expertului, în sensul cognitivist al termenului).

Dacă primele două aspecte sunt relativ ușor de acceptat, cel de-al treilea necesită câteva precizări: nu este vorba despre a dobândi acele cunoștințe de care dispune expertul, ci de a **utiliza și mobiliza în contexte adaptate vârstei elevului și nivelului de informații ale acestuia, abilități similare celor ale specialistului**. Este vorba despre a manifesta **un comportament cognitiv specific unui domeniu** și nu de a acumula insule de **informații din cadrul domeniului**.

Reforma curriculum-ului a urmărit flexibilizarea ofertei de instruire, asigurarea relevanței cunoștințelor dobândite și egalizarea șanselor de educație prin adecvarea curriculum-ului la particularitățile elevului.

Conținuturile incluse în structura modulelor de la disciplinele tehnice oferă elevilor cunoștințe care le permit dezvoltarea abilităților teoretice, practice și creative privind funcționarea și utilizarea diverselor categorii de instrumente, aparate și instalații de măsurare.

Programa modulului trebuie utilizată împreună cu Standardul de Pregătire Profesională pentru a corela, în permanență, criteriile de performanță ale competențelor agregate în modul cu conținuturile incluse, rezultate din condițiile de aplicabilitate ale criteriilor de performanță respective.

Parcursul conținuturilor se va realiza în integralitatea lor.

Pentru atingerea competențelor specifice stabilite în modul, profesorul, are libertatea de a dezvolta anumite conținuturi, de a eșalona în timp, de a utiliza activități variate de învățare și în special cele cu caracter aplicativ, centrate pe elev.

Evaluarea trebuie să fie un proces continuu și sumativ, referindu-se în mod explicit la criteriile de performanță și la condițiile de aplicabilitate ale acestora, corelate cu tipul probelor de evaluare specificate în Standardul de Pregătire Profesională, pentru fiecare competență.

O competență se evaluează o singură dată, iar elevii vor fi apreciați numai în ceea ce privește dobândirea competențelor specificate în tabelele de corelare ale competențelor cu conținuturile. Este important ca elevii să înțeleagă criteriile de evaluare, procesul evaluativ, pentru a putea reflecta asupra performanțelor obținute, a le explica și a găsi modalități de progres. Elevii nu trebuie evaluați unii în raport cu ceilalți, scopul nu este de a-i ierarhiza, ci de a vedea evoluția, progresul, achizițiile.

Cadrul didactic/formatorul răspunde de organizarea procesului de învățare pentru fiecare unitate de competență. Competențele pot fi prezentate elevilor sub forma unui „bloc” de curriculum, prin care unitatea de competență coincide cu un modul de pregătire, sau sub forma unor arii tematice, clar definite, care pot fi realizate și evaluate în momente prestabilite.

Este esențial ca metoda(ele) de evaluare utilizată(e) să permită cadrelor didactice/formatorilor să înregistreze dacă fiecare rezultat al învățării (competență) a fost atins(ă) și că legătura dintre cele două (evaluare –competență realizată) este clar indicată în documente.

La sfârșitul unui modul instrumentele de evaluarea a rezultatelor învățării se aleg conform prevederilor SPP (cu rol formativ de identificare a finalizării sau de completare/sprijinire a învățării în vederea finalizării și reevaluării, pentru diferențierea învățării, cu rol sumativ pentru certificarea dobândirii unei părți din competențele modulului)

Relația dintre metodele de evaluare și unitățile de competență trebuie să fie una flexibilă și să-i includă pe toți elevii, ca reflectare a asigurării șanselor egale la educație.

Standardul de Pregătire Profesională este documentul care descrie o calificare profesională prin unități de competență necesare desfășurării unei activități profesionale într-un anumit domeniu.

În Standardul de Pregătire Profesională sunt prezentate competențele pe care elevii trebuie să le dobândească după ce parcurg conținuturile, criteriile de performanță, condițiile de aplicabilitate a criteriilor de performanță precum și tipurile probelor de evaluare care pot fi orale, scrise sau practice în funcție de competențele ce trebuie dobândite de către elevi.

Curriculumul scris (plan de învățământ și programe școlare) are la baza Standardul de Pregătire Profesională. Curriculumul se dezvoltă pe module, determinate de structura unităților de competență. Fiecărei unități de competență din standardul de pregătire profesională îi corespunde un modul.

Curriculumul poate fi adaptat grupului de elevi prin introducerea și a altor module de pregătire care să asigure fundamentul competențelor necesare calificării în care se organizează pregătirea (microbiologie, biochimie, matematica aplicată, chimie aplicată etc.) pe baza recunoașterii calificării dobândite anterior sau a validării experienței / achizițiilor anterioare ale elevilor.

Pregătirea practică se asigură prin conținuturi și număr de ore în modulele de specialitate și este cuprinsă în norma didactică a profesorului de specialitate.

Bibliografie

*** Standard de pregătire profesională pentru calificarea Tehnician operator tehnică de calcul, 2009.

*** Curriculum pentru calificarea Tehnician operator tehnică de calcul, 2009.

<http://www.scritube.com/profesor-scoala/Analiza-Curriculumului-Naional85112211.php>

<http://www.scribd.com/doc/19000439/C7-teoria-curriculumului>

ing. Matei Venera
ing. Giurin Mirela
Grup Școlar "O. Densușianu"
Călan

Opțiuni strategice privind utilizarea noilor tehnologii educaționale

În ciuda costurilor destul de ridicate, noile tehnologii de informare și comunicare [NTIC] sunt tot mai dorite și mai prezente în învățământ. Presiunea vine din exterior- ele au inundat lumea muncii și a afacerilor- dar și din interior, e drept nu atât dinspre profesori, cât dinspre beneficiari: elevi, studenți, alți participanți. Schimbările pe care le produc nu vizează prea mult conținuturile, ci învățarea. NTIC creează un nou tip de situație educativă și deși virtuțile acesteia nu sunt încă bine descifrate, a devenit deja evident că deprinderea comunicării cu aceste „cele mai uimitoare și mai tulburătoare realizări ale omului” determină modificarea felului în care are loc oricare altă învățare. Promovarea „noilor tehnologii educaționale” nu se reduce la achiziționarea lor, ci este un proces mai complex, al cărui început nu-l reprezintă tehnologiile; pentru ca noile tehnologii să fie și „educaționale” este de demonstrat că ele favorizează influențarea omului în concordanță cu obiectivele educaționale. Înainte de decide ce tehnologii utilizăm, trebuie să precizăm clar obiectivele pregătirii, natura învățării, rolul profesorului și al celui ce învață. De altfel, cercetările au demonstrat ca o anumită tehnologie poate avea potențialuri diferite în funcție de scopul pentru care este utilizată, astfel încât „dacă mergi într-o direcție greșită, tehnologia te duce acolo mai repede”. Problema nu este dacă să le folosim, ci care dintre noile tehnologii de informare și comunicare este mai potrivită pentru un anumit scop, când pot fi utilizate și cum.

I. Ce tehnologii utilizăm în învățământ ?

Opțiunea pentru o anumită tehnologie se realizează în condițiile existenței unui număr însemnat de perspective de abordare și de alternative posibile.

A. Destul de frecvent menționată în literatura de specialitate, instruirea asistată de calculator (IAC) este o tehnologie specifică, centrată pe utilizarea calculatorului și a Internetului, însă ea nu acoperă varietatea situațiilor de instruire și, într-un plan mai larg, de educație. Deja și-au dobândit dreptul de a fi promovate și alte tehnologii specifice cum ar fi: instruirea interactivă prin radio și TV, prin corespondență, prin tele și video conferințe, prin satelit, universitatea deschisă, universitatea virtuală etc. Lista tehnologiilor posibil de utilizat în scopuri educaționale s-a diversificat spectaculos: Internet, CD-ROM-uri, e-mail, telefonie mobilă, materiale multimedia ș.a., fiecare cu contribuții specifice în ceea ce privește maniera în care se învață. Prin urmare, avem de optat între a promova NTIC în sens restrâns, adică instruirea asistată de calculator sau NTIC în sens larg, anume, educația asistată de noile tehnologii de informare și comunicare, una dintre dimensiunile căreia este IAC.

B. Valorificarea flexibilă a potențialului calculatorului, Internetului și a unui, în creștere, număr însemnat de alte tehnologii, cu efecte specifice dar și cumulate, presupune selecția lor. De aceea, un alt set de alternative de răspuns la întrebarea „Ce tehnologii....?” ar putea fi:

a. NTIC create anume pentru învățământ ?

b. NTIC dezvoltate pentru sectoare exterioare școlii (armată, afaceri etc.) ?

O parte dintre ele servesc și scopurilor educaționale, pot fi achiziționate, altele necesită adaptări.

c. NTIC raportate la obiectivele educaționale, oricare ar fi producătorii („net-based education providers”) ?

Chiar dacă în prezent se optează cel mai adesea pentru a doua alternativă (indiferent de tipul de instituție școlară și de nivelul sau de domeniul de pregătire, se caută a se achiziționa cele mai puternice computere și cele mai performante softuri) este în afirmare tendința de a se concepe tehnologii care să se adreseze unor nevoi specifice (alternativele c și a), în paralel cu efortul de adaptare a celor create de grupuri și pentru interese exterioare instituțiilor școlare. Deocamdată, mai cointeresați să se implice în acest proces se dovedesc nu cadrele didactice, ci elevii („Cum fac un referat, un proiect, chiar <<copiuțe>> le introduc pe Internet, să le aibă și alții”). Dificultatea majoră pe care o resimt cei care își propun crearea softurilor educaționale vizează capacitatea de a lucra în grupuri interdisciplinare. Crearea softurilor educaționale cere timp, expertiză, finanțare și mai ales, lucrul în grupuri interdisciplinare, experiență pe care cei din învățământ, să recunoaștem, nu prea o au.

C. Un alt set de alternative de răspuns la întrebarea „Ce tehnologii.....?” ar fi:

a. NTIC din ultima generație, puternice, performante și scumpe ?

b. NTIC mai puțin costisitoare, dar cu viață mai lungă de operare ?

c. NTIC care satisfac nevoile specifice tipului de instituție și domeniului de pregătire școlară sau academică ?

Un studiu de caz recent efectuat a pus în evidență că majoritatea covârșitoare a directorilor de școli, grădinițe, licee, departamente de pregătirea personalului didactic, șefi de catedre, titulari de curs își doresc sau sunt tare mândri că au reușit să achiziționeze echipamente de ultimă oră. În același sens exercită presiuni comercianții (mai mult decât producătorii), tinerii și chiar unii... factori politici. Se pune întrebarea dacă este peste tot și oriunde nevoie, de exemplu,

de cele mai moderne sisteme de operare și de conectivitate permanentă? Neluarea în considerare a obiectivelor educaționale specifice și chiar a faptului că schimbările în domeniul tehnologiilor sunt spectaculoase pe durata unui ciclu de pregătire școlară, pot conduce, la nivel de sistem, la cheltuieli insuficient sau deloc valorificate în interesul învățării. Cele mai multe dintre unitățile de învățământ care au reușit să le aibă în dotare, foarte curând, vor începe să reclame incapacitatea de a le utiliza. Costurile întreținerii, care deocamdată nu se iau în calcul când se „dotează” școala, nu vor putea fi acoperite din fonduri proprii. Statisticile arată că, în medie, acestea reprezintă 30-50% din investiția inițială. Multe dotări sunt incompatibile cu starea sistemului electric din școală („curge apă pe instalația electrică”), cu mobilierul, cu posibilitățile de asigurare a securității echipamentelor sau a personalului de întreținere.

II. Când trebuie utilizate NTIC ?

Varianta de răspuns pentru care se optează este: imediat, cât mai repede, de către toți, de oriunde... Numai în studiile internaționale găsim recomandarea „după o prealabilă experimentare/testare, fie și la o scară redusă”. Pe de altă parte, se uită că NTIC nu se reduc la calculator și la Internet, că sunt deja experiențe didactice valoroase privind utilizarea altor tehnologii. Sunt argumente care arată că problema utilizării NTIC nu este una strict tehnologică. O întrebare care dezvăluie diversitatea atitudinală și starea sistemului privind promovarea NTIC în învățământ este:

III. Cum trebuie utilizate noile tehnologii educaționale ?

Dintre variantele pentru care se optează, reținem:

- a. în completarea celor existente;
- b. ca sistem paralel celui tradițional (învățământ la distanță);
- c. ca parte integrantă a sistemului de predare – învățare, cu orizonturi diferite:
 - la anumite discipline de învățământ ?
 - la toate disciplinele de învățământ:
 - în același fel ?
 - diferențiat ?

Când se merge pe prima variantă, și cercetările evidențiază că aceasta este opțiunea predominantă, NTIC sunt utilizate mai mult pentru a face în alt fel lucruri tradiționale (prezentări, evaluări etc.). Elementul de noutate rezidă în forma de prezentare. Aceasta poate crește atractivitatea (adaugă efecte vizuale, de mișcare) însă nu se justifică din perspectiva calității proceselor de învățare solicitate dacă se privesc în sine și izolat de alți factori de care depinde efectul lor: competențele vizate de ciclul de pregătire, natura disciplinei de învățământ, calitatea pregătirii personalului didactic, posibilitățile de feed-back și de corelare interdisciplinară, luarea în considerare și a efectelor cumulate ale diferitelor tehnologii sau ale strategiilor didactice utilizate de același profesor la diferite lecții sau de diferiți profesori cu care lucrează un elev.

Bibliografie

- Toffler, Alvin, *Al treilea val*, București, Editura Politică, 1983
Haddad, D.W., Draxler, A., *Technologies for education*, UNESCO, Paris, AED, Washington, 2002, p.13
Cerghit, Ioan, *Sisteme de instruire alternative și complementare*, București, Editura Aramis, 2002, p.119

Micșoniu Dumitru
Fulea Angelica
Grup Școlar "O. Densușianu"
Călan

Permanența educației permanente

Educația permanentă este, întocmai unei pânze de apă freatică, prezentă neconținut în subteranul vieții sociale și evidentă numai în unele circumstanțe, când este scoasă la lumină de investigațiile specialiștilor sau de evenimente care impun atenției societății sau individului carențele și relevantele de educație.

Permanența educației permanente este nota esențială, definitorie a acestui proces care însoțește individul din copilărie până la bătrânețe; iar după unele teorii și opinii, din stadiul embrionar și până la exitus.

Rămâne de demonstrat cât este afectată o atare înțelegere a permanenței educației de excesul panpedagogismului sau al imperialismului pedagogic. Rămâne de stabilit dacă și în ce măsură este vorba de o deformare profesională a pedagogului care, ca oricare devotat al profesiei și misiunii sale, este înclinat să vadă și să interpreteze valorile lumii prin grila categoriilor lui.

Dar este incontestabil ca educația, ca parte intrinsecă a oricărei vieți sociale, este o permanență.

Educația este permanentă în viața și în destinul unei societăți; indivizii, fiecare în parte și toți laolaltă într-un grup, într-o societate sunt permanent expuși unei mari diversități de acțiuni educative.

Aceasta dubla accepțiune a educației permanente, ca proces permanent în societate și ca însoțitor permanent al biografiei individuale, cuprinde o mulțime infinită de elemente: fapte, evenimente, instituții, persoane; acțiuni și non-acțiuni intenționate sau neintenționate; efecte directe sau indirecte prin propagare sau prin ricoșeu.

Aceasta accepțiune vastă a educației permanente poate produce neîncredere, respingere, uluire și spaima, ca tot ce impresionează prin gigantism. Totuși e greu de contestat că toți îi educă pe toți, că totul educă pe fiecare, că viii sunt educați și de morți, că și părinții sunt educați de copii, ca o acțiune aparent neînsemnată poate avea consecințe educative nebanuite, așa cum vibrația unei șoapte poate declanșa o avalanșă.

În aceasta globalitate se află diversele "educații": formală și informală, școlară și extra- și post-școlară, instituționalizată și neinstituționalizată, directă și indirectă, explicită și implicită, pozitivă și negativă (educație prin ceea ce nu trebuie făcut), terapeutică și profilactică.

Acest înțeles total - nu totalitar - al educației permanente este merit să ne conducă spre o optica mareață asupra existențelor noastre mărunte, către asumarea unei responsabilități ineluctabile și grave în trăirea fiecăruia, către șanse mai mari de diagnosticare a carențelor educative ale unei societăți sau ale unui ins și către o eficiență sporită a acțiunii educative conștientizate.

Desigur, o atare viziune globalizantă nu constrânge la o continuă, incomodă și chiar paralizantă percepere, analizare și cenzurare a fiecărui act și gest sub imperiul educativului.

Nici actul scrisului la adult nu este însoțit de strădania conștientă a trasării literelor, pe care o depune copilul când învață să scrie. Tot așa, cultura este ceea ce rămâne după ce ai uitat ce ai învățat.

Percepută și concepută ca însoțitor permanent, ca înger păzitor pentru omenescul din societate și din fiecare ins, educația relevă perspective noi, chiar surprinzătoare, asupra durabilului și a episodului din toți și din fiecare. Același peisaj oferă imagini și date diferite și noi, după cum e fotografiat la lumina zilei sau în infraroșu.

Din perspectiva acestei permanențe, apare îngusta, excesiva și vana prioritatea obsedantă - s-ar putea spune, fără intenția de a jigni, de o fixitate monomaniacală - acordată, mai mult reflex decât reflexiv, economicului.

După deceniile de ruptură între gândire, spunere și înfăptuire, se pare ca, acum, conducători și conduși, toți într-un gând, într-o rostire și o faptă, uniți pentru aceeași finalitate - chiar dacă despărțiți prin strategii și tactici - avem aceeași obsesie: economicul! Discursuri, dezbateri, presa scrisă și cea vorbită - "tot ce mișcă-n țara asta" - promițând, acuzând sau lamentându-se, nu vizează decât criza economică, penuria materială, precaritatea mijloacelor materiale, foamea...

O singura grija: lungul drum al mizeriei materiale către prosperitatea materială. Și doar trei cerințe napoleoniene: bani, bani, bani. Împinși, probabil, de inerția obsedantelor decenii, avem un singur crez expres sau subînțeles: baza materială determină suprastructura...

Încearcă să inversezi datele chestiunii - și vei fi oaia neagră, vei fi disprețuit, ironizat, poate lapidat. Cenușăresei, adică educației, îi revine doar un infim procent din ansamblul repartiției bugetare și al efervescentei de idei.

Incontestabil, sărăcia materială progresivă - singurul progres remarcabil - este alarmantă, iar cârpirea ei - dacă nu oprirea ei, dacă nu greu sperată spulberare a ei - constituie o urgență pentru toți - conducători și conduși. Dar sărăcia spirituală și morală? Dar sărăcirea intelectuală?

Analfabetismul sporește și la noi ca și în alte părți ale lumii. Rude se ucide pentru pământ, ca și popoare pentru teritorii. Corupția de mari proporții ne apropie de unele societăți din Europa mai înainte de a fi primiți în ea.

Nu tratatele, nu legile și valutele stârpesc sau măcar diminuează incultura, corupția, neîncrederea, violența, ferocitatea, absența solidarității umane. Istoria ne da exemple de popoare și de state încărcate de aur, care au dispărut sau își trăiesc letargia pe ultimele locuri; dar tot ea ne da exemple de popoare și de state care, pornind de la ora zero a dezastrului lor, își concurează și își ajută foștii învingători. Un popor exista de milenii și își explică imensul său aport la cultura omenirii și supraviețuirea în ciuda imenselor vicisitudini și orori îndurate prin aceea că este un "popor al Cărții".

Desigur, este vorba în primul rând de calitatea umana a majorității membrilor unei societăți.

Aceasta calitate exista, potențial, în orice colt al lumii; dar ceea ce o face reală nu este neapărat abundență materială, ci patosul educativ al valorificării ei. Din școli bine dotate pot ieși absolvenți blazați, ratați sau inapți, după cum la noi, altădată, s-au plămădit savanți și artiști de mare aport creator din școli mizere, de la lumina opaițului și de pe ceasloave cu file pătate de ceara sau de muște strivite.

Educația este compatibilă și cu prosperitatea, și cu luxul, dar și cu frugalitatea și cu modestia mijloacelor. Totul este ca ea să fie o prezență, o necesitate și o voință - indispensabile și continue.

Se înțelege ca asemenea aserțiuni nu sunt o pledoarie pentru pauperitate și asceza, ci pentru temelie fermă și ambianța oricărei prosperități.

E bine să te gândești și să acționezi în urgență pentru rezolvarea problemelor imediate, dar prioritățile includ și laitmotivul aspirațiilor educative.

Înainte de intrarea în Europa, trebuia să intrăm în noi înșine, să ne cunoaștem nu numai calitățile, pe care suntem înclinați să ni le dilatăm, ci și deficiențele, greșelile. Să nu ne complacem în elogiul și autoelogii și să nu socotim trădători pe cei care îndrăznesc să ne pună oglinda în față.

Educația este proiectivă, dar și corectivă, profilactică și terapeutică.

A pleda pentru permanența educației permanente înseamnă a accepta educația în viața societății și a persoanei cu aceeași prezență în fapte și în aspirații ca și hrana, îmbrăcămintea, adăpostul.

Poate ca aceasta este singura sau principala permanență care asigură și ordonează prezența umană în regnul uman și în "regnul" spiritului.

Poate ca pare hiperbolica o atare optică; dar e timpul să ne luăm în serios aventura umană. E timpul ca, pe lângă urgențele economicului, să se opteze și dacă se optează pentru educație, oare în ce ar consta orizontul ideatic, obiectivele și căile acestei permanențe în existența societății și în existența fiecărui individ devenit, din unitate statistică, "persoană"?

Iată problemele vaste ale vastității unei astfel de viziuni.

Bibliografie

- Bernstein, Basil, *La construction du discours pédagogique et les modalités de sa pratique*, în: *Critique sociales*, nr.3-4
Cazacu, Honorina, *Inegalitatea șanselor de acces la învățătura în România*, în *Sociologia Românească*, nr.3-4, 1991
Demetrescu, G.T., Manolache, A., Roșianu, M., *Pedagogie socială*, București, Editura Politică, 1972
Dimitriu, Emilian, *Educația permanentă - educația întregului popor*, București, Editura Științifică și Enciclopedică, 1978
Doise, W., Palmonari, A., (sous la direction), *L'étude des représentations sociales*, Neuchâtel-Paris, Delachaux et Niestlé
Duru-Bellat, Marie, *Les inégalités sociales à l'école*, în: *Psychologie scolaire*, nr.68, 1989
Farr, R.M., *Les représentations sociales*, în: Serge Moscovici, *Psychologie sociale*, Paris, P.U.F., 1984
Gilly, Michel, *Psychosociologie de l'éducation*, în: Serge Moscovici (sous la direction), *Psychologie sociale*, Paris, P.U.F., 1984
Goguelin, Pierre, *La formation continue des adultes*, Paris, P.U.F., 1970
Gozman, V., Etkind, A., *De la cultul puterii la puterea oamenilor*, București, Editura Anima, 1992
Jinga, Ion, *Educația permanentă*, București, Editura Științifică și Enciclopedică, 1979
Jodelet, D., *Les représentations spéciales*, Paris, P.U.F., 1989
Kellerhals, Jean s.a., *Le style éducatif des parents et l'estime de soi des adolescents*, în: *Revue française de sociologie*, nr. 3, 1992.
Moscovici, S., *Psychologie sociale*, Paris, P.U.F., 1984
Neamțu, Octavian, *Cultura ca acțiune socială*, București, Editura Academiei, 1976
Neculau, Adrian, *Reprezentările sociale - o nouă carieră*, în: *Analele Științifice ale Universității "Al.I. Cuza"*, Iași, Seria psihologie-pedagogie, nr. 1, 1992
Petitat, André, *Sociologie de l'éducation*, în: Jean-Pierre Durand, Robert Weil, *Sociologie Contemporaine*, Paris, Édition Vigot, 1990
Văideanu, George, *Educația la frontiera dintre milenii*, București, Editura Politică, 1988

Mitrofan Georgeta
Grădinița PN nr. 4
Hunedoara

Concursurile - modalitate de stimulare a copiilor de 5-7 ani pentru competițiile școlare

ACTIVITĂȚILE EXTRACURRICULARE ȘI IMPORTANȚA LOR ÎN FIXAREA, ÎMBOGĂȚIREA ȘI VALORIFICAREA CUNOȘTINȚELOR OBȚINUTE ÎN ACTIVITATEA DE ÎNVĂȚARE

Activitățile extracurriculare - sunt activitățile ce se desfășoară în grădiniță sau alte locații /spații în afara programului dedicat curriculumului. Prin conținutul și structura lor specifică ele constituie o complementară la activitatea de învățare, organizată și desfășurată în grădiniță. Bine pregătite acestea sunt atractive la orice vârstă.

În educarea copilului preșcolar, educatoarea trebuie să țină seama de faptul că în grupă există o diversitate de caracteristici, interese, abilități și cerințe de învățare. Activitățile extracurriculare răspund acestei diversități percepute la nivel de grupă și copil, facilitând fixarea, acumularea de cunoștințe și valorificarea acestora prin diferite forme și strategii.

Ca un manager iscusit educatoarea trebuie să pună în valoare posibilitățile și resursele de care dispune grupa de copii, oferind fiecărui copil posibilitatea să se afirme conform naturii proprii.

Astfel copiii participă cu interes, își largesc lumea spirituală exprimă în diferite moduri capacitatea de cunoaștere și trăiesc emoții puternice.

Organizate într-un cadru favorabil, aceste activități influențează participarea efectivă a copiilor, angajându-i și pe cei timizi și pe cei mai puțin pregătiți, temperându-i pe cei impulsivi, stimulând influențe reciproce, dezvoltând spiritul de cooperare și implicit contribuind la formarea colectivului de copii.

Educatoarea prin acest tip de activitate are posibilitatea să-și cunoască copiii, să-i dirijeze, să le influențeze dezvoltarea și să realizeze pregătirea copilului pentru viață mai ușor și mai frumos. Atmosfera creată în cadrul acestor activități dezvoltă spiritul de sociabilitate, relațiile interumane, înlesnind întrajutorarea, colaborarea, acumularea de informații și acțiunea comună.

FORME DE ACTIVITATE EXTRACURRICULARĂ ȘI VALOAREA LOR FORMATIVĂ ÎN EDUCAREA COPILULUI DE 5/7ANI

Activitatea extracurriculară ca orice acțiune educativă cultivă frumusețea morală prin modelele de conduită ale celor din jur și prin transmiterea unor norme, reguli și valori morale. Prin varietatea formelor și a modalităților de organizare și desfășurare, sub directă îndrumare a educatoarei, activitățile extracurriculare exercită o influență deosebită în formarea copilului. Formele de realizare sunt multiple: plimbări, excursii, vizite, serbări cu diferite ocazii, ieșiri în natură, tabere, concursuri între grupele aceleiași grădinițe sau între grădinițe, parteneriate școlare pe diferite teme, vizionarea de filme pentru copii/diafilme/ desene animate, participarea la spectacole de teatru pentru copii ș.a.

În cadrul activităților organizate în mijlocul naturii și al vieții sociale copiii se confruntă cu realitatea, o percep activ, o investighează prin acțiuni directe asupra obiectelor, fenomenelor, a unor zone geografice și locuri istorice. Ei dobândesc o mare cantitate de informație despre animale, muncă și viața omului, formându-și reprezentări despre structura, condițiile de viață ale unor plante și animale, despre legi, obiective ale succesiunii anotimpurilor și despre frumusețile și bogățiile patriei.

Spectacolele și vizionările îl pun pe copil în calitate de actor și spectator în fața unei surse de impresii puternice, constituind un punct de plecare în organizarea unor acțiuni interesante, stimulând și orientând spre unele domenii de activitate (muzică, sport, poezie, pictură).

Serbările pun pe copil în situația de a practica o diversitate de comportamente, oferindu-i prilejuri de acțiune efectivă pe baza unor norme și reguli de comportare umană. Ele pot intensifica emoțiile copiilor pe o anumită perioadă de timp, producând o coloratură afectivă pozitivă și stimulând reproducerea în desenele sau în jocurile lor a ceea ce i-a impresionat mai mult. De asemenea, ele satisfac nevoia copilului de refacere a echilibrului fizic și psihic, de recreere și deconectare, dezvoltându-i dragostea pentru artă și frumos.

Concursurile, prin varietatea temelor și a caracterelor permit autodisciplinarea și asumarea de responsabilități și cultivă capacitățile de comunicare și înclinațiile artistice ale copiilor, educând atenția, memoria și gustul pentru frumos.

Prin activitățile competiționale, benefice pentru educarea copilului și organizate într-un mod /cadru plăcut, educatoarea satisface nevoia de exprimare a copilului și dorința acestuia de a participa activ la realizarea unor sarcini didactice - premisă în educația prin și pentru muncă de mai târziu.

CONCURSURILE- FORMĂ DE REALIZARE A ACTIVITĂȚILOR EXTRACURRICULARE

Trăsătura de a fi învingător trebuie creată din copilărie, fiind necesară pe tot parcursul școlarității și al vieții în general. În acest sens, copilul trebuie implicat în rezolvarea unor sarcini încă din perioada preșcolară. Forma cea mai accesibilă și eficientă este concursul. Dorința de autodepășire- condiție esențială în progresul societății contribuie la dezvoltarea personalității individului. Dorința de întrecere a copilului, respectarea timpului, limitarea spațiului, învingerea unor bariere naturale sau artificiale, conferă concursului o valoare formativ-educativă aparte.

Copiii se autodisciplinează, supunându-se de bună voie regulilor.

Pentru buna desfășurare a concursurilor educatoarea va aborda strategii active de informare, cunoaștere și implicare. La începutul anului ea va prezenta în cadrul ofertei educaționale lista cu activitățile extracurriculare propuse. Părinții vor fi la curent cu intenția ei de a implica copiii în diverse tipuri de întreceri pe baza cunoștințelor pe care le vor acumula dacă vor avea o frecvență regulată.

În vederea obținerii unor rezultate pozitive în urma participării la concursuri, educatoarea va ține cont de următoarele:

- Conștientizarea copiilor privind importanța participării la activitățile ce se desfășoară zilnic în grădiniță-care asigură baza necesară pentru participarea la concursuri;
- Pregătirea sistematică a copiilor prin parcurgerea conținuturilor noului curriculum pentru a asigura bagajul de cunoștințe, priceperi și deprinderi necesare;
- Alegerea temelor de concurs compatibile cu pregătirea prealabilă a copiilor;
- Anunțarea din timp a datei la care se va desfășura concursul prin prezentarea temei și a obiectivelor ce vor trebui realizate (atât copiilor cât și părinților)
- Înscrierea copiilor în concurs (fără discriminare)
- Organizarea concursului într-un mediu plăcut, atractiv, stimulat
- Respectarea regulilor de concurs (limita de timp, spațiu și rezolvarea strictă a sarcinilor didactice date)
- Trimiterea lucrărilor
- Înmânarea premiilor într-un cadru festiv și evidențierea tuturor participanților indiferent de rezultat.

Conform principiului, educatoarea îi va implica pe copii în diferite tipuri de concurs prin rezolvarea de sarcini de la ușor la greu. Se vor organiza concursuri la nivel de grupă pentru ca apoi să poată participa la concursuri între grădinițe pe plan local sau național.

În acest sens copiii au fost implicați în concursuri cu caracter științific („Cine spune mai multe despre...?”, „Micul matematician”, „Cine știe câștigă”), artistic (Cel mai bun solist, Cine pictează mai frumos, Cel mai bun recitator), practic (Meșteri pricepuți...) sau sportiv (Cel mai bun alergător, Micii dansatori, Cel mai bun biciclist).

Astfel copiii au căpătat încredere și au reușit să participe la concursuri organizate pe plan local (desene pe asfalt, mini-tenis) sau la nivel național (Piticot, Datini de Crăciun, Moș Crăciun în ochi de copil, Vine, vine Moș Crăciun, Tradiții pascale).

Rezultatele la aceste concursuri au evidențiat atât munca educatoarei, cât și străduința copiilor de a câștiga:

- * la concursul de desen pe tema tenis (3 participanți) Catrina Emilia a obținut premiul special;
- * la concursul Piticot din 17 participanți Lazăr Denis a luat premiul III;
- * la concursul Moș Crăciun în ochi de copil (4 participanți) au obținut: Catrina Emilia premiul I, Diaconu Iasmina premiul II, Ușeriu Andreea premiul III, iar Motolity Raul – mențiune;
- * la concursul Vine, vine Moș Crăciun (12 participanți) s-au obținut următoarele diplome Diaconu Iasmina premiul I, Catrina Emilia premiul II, Duțu Ana-Maria premiul III;
- * la concursul Tradiții pascale 2009 secțiunea desen, colaj, pictură s-au obținut următoarele diplome: Lazăr Denis –premiul special și Acatrinei Emilia –premiul I.

Aceste rezultate indică eficiența concursurilor organizate sub directă îndrumare a educatoarei, conferindu-le o valoare formativ-educativă aparte, deoarece s-a permis depistarea tinerelor talente și implicit desfășurarea unei activități susținute, în vederea cultivării și promovării lor.

Desigur nu toți participanții la concurs au câștigat un premiu, în schimb toți au devenit mai curajoși, toți au căpătat încredere din experiența acumulată și vor nutri dorința de a participa în viitor și la concursuri școlare, conștientizând că nu s-au pregătit în zadar și că străduința lor a fost răsplătită, trăind clipe și emoții deosebite.

Moisă Maria-Luiza
Școala Generală "Sigismund Toduța"
Simeria

Metode și procedee moderne utilizate în procesul instructiv-educativ la ciclul primar

Strategia didactică reprezintă modalitatea de combinare a metodelor și mijloacelor de învățământ în vederea atingerii obiectivelor propuse. Aceasta presupune:

- alegerea metodelor adecvate,
- identificarea mijloacelor de instruire în raport cu obiectivele urmărite,
- conținutul abordat,
- timpul disponibil,
- caracteristicile clasei de elevi și implicit spațiul școlar.

Finalitățile învățământului primar sunt:

- asigurarea educației elementare pentru toți copiii școlarizați,
- formarea personalității copilului, respectând nivelul și ritmul său de dezvoltare,
- înzestrarea copilului cu acele cunoștințe, capacități și atitudini care să stimuleze raportarea efectivă și creativă în mediul social și natural, respectiv să permită continuarea educației.

Idealul educațional și finalitățile sistemului educațional reprezintă un set de aserțiuni care consemnează profilul de personalitate dezirabil a fi dobândit de către absolvenții ciclului primar în perspectiva evoluției ulterioare. Finalitățile descriu specificul fiecărui nivel de școlaritate din perspectiva politicii educaționale, necesare pentru elaborarea programelor școlare, cât și pentru orientarea demersului didactic la clasă.

La nivelul învățământului primar se structurează următoarele cicluri curriculare:

1. Ciclul achizițiilor fundamentale (clasele I-II), ce are ca obiective majore acomodarea la cerințele sistemului școlar și alfabetizarea inițială. Acesta vizează:

- asimilarea elementelor de bază ale principalelor limbaje convenționale (scris, citit, socotit),
- stimularea copilului în vederea percepției, cunoașterii și stăpânirii mediului apropiat,
- stimularea potențialului creativ al copilului, a intuiției și a imaginației,
- formarea motivării pentru învățare.

2. Ciclul de dezvoltare (clasele III-IV, în continuare clasele a V-a și a VI-a) are ca obiectiv major formarea capacităților de bază necesare pentru continuarea studiilor. Acest ciclu vizează:

- dezvoltarea achizițiilor lingvistice,
- dezvoltarea capacității de a comunica,
- dezvoltarea gândirii autonome și a responsabilității față de integrarea în mediul social.

Metodele didactice tradiționale dețin rolul de transmitere și asimilare a cunoștințelor în maniera următoare: cadrul didactic – emițătorul, respectiv elevul – cel care depozitează informațiile transmise. Acestea dețin un rol important în cadrul procesului instructiv – educativ deoarece este nevoie și de conversație (care ia forma dialogului învățătoare-elevi, respectiv elevi-elevi), de exercițiu (în vederea formării unor deprinderi), de povestire (prin care elevii conștientizează greșelile de pronunție și limbaj), precum și de observare (în vederea formării unei păreri legate de tema luată în discuție, respectiv exprimarea acesteia oral sau în scris).

A gândi critic înseamnă a fi curios, a adresa întrebări, a căuta răspunsuri, a te implica în activitatea solicitată, a analiza logic, a căuta argumente pro și contra. Încă din ciclul primar, elevii trebuie formați să gândească, nu doar să asimileze mecanic cunoștințele. Trebuie eliminată monotonia din sistemul de învățământ tradițional, prin care elevul stă în bancă și doar notează informațiile în vederea asimilării ulterioare a acestora.

Metodele activ-participative, moderne constituie un proces activ, de lungă durată și complex, care îl face pe elev să treacă cunoștințele prin filtrul gândirii proprii pentru a dobândi o cunoaștere autentică.

BRAINSTORMING-UL reprezintă un mod simplu și eficient de a genera idei noi. Este o metodă de stimulare a creativității în cadrul activității în grup. Principiile după care se fundamentează această metodă didactică sunt:

1. Cantitatea determină calitatea. Participanții trebuie să emită cât mai multe idei. Cadrul didactic este cel care determină elevii să se implice cât mai mult deoarece adresează întrebările necesare, ajută cu informații suplimentare și îi conduce pe elevi la a găsi idei folositoare soluționării problemei. Asociația liberă, spontană de idei, conduce la evidențierea unor idei valoroase.

2. Amânarea judecății ideilor celorlalți. Această etapă oferă posibilitatea participanților să emită cât mai multe idei referitoare la tema propusă.

Metoda a fost inițiată de A. Osborn în anul 1953 ca soluție de a găsi soluția optimă pentru rezolvarea unei probleme. Condușă cu tact pedagogic și inspirație, metoda poate reprezenta o cale accesibilă spre învățare care stimulează creativitatea și gândirea critică. Regulile abordării acestei metode ca și metodă didactică sunt:

- stimularea cât mai multor idei, pornind de la o temă dată,
- preluarea acestor idei și evidențierea celor mai reușite,
- evitarea oricărei critici la adresa partenerilor,
- manifestarea liberă și conștientă a imaginației. Metoda poate fi folosită începând cu clasa a doua, într-o fază ușoară, pentru ca în clasele a III-a și a IV-a să fie o metodă de bază în formarea gândirii critice a elevilor.

CIORCHINELE reprezintă o metodă de predare – învățare care-i încurajează pe elevi să gândească liber și deschis. Prin această metodă se stimulează evidențierea conexiunilor între ideile unei teme luate în discuție. De asemenea, ciorchinele este și o tehnică de căutare a căilor de acces spre propriile cunoștințe, evidențiind modul propriu de a înțelege o anumită temă, un anumit conținut. Ajută cadrul didactic să înțeleagă maniera în care fiecare elev înțelege noțiunile și îi oferă posibilitatea de a interveni diferențiat.

Pașii de urmat sunt următorii:

1. Se scrie un cuvânt sau o propoziție nucleu în mijlocul tablei sau al unei foi de bloc mare de desen.
2. Se scriu cât mai multe cuvinte, propoziții legate de tema propusă.
3. Se trasează o linie între cuvintele scrise anterior în vederea evidențierii unor conexiuni dintre aceste idei.
4. Nu se limitează numărul ideilor, dar trebuie oferit un timp de lucru pentru această activitate.

Ciorchinele este o tehnică care se poate realiza atât individual, cât și ca activitate în grup. Atunci când se aplică individual, tema propusă trebuie să fie familiară elevilor pentru că aceștia nu pot culege informații de la colegii de grup. Se poate utiliza ca metodă de evaluare după un capitol sau un șir de lecții.

Folosită în grup, tehnica ciorchinului dă posibilitatea fiecărui elev să ia cunoștință de ideile colegilor, de legăturile și asociațiile pe care fiecare participant le face la un moment dat.

METODA MOZAIK este o metodă prin care se realizează învățarea prin cooperare între elevi. Presupune următorii pași:

1. Construirea grupurilor de lucru – clasa de elevi împărțită în grupuri de câte 4-5 elevi, în funcție de efectivul acesteia.
2. Cadrul didactic împarte textul ce urmează a fi studiat în 4-5 părți (atâtea câte grupuri de lucru sunt).
3. Fiecare elev cu numărul 1 va forma același grup (care poate să aibă și un nume original). Acesta trebuie să discute conținutul de idei al părții repartizat de către cadrul didactic. Trebuie să realizeze citirea conștientă și explicativă, să evidențieze ideile principale, precum și modalitatea de prezentare cât mai clară către colegii de clasă.
4. Revenirea elevilor în grupul de 4-5 elevi și predarea conținutului pregătit celorlalți elevi. Prin predarea reciprocă se realizează cea mai bună învățare a unui conținut informațional, mai ales începând cu a doua jumătate a clasei a III-a deoarece elevii încep să-și consolideze anumite deprinderi, iar unele cunoștințe să fie bine însușite.

Cadrul didactic monitorizează predarea asigurându-se că informațiile se transmit și se asimilează corect. Dacă evidențiază anumite neclarități, ajută grupul să le depășească.

CUBUL este o tehnică prin care se evidențiază activitățile și operațiile de gândire implicate în învățarea unui conținut. Această metodă didactică are următoarele etape:

1. Elevii citesc un text sau investighează o temă luată în discuție. Activitatea se poate realiza individual, în perechi sau în grup.
2. Se solicită elevilor care au la dispoziție un cub din hârtie sau carton să noteze pe fiecare față a cubului câte ba cuvinte sau idei, conform instrucțiunilor date de către cadrul didactic.
3. Fețele cubului pot să cuprindă următoarele cuvinte:
 - Descrie!
 - Compară!
 - Aplică!
 - Argumentează pentru și împotriva!
 - Analizează!
 - Efectuează!

În cazul copiilor de ciclul primar, acțiunile și operațiile solicitate sunt însoțite de cerințe suplimentare cu caracter concret. Este foarte important cum se implică cadrul didactic în realizarea unei activități folosind metoda cubului, cât de bine își cunoaște clasa de elevi pentru ca fiecărui elev să îi revină acele sarcini de lucru care corespund potențialului intelectual dobândit până în prezent.

De exemplu, pentru fiecare față a cubului, învățătoare poate veni cu următoarele întrebări suplimentare:

- Descrie! – Cum arată?
- Compară! – Cu cine se aseamănă?
- Aplică! – Cum poate fi folosit?
- Argumentează pentru și împotriva! – E bun sau rău? De ce?
- Analizează! - Care sunt părțile de vorbire învățate?
- Efectuează! – Cum se numește rezultatul adunării? Dar al scăderii?

ESEUL DE CINCI MINUTE este o excelentă modalitate de conștientizare de către elevii a ceea ce știu despre un subiect, a ceea ce nu știu, precum și a ceea ce ar dori să învețe sau au învățat. Poate lua forma următorului tabel:

ȘTIU	VREAU SĂ ȘTIU	AM ÎNVĂȚAT

Pentru secțiunea ȘTIU, elevii au de notat ideile pe care le știu despre tema luată în discuție. În secțiunea VREAU SĂ ȘTIU, elevii notează despre ce ar dori să afle legat de subiectul ales.

Urmează desfășurarea lecției propriu-zise, realizarea de investigații, respectiv dobândirea de cunoștințe legate de tema propusă. În secțiunea AM ÎNVĂȚAT, elevii vor nota la sfârșitul lecției ceea ce au reținut din lecția parcursă cu toată clasa de elevi.

Prin tehnici adecvate și prin dirijarea corectă a învățării, elevii învață noile cunoștințe, sunt entuziasmați de noua metodă de lucru, dorind pe viitor a învăța în aceeași manieră.

ÎNVĂȚAREA PRIN COOPERARE reprezintă un set de strategii care angajează mici echipe de elevi pentru a promova interacțiunea colegială și colaborarea. Aceasta se realizează atunci când elevii lucrează împreună, ca o echipă, pentru a explora o temă nouă, pentru a rezolva o problemă, pentru a crea idei noi, pentru a atinge un obiectiv comun. Pentru ca acest tip de activitate să dea roade trebuie eliminată competiția în favoarea colaborării, iar cadrul didactic să dețină abilități, competențe prin care aceste metode de învățare prin cooperare să fie promovate și aplicate la clasă. Ca și elemente cheie ale acestei metode sunt:

- ☑ interdependența pozitivă între membrii grupului,
- ☑ interacțiunea directă, față în față,
- ☑ exersarea deprinderilor de învățare în grup,
- ☑ răspunderea individuală a fiecărui membru al grupului,
- ☑ rolul de îndrumător și coordonator al cadrului didactic.

JOCUL DIDACTIC poate fi utilizat în toate etapele procesului instructiv-educativ, deoarece corespunde unei înclinații firești a copilului de vârstă școlară mică. Valențele pedagogice ale jocului sunt multiple: stimulează activitatea senzorială și exprimarea verbală, antrenează gândirea logică și creativă, stimulează interesul, fortifică energiile intelectuale și fizice ale copiilor.

Jocul didactic îmbină elementele instructive și formative cu cele distractive. Acestea poate fi de mai multe feluri: de pregătire în vederea înțelegerii unei noțiuni, de exersare a cunoștințelor asimilate, de creație, de cunoaștere a realității înconjurătoare, de formare/ consolidare a unor deprinderi.

Desfășurate în perechi sau colectiv, jocurile didactice îi activează pe elevii ciclului primar din punct de vedere cognitiv, acțional, afectiv; dezvoltă reflecția personală; capacitatea de comunicare și cooperare.

PROIECTUL poate fi realizat într-o formă simplă încă din a doua pară a clasei a doua. Din clasa a treia, însă, elevii trebuie dirijați în întocmirea proiectelor în vederea dezvoltării gândirii critice. Reprezintă o metodă de instruire prin care elevii efectuează o cercetare orientată spre un scop anume, ea îmbină cunoștințele asimilate și activitatea practică. Realizarea unui proiect pe o temă dată sau o temă la alegere presupune: documentarea, emiterea unor ipoteze, anumite desene atașate, părerea personală.

Acest tip de activitate îi apropie pe elevii de situațiile reale, contribuie la maturizarea gândirii, dezvoltă simțul responsabilității. Chiar dacă elevii nu au realizat de la început un proiect bun, ei trebuie încurajați, stimulați, deoarece din greșeli se învață – atâta timp cât elevii sunt interesați de acest lucru.

METODA CADRANELOR este o modalitate de sintetizare a unui conținut informațional solicitând participarea elevilor în înțelegerea lui adecvată. Această metodă de lucru presupune trasarea a două axe principale una pe cealaltă, în urma căreia rezultă patru cadrane.

De exemplu, elevii sunt solicitați astfel:

1. în cadranul 1 să noteze caracteristicile anotimpului iarna,
2. în cadranul 2 să noteze jocuri de iarnă prezentate în lecție,
3. în cadranul 3 să noteze personajele textului,
4. în cadranul 4 să noteze părerea personală legată de acțiunea textului.

Prin această tehnică se urmărește implicarea elevilor în înțelegerea cât mai bine a textului citit, precum și pentru exprimarea părerii personale referitoare la tema dată.

TURUL GALERIEI este o metodă prin care elevii sunt stimulați să-și

exprime părerea personală legată de ceea ce au lucrat colegii lor. Cuprinde următoarele etape:

1. Elevii, în grupuri de câte trei-patru, rezolvă o problemă, răspund la o sarcină de lucru, pe o foaie mare.
2. Produsele muncii lor se afișează pe pereții clasei.
3. La semnalul cadrului didactic, elevii trec pe rând la fiecare poster pentru a-și exprima părerea despre ceea ce au lucrat colegii lor.
4. După ce se termină turul galeriei, fiecare grupă își reexaminează produsul, discută observațiile și comentariile

notate de colegi pe posterele

Metodologia didactică pune tot mai mult accentul pe aceste metode moderne, utilizate în procesul de predare – învățare – evaluare. Atât metodele tradiționale, cât și cele moderne trebuie să servească scopului instruirii. Învățarea prin cooperare maximizează capacitățile intelectuale ale elevilor (de a gândi, de a înțelege, de a comunica eficient, de a lua decizia corectă, de stimulare a creativității).

Accentul cade pe modalitatea prin care elevii învață. Utilizând metode didactice moderne, elevii au posibilitatea să-și exerseze operațiile gândirii, să-și cultive creativitatea, să-și îmbogățească vocabularul, să capete mai multă încredere în sine, să-și formeze deprinderea de a vorbi corect. predare – învățare – evaluare. Atât metodele tradiționale, cât și cele moderne trebuie să servească scopului instruirii. Învățarea prin cooperare maximizează capacitățile intelectuale ale elevilor (de a gândi, de a înțelege, de a comunica eficient, de a lua decizia corectă, de stimulare a creativității).

Accentul cade pe modalitatea prin care elevii învață. Utilizând metode didactice moderne, elevii au posibilitatea să-și exerseze operațiile gândirii, să-și cultive creativitatea, să-și îmbogățească vocabularul, să capete mai multă încredere în sine, să-și formeze deprinderea de a vorbi corect.

*Metode și
procedee
moderne
utilizate în
procesul
instructiv-
educativ la
ciclul primar*

Moldovan Adriana
Școala Generală nr. 3
Lupeni

Cărare prin poveste și culoare

Alegerea acestui opțional a pornit chiar de la cuvintele marelui critic și om de literatură.

Pe cărarea cu idei găsim în fiecare zi mesaje semnate sau nu, cu idei năstrușnice sau nu, cu cereri imposibile sau nu... Citim împreună mesajele și le comentăm, așa ca o joacă. Sper că această cărare prin literatură și culoare să devină pentru copiii, dar și pentru mine, o continuă provocare. Cu ajutorul acestei cărări magice aș vrea să dau curaj celor timizi, să pun în aplicare planurile celor îndrăzneți. Tematica activităților va străbate anul școlar prin buchete de 3-4 ore în care o poveste este străbătută vizual (desen animat) sau prin cuvânt și în cele din urmă prin culoare sau activități practice nonconformiste, adică nu vom picta pe hârtie, ci vom folosi suporturi noi, tehnici simple prin care copilul să își manifeste creativitatea..

La cele mai multe dintre ele folosim jocul pentru a-i determina să le placă ceea ce fac. Inventivitatea le este pusă la încercare stimulându-se astfel potențialul creativ. E uimitor ce pot realiza având la îndemână câteva materiale.

Curiozitatea copiilor este stimulată prin intermediul tematicii propuse.

Încercăm să dăm răspunsuri multor întrebări care îi preocupă la această vârstă, totul adaptat nivelului lor de înțelegere. Nivelul informațional al copilului crește, se îmbunătățește, iar scopul, acela de a stimula interesul pentru cunoaștere, ar putea fi atins. Dorința lor de a experimenta le poate influența creativitatea, imaginația, originalitatea și gustul estetic.

Îmi doresc să deschid o ușă spre literatură și să pornim pe cărarea cunoașterii prin cuvânt, imagine, culoare.

Prin folosirea diversificată a tehnicilor de lucru în activități plastice, elevii își dezvoltă capacitatea de exprimare artistico – plastică, având posibilitatea de a comunica prin mijloace diverse propriile idei, trăiri și sentimente.

În tehnicile plastice de lucru elevii folosesc materiale ca: acuarele, tempera, guașe, tușuri colorate, chiar vopsea lavabilă cât și materiale cu texturi diferite, hârtii colorate, ceară, carioca, ipsos, argilă, ștampile, plastilină, fire etc. De asemenea ne vom exprima prin desen, colaj, tehnica modelajului, pictură pe piatră și pe alte suporturi (cd-uri, discuri de vinil, lemn, polistiren, pânză etc.)

Colajul este un procedeu de organizare a unei forme sau compoziții plastice cu ajutorul unor materiale diverse (hârtie colorată, materiale textile, plante etc.). Acesta se realizează prin tăierea sau ruperea formelor întregi, a unor părți ale materialelor și alăturarea lor, lipindu-le.

Tehnica modelajului – ajută pe elevi să perceapă în mod activ realitatea înconjurătoare și să modeleze ceea ce au perceput, gândit și imaginat. Elevii dobândesc nu numai cunoștințe, dar și deprinderi durabile, practice, productive și creatoare.

Pictura pe piatră oferă elevilor posibilitatea de a crea obiecte de decor pentru camera lor sau pentru a-l dăru.

Stabilirea obiectivelor transdisciplinar, a obiectivelor de referință are ca suport activitatea pe grupe sau centre de interes.

Învățarea (consolidarea) prin „vizionare” și „puterea exemplului” sunt practici pedagogice moderne, des utilizate în procesul instructiv-educativ al societății actuale, acest tip de învățare asigurând o mai bună sistematizare și aprofundare, apelează la informații din domenii diferite, îmbogățindu-i școlarului cunoștințele despre viață și lume în general. Este de subliniat **caracterul ludic** al activităților acestui opțional, care se bazează pe **activități interdisciplinare**, care îi antrenează fără dificultate, în mod atractiv pe elev.

Un atu al acestui opțional este **utilizarea calculatorului în procesul instructiv-educativ**. Vizionarea propriu-zisă a filmelor de desene animate se realizează prin intermediul calculatorului, pe suport CD. Astfel, în „era informaticii”, acești copii sunt familiarizați cu prezența calculatorului, cu diversele modalități de utilizare ale acestuia, un motiv suficient pentru crearea unei atitudini adecvate despre mijloacele moderne specifice societății actuale și pentru folosirea în viitor a calculatorului.

Obiective cadru:

1. Dezvoltarea capacității de receptare a mesajului oral/vizual (transmis prin desene animate)
2. Dezvoltarea capacității de exprimare orală și/sau scrisă
3. Cunoașterea și utilizarea materialelor, a instrumentelor de lucru și a unor tehnici specifice artelor plastice
4. Dezvoltarea imaginației reproductive și creative
5. Dezvoltarea capacității de exprimare prin intermediul imaginilor utilizând diverse materiale și tehnici de lucru.

Conținuturi

1. Formarea capacității de receptare a mesajului oral transmis prin desen animat
- „**Fascinanta realitate a poveștilor și a desenelor animate**” - *Capra cu trei iezi*, după Ion Creangă; *Hansel și*

Gretel, după Frații Grimm; **Scufița Roșie** după Charles Perrault; **Pinocchio** după Carlo Collodi Analiza moralei basmelor;
- „**Poveste și culoare**” - **Cei trei purceluși**, după Joseph Jacobson - Rime și ritm; Rime ecou – jocuri didactice de stimulare a creativității

- „**Mesajul misterios**” - **Fata babei și fata moșneagului**, după Ion Creangă; **Alice în Țara Minunilor**, după Charles Lutwidge Dogston; jocuri/ghicitori cu personaje și secvențe din poveștile studiate;

- „**Exploratori prin țara lui Făt-Frumos**” – **Harap Alb**, după Ion Creangă; **Peter Pan**, după J. M.. Barrie; **Don Quijote de la Mancha**, după Miguel de Cervantes; jocuri didactice – Puzzle; Colecționarii de cuvinte - joc didactic; Povestirea orală după ilustrații;

- „**Printi și prințese**” - **Albă-ca-Zăpada**, după Frații Grimm; **Frumoasa adormită**, după Charles Perrault; **Cenușăreasa**, după Charles Perrault; **Degețica**, după Hans Cristian Andersen; **Mica sirenă**, după Hans Cristian Andersen

2. Formarea capacității de comunicare

- Comunicarea orală - participarea copiilor la activități de grup, inclusiv la cele de joc în calitate de vorbitor și de ascultător. Formularea mesajului oral – joc didactic: „**Puzzle**”

- Utilizarea cuvintelor noi în contexte adecvate; „**Cum să glumești și cum să vezi „limba**” – joc didactic

- Propoziția / enunțul - alcătuirea de propoziții / enunțuri despre personaje din povești.

- Dialogul - convorbirea dintre două sau mai multe persoane poate să ajute la exprimarea propriei păreri în legătură cu subiectul unei povești, cu personajele preferate; „**Eroii în clasă**” – joc de rol

- Interviu — joc de rol – „**Sărbătorirea eroilor din poveste**”

3. Reprezentarea plastică

- Materialele de lucru și folosirea lor (creioane colorate, creioane cerate, carioca, pastile și tuburi de culori, pensula, paleta, materiale cu texturi diferite, ceară, soluție pentru decolorat, cerneală, hârtie colorată).

- Compunerea spațiului plastic; Realizarea unor desene și construirea unor puzzle-uri care să ilustreze scene de poveste

- Procedee pentru realizarea unor compoziții plastice (dactilo-pictura, fuzionarea, pictură pe suporturi diverse: (cd-uri, discuri de vinil, lemn, polistiren, pânză etc.) .

Bibliografie

Aanei Genilia, Irimia Violeta-Cristina, *Literatura pentru copii - Accepțiuni moderne*, Editura Aramis, București, 2003

Barbu, H., *Activități de joc și recreativ-distractive*, EDP, București, 1993

Giurgea, Doina, *Ghid metodologic pentru disciplinele opționale*, Editura D&G Editur, București, 2007

Kieran Egan, *Predarea ABC-ului învățării. Implicarea imaginației micilor cititori și scriitori*, Editura CD PRESS, București, 2007

Moldovanu Luminița
Școala Generală cu clasele I-IV
Simeria Veche

Paradigma psihopedagogică a formării gândirii critice: ERR

Gândirea critică este o gândire de nivel superior, care presupune o creștere a sentimentului de participare a celui ce învață, la construirea propriei personalități. Ea se formează prin exersare sistematică într-un mediu de învățare adecvat, respectând etapele formării deprinderilor și condițiilor preliminare. Condițiile de bază pentru formarea gândirii critice sunt: asigurarea unui mediu de învățare securizat și prietenos, în care elevii să se respecte, să se simtă acceptați și valorizați; sancționarea ridiculizărilor între elevi pentru opiniile exprimate; alocarea unui anumit timp pentru învățarea în grup, prin cooperare; încurajarea elevilor să gândească independent, să reflecteze. Procesul planificării lecțiilor care să ducă în timp la formarea unei gândiri critice la elevi, este împărțit în trei etape:

Înainte de a începe lecția, etapă ce cuprinde: 1. motivația (de ce este valoroasă lecția aceasta?; cum se leagă ea de ceea ce s-a predat deja și de ceea ce se va mai preda? ce ocazii de exersare a gândirii critice oferă această lecție?); 2. obiectivele (ce cunoștințe și semnificații vor fi transmise? ce vor putea face elevii cu aceste cunoștințe?); 3. condițiile prealabile (ce trebuie să știe și poate să facă un elev pentru a învăța această lecție?); 4. evaluarea (ce dovezi vor exista că elevul a învățat lecția?); 5. resursele și managementul timpului (cum vor fi gestionate resursele și timpul pentru diversele activități?).

Lecția propriu zisă cuprinde (E. R. R.): 1. evocarea (cum vor fi conduși elevii către formularea unor întrebări și scopuri pentru învățare? cum vor ajunge să-și examineze cunoștințele anterioare?); 2. realizarea sensului (cum va fi explorat conținutul de către elevi? cum își vor monitoriza ei înțelegerea acestui conținut?); 3. reflecția (cum vor utiliza elevii sensul lecției? cum vor fi îndrumați să caute informații suplimentare, răspunsuri la întrebările care mai există și rezolvări pentru neclaritățile rămase?).

După lecție: extensie (ce alte lucruri pot fi învățate pornind de la această lecție? ce ar trebui să facă elevii după ce s-a terminat lecția?).

Aplicație E. R. R.: Disciplina opțională - „Literatură pentru copii”; Unitatea de învățare: „Povești despre Păcală”; Subiectul lecției: „Lucrare scrisă”, de Nicolae Labiș; Clasa a III-a.

Motivație: literatura destinată copiilor, cu valoare artistică și accesibilitate adecvată vârstei îi învață și îi formează profund pe școlari.

Lecția a avut ca obiective: crearea unui mediu încurajator de învățare în clasă și de cooperare învățător-elevi, elevi-elevi; implicarea elevilor în rezolvarea sarcinilor, individual sau în echipă; utilizarea lecturii în scopul învățării (decodificarea textului, înțelegerea lui, compararea lui cu cunoștințele și experiențele de viață ale fiecăruia dintre ei); dezvoltarea gândirii și imaginației lor prin crearea unor noi texte, pornind de la cuvinte „cheie” care aparțineau textului de bază; formarea de „judecăți”, revizuirea unor cunoștințe, corectarea sau chiar modificarea unor gânduri sau atitudini ale elevilor; acceptarea opiniilor partenerilor lor de dialog; formularea unor aprecieri critice de către elevi; implicarea activă a elevilor în procesul de învățare.

Evaluarea folosită la lecție a fost de conținut (răspunsurile date de elevi la întrebările pe care le-am adresat lor; textele realizate cu sprijinul cuvintelor „cheie”) și de utilizare a proceselor gândirii (modul de argumentare a propriilor opinii; „Interviul de grup”; „Cvintetul”; „Diagrama Venn”; Scaunul Autorului).

Cadrul E.R.R. mi-a oferit contextul de prezentare a experiențelor de învățare, ajutându-mă totodată în îndrumarea învățării elevilor. A fost activizată gândirea acestora și stimulată schimbarea lor în bine. Toți elevii au devenit „învățători”, iar clasa a devenit o comunitate serioasă de învățare, reușind în final să concluzioneze (singuri) că „fructul cel mai valoros în viață este „învățătura”.

Bibliografie

- Ioan Nicola, *Tratat de psihologie școlară*, Editura Aramis, București, 2001
Ioan Cerghit, *Metode de învățământ*, E.D.P., București, 1973
C. Cucoș, *Pedagogie*, Editura Polirom, Iași, 1996
A. Cosmovici, L. Iacob, *Psihologie școlară*, Editura Polirom, Iași, 2005

Curriculum și realitate: acordul între "ce" și "cum"

**Muntean Florin
Petroescu Valentin
Dumulescu Octavian
Grup Școlar "O. Densușianu" Călan**

Orice procedură de analiză și dezvoltare curriculară se oprește, de regulă, la curriculum-ul proiectat la nivel național, regional sau local. Ineficiența sau inadecvarea unor finalități, conținuturi sau proceduri de evaluare sunt considerate, implicit sau explicit, ca datorându-se, dacă nu deficiențelor de proiectare, atunci "înțelegerii" greșite care duc la o aplicare defectuoasă.

În general, nu sunt conștientizate diferențele inevitabile care apar între nivelurile (sau fazele) curriculare, diferențiere pe care nici teoria "primitivă" a curriculum-ului nu o face. Doar în anii '70 începe să se distingă curriculum-ul ca plan de învățare, de cel conceput ca experiență de învățare. De exemplu, Goodlad, Klein și Tye (1979), analizează cinci niveluri (sau faze) curriculare: (a) curriculum-ul planificat - căruia i se asociază, de regulă, o "programă"; (b) materialele instrucționale utilizabile de către educatori și educabili pentru realizarea acestui plan; (c) activitățile de "predare" inițiate și desfășurate la nivelul clasei de către educatori; (d) experiența concretă de învățare a educabilului; (e) rezultatele aplicării curriculumului sau gradul de realizare a obiectivelor curriculare de către educabili.

Pentru o evaluare cât de cât precisă a unui curriculum este necesară asigurarea consistenței și continuității celor cinci niveluri. De obicei, așa cum am arătat mai sus, lipsa eficienței este atribuită unei "falii" situate între nivelurile (b) și (c): profesorul nu a înțeles (sau nu utilizează cum trebuie) materialele instrucționale ce i se pun la dispoziție (programe, manuale, auxiliare), conținuturile apărând ca problemă esențială.

În opinia noastră, de cele mai multe ori, însă, ruptura se produce între nivelurile (c) și (d), adică între ceea ce face (ori crede că face) educatorul și ceea ce trăiește efectiv educabilul pe parcursul desfășurării relației instrucționale, aceasta nemaifiind o problemă de conținut, ci de metodologie. În acest caz, soluția este obținerea acordului între conținut și metodă, între CE și CUM.

Deschizând orice "Metodică", pare de la sine înțeleasă adecvarea metodelor, procedurilor și tehnicilor folosite în "predare" la conținuturile respective. Pentru capitolul (tema, lecția) X cu obiectivele x' și x", se recomandă metodele A, B sau C.

Abordarea metodică, "localistă", în afara faptului că devine caducă în momentul schimbării sau înnoirii conținuturilor, pierde adesea din vedere finalitățile mai generale ale educației, existând posibilitatea negării reciproce a obiectivelor, conținuturilor și metodelor folosite. Vom da numai două exemple, mai mult sau mai puțin imaginare:

1. Orice disciplină științifică își propune, între finalități, inițierea în metodologia și cercetarea domeniului respectiv al cunoașterii, precum și dezvoltarea gândirii creatoare. Profesorul, din dorința de a transmite cunoștințele prevăzute de programe, în timpul alocat, algoritimizează în detaliu demersul experimental, anulând orice posibilitate ca elevii să exploreze pe cont propriu situația sau să facă experiențe "pentru a vedea", dar respectând întocmai "litera" metodicii lucrărilor de laborator.
2. Între disciplinele socioumane, educația civică are ca finalitate declarată formarea educabililor ca persoane responsabile într-o societate democratică. Însă, prin însăși structura sistemului actual de învățământ, demersul educațional: (a) este nedemocratic - relația "standard" profesor-elev numai democratică sau participativă neputându-se numi, și (b) nu acordă decât în foarte mică măsură responsabilități educabilului în propria educație, profesorul fiind singurul care se consideră (și este considerat) responsabil în procesele și relațiile educaționale.

A rămâne, deci, la nivel metodic, la obiective, conținuturi, metode și tehnici strict disciplinare și depărtate, în același timp, atât de experiența concretă a educabililor, cât și de finalitățile generale ale educației, înseamnă, dacă nu eșecul, cel puțin ineficiența proceselor formative.

Aceste contradicții pot fi, fără îndoială, conștientizate (dar și rezolvate), ridicându-ne de la nivelul metodic la cel metodologic (aici înțelegând metodologia nu ca "sumă a metodelor", ci drept "reflecție asupra căii") (Mihail, T., 1992, p. 53). În acest plan, managementul de proces oferă, dacă nu soluții, cel puțin puncte de pornire interesante.

Pentru a evita anumite neînțelegeri, subliniem faptul că definim managementul nu ca o teorie, ci ca o metodologie a conducerii formale (și nu informale - chiar dacă în act cele două aspecte, formal și informal, se pot suprapune), a indivizilor și grupurilor umane, în vederea atingerii unor finalități organizaționale. Din această perspectivă, educatorul, performând aceleași roluri de bază și îndeplinind aceleași funcții generale, este managerul clasei de elevi, care poate fi considerată o subunitate formală a organizației educaționale - școala.

Printr-un demers managerial de proiectare (Davies, I.K., 1971; Iosifescu, S., 1993, a și b), numai pornind de la "harta" competențelor de format prin educația școlară și de la resursele (umane, materiale, informaționale) disponibile, putem stabili sarcinile educaționale concrete și "traseul" formativ de urmat. Cu alte cuvinte, numai luând în considerare simultan finalitățile cele mai generale, dar și realitatea concretă existentă, putem construi un curriculum noncontradictoriu. Acest acord nu se poate realiza la nivel metodic (al empiriei) și nici pedagogic (considerat

"teoretic"), ci numai în plan metodologic.

În continuare, vom exemplifica modul în care metodologia managerială poate oferi soluții viabile, prezentând numai câteva elemente, nici ele (intenționat) nu prea noi, de abordare situațională a stilurilor manageriale.

La extrema stângă se află stilul "dictatorial", în care libertatea subordonaților, în cazul nostru, a elevilor, este practic inexistentă. Acest stil, chiar dacă nu ne place să o recunoaștem, caracterizează în mare parte, școala românească actuală. La cealaltă extremă, managerul-profesor nu există din punct de vedere funcțional, educabilii asumându-și, practic, responsabilitatea structurării și monitorizării propriei formări, care se transformă, astfel, în autoformare. Această situație devine quasi-reală, de regulă, numai după părăsirea sistemului școlar, trebuind să fie, în același timp, un obiectiv fundamental al educației instituționalizate.

Între cele două extreme, stilul managerial al profesorului trebuie adaptat atât competențelor anterior dobândite ale educabililor, cât și motivației acestora. Nerespectarea acestei cerințe duce tocmai la contradicții de genul celor pomenite mai sus. Din această perspectivă, având în vedere sensul profund al educației, faptul că ea are ca scop, obiectiv și subiectiv, omul, orice act educațional trebuie să aibă cel puțin două dimensiuni: sarcina de învățare și relația umană (cu indivizi și/sau grupuri), ambele așa cum pot fi concret și real stabilite. Apare astfel, un nou continuum, în funcție de centrarea pe sarcină sau pe relația umană, pe care pot fi identificate (Fig. nr.2), patru stiluri fundamentale (după Hersey, P.; Blanchard, K.H., 1977, p.170 - adaptate realităților educaționale):

A) "**DIRECTIV**": pentru educabilii care nu pot și nu vor să realizeze activitățile cerute. Educatorul manager "spune" ce trebuie să facă elevul și controlează (pe cât posibil) fiecare acțiune.

B) "**TUTORAL**": pentru educabilii care nu pot, dar vor să realizeze sarcina respectivă. Educatorul își "vinde" sugestiile, deciziile, încercând să convingă.

C) "**MENTORAL**": pentru educabilii care pot și vor, dar nu în suficientă măsură, deci ale căror capacități și motivație mai trebuie dezvoltate. Educatorul "participă", cu sugestii, sfaturi, ajutor, de fiecare dată când acestea îi sunt cerute.

D) "**DELEGATOR**": pentru educabilii care pot și vor în suficientă măsură. Educatorul "deleagă" educabililor autoritatea de luare a deciziilor.

Este recomandată nu numai adecvarea stilurilor la situația concretă (în cazul de mai sus, nivelul atins al competențelor-țintă și motivația elevilor), ci și aplicarea succesivă a acestor stiluri, de la cel "directiv" la cel "delegator": când grupul de educabili și/sau sarcina de învățare sunt noi, educatorul trebuie să spună educabililor ce și cum să facă. Ulterior, pe măsura construirii competențelor și motivației necesare, educatorul va trece, pe rând, la celelalte stiluri. Nenorocirea este că, cei mai mulți dintre noi, ne "împotmolim" într-un directivism care, de altfel, face parte din "curricu-lum-ul ascuns", al învățământului nostru actual. Centralizarea și birocratizarea excesivă a sistemului, la care se asociază și cultura organizațională corelativă, precum și faptul, unanim recunoscut, că stilul de conducere se transmite de sus în jos, favorizează utilizarea quasi-generală a dirijismului. Din nou, se poate constata aceeași inadecvare pe care o analizăm mai sus, însă, la un nivel mult mai general.

În plus, chiar teoria pedagogică clasică este centrată (pornind chiar de la etimologie) pe actul "predării" înțeleasă ca "dirijare". Chiar dacă este proclamată necesitatea "adaptării la cerințele de vârstă și individuale ale elevilor", aceasta este abordată numai la modul ideal și nu situațional, arătând, în cel mai bun caz, ce trebuie făcut și nu cum trebuie procedat. Deși proclamată teoretic, "individualizarea" este limitată la ceea ce trebuie profesorul să facă, neînțelegându-se (sau neluându-se în considerare) caracterul tranzacțional al oricărui act educațional.

Managementul contemporan, care face distincție între conducerea oamenilor și gestiunea lucrărilor, care consideră oamenii drept cea mai importantă valoare a oricărei organizații, care a descoperit "secretul" acordului între performanțe înalte, satisfacție în muncă și participare și care definește "excelența" ca acordul fin între "gândirea strategică" și "cultura organizațională" (Hickman C.R., Silva, M.A., 1987), deci ca management participativ, poate contribui într-o foarte mare măsură la procesul reformativ declanșat în învățământul românesc.

Pornind de la convingerea că metodologia managerială poate asigura consistența unui curriculum, de la proiectare până la evaluare, prin chiar esența umană a educației, susținem necesitatea formării manageriale pentru toți agenții educaționali, indiferent de locul lor în ierarhia organizației școlare, la nivelul formării inițiale și continue, gândite unitar și coerent ca faze ale dezvoltării individuale și organizaționale.

Bibliografie

Davies, I.K., *The Management of Learning*, New-York, McGraw-Hill, 1971

Hersey, P., Blanchard, K.H., *Management of Organizational Behaviour: Utilizing Human Resources* (3-rd ed.), New-York, Prentice Hall, 1977

Hickman, C., Silva, M.A., *Creating Excellence. Managing Corporate Culture, Strategy and Change in the New Age*, New-York, New American Library, 1987

Atelierul "Mâini de aur" - Fabrica de bucurie

**Negrea Mihaela
Suciu Marilena
Școala Generală nr. 2
Hunedoara**

„Educația este un proiect continuu, o activitate umană solicitantă, însă dascălul este răsplătit atunci când dăruiește puțin din sufletul său, iar copiii primesc cu multă bucurie acest dar și îl dau mai departe altora.”

ARGUMENT

Școala, familia și mediul ambiant au îndatorirea de a-i crea copilului condiții optime dezvoltării sale. Toleranța, acceptarea necondiționată și nediscriminatorie, gândirea pozitivă, altruismul sunt atitudini care favorizează dezvoltarea personală a copilului. Viața copiilor, educația și existența lor depind de noi, de adulți.

Respectul insuflat copilului față de ființa omenească, față de lumea înconjurătoare, formează o societate care poate fi mai bună. Copiii pe care îi educăm astăzi trebuie ajutați să îi înțeleagă pe cei ce suferă, să caute alinare pentru aceștia și să încerce să-i ajute să-și depășească suferința.

SCOPUL

Scopul acestui proiect educațional este educarea relațiilor umane și valorificarea potențialului de creativitate al dascălilor și al elevilor.

OBIECTIVELE PROIECTULUI

Obiective generale:

- Dobândirea de către copii a abilităților de a elabora mici proiecte, simple, prin activități de documentare, selectare a materialelor, comunicare interpersonală, utilizarea cunoștințelor dobândite în procesul de învățământ.
- Crearea unor momente de bucurie prin dăruirea unor "mărțișoare" confecționate de elevi persoanelor aflate în momente dificile ale vieții;
- Dezvoltarea sentimentelor de generozitate și umanism;
- Să omagieze cea mai dragă și apropiată ființă de sufletul și inima noastră – MAMA – prin cântece, poezii, compuneri în cadrul serbării „E ziua ta, mămică!”.

Obiective de referință:

- Să dovedească simț estetic în realizarea lucrărilor creative;
- Să lucreze frontal, în perechi, în grupe și individual;
- Să participe cu interes la activități cu caracter extracurricular, conducând la creșterea numerică și calitativă a acestor activități;
- Să dovedească capacități creatoare prin organizarea târgului;
- Să arate interes pentru înțelegerea și păstrarea tradițiilor legate de sosirea primăverii;
- Să utilizeze tehnicile activităților practice: pliere, lipire, suprapunere, colaj, origami franjurare;
- Să recepteze și să redea corect linia molodică a unui cântec, joc, coordonând mișcările cu ritmul;
- Să manifeste comportamente civilizate de cooperare, întraajutorare, bunăcuviință în relațiile cu ceilalți;
- Să respecte regulile stabilite de comun acord în cadrul grupului, participând activ în spiritul regulilor;
- Dăruirea de „mărțișoare” confecționate de elevi persoanelor vizate;
- Dezvoltarea sentimentelor de generozitate și umanism.

Resurse

Resurse umane:

- elevii de la ciclul primar și ciclul gimnazial;
- alte cadre didactice din școală.

Resurse materiale:

- calculator;
- imprimantă;
- hârtie colorată, carton colorat;
- fire de ață colorată;
- mărgele
- foarfece, lipici;
- coli de scris, marchere, ;
- materiale video / audio.

*Atelierul
"Mâini de
aur" -
Fabrica de
bucurie*

Rezultate scontate:

- Să lucrăm în echipe formate din copii aparținând unor clase ale ciclului primar și gimnazial pentru a ne apropia unii de alții;
- Realizarea unor mărtișoare, felicitări și alte obiecte pe care să le vindem pentru a strânge bani pe care-i vom folosi ca să facem o mică bucurie bătrânilor singuri și săraci din comună;
- Să pregătim, împreună, serbarea de 8 Martie pentru mamele noastre;
- Să ne obișnuim să ne facem singuri curățenie la locul de muncă și să fim ordonați;
- Să dăruim mărtișoare, felicitări și alte obiecte persoanelor vizate (mame, cadre didactice, persoane aflate în dificultate).

Evaluarea proiectului:

- Analiza la final a activităților desfășurate și a rezultatelor obținute – raport sintetic;
- Expoziție cuprinzând materiale foto și diverse materiale confecționate de elevi;
- Observarea impactului derulării proiectului asupra copiilor și părinților;
- Postarea pe www.didactic.ro a fotografiilor realizate în timpul derulării proiectului;
- Banii obținuți din vânzarea "mărtișoarelor" vor fi folosiți în cadrul unui alt proiect derulat în școală "Ajută-ți aproapele!"

Caiet de educație tehnologică - clasa a IV-a

**Negru Rodica Mihaela
Școala Generală nr. 7
Hunedoara**

Motto:

„Copiii sunt creativi în mod natural și doar așteaptă
atmosfera propice pentru a-și manifesta creativitatea.”

I.C. Gowan, G.D. Demons

Caietul de „Educație tehnologică” este conceput în concordanță cu obiectivele programei școlare la obiectul „Educație tehnologică”, la clasa a IV-a: cunoașterea și utilizarea unor tehnici de lucru cu diverse materiale; proiectarea, confecționarea și evaluarea unor produse simple; dezvoltarea capacității de cooperare în scopul realizării unui produs; dezvoltarea simțului practic și estetic.

Tematica lucrărilor propuse, structurată pe cele patru anotimpuri, oferă abordarea interdisciplinară a cunoștințelor. Corelarea cunoștințelor cu obiectul „Limba și literatura română” se realizează prin texte literare care prezintă anotimpurile sau fiecare din obiectele propuse a se realiza. Toamna este ilustrată în imagini și în versurile poeziei „Rapsodii de Toamnă”, de George Topîrceanu. Iarna este redată prin pete de culoare și în versurile poeziei „Iarna”, de Vasile Alecsandri. Primăvara, anotimpul reînvierii naturii, este sugerată în peisajul multicolor și în versurile poeziei „Oaspeții primăverii”, de Vasile Alecsandri, iar vara este prezentată în imagini și în versurile poeziei „Vara”, de Nichita Stănescu. În cadrul lucrărilor cu teme legate de natură, se aprofundează cunoștințele însușite la obiectul „Științe ale naturii” (caracteristicile și proprietățile corpurilor). Exemplu: Fructe, Frunza, Coșul cu legume, Floarea, Pisica, Ariciul, Ciupercuța. În realizarea lucrării „Vase ornamentale” se apelează la cunoștințele însușite în cadrul obiectului „Educație plastică” despre rolul constructiv al punctului și al liniei în realizarea artistică a spațiului. Un cântec învățat la obiectul „Educație muzicală” este un suport educativ în realizarea lucrărilor „Felicitare pentru mama” sau „Moș Crăciun”. Cunoștințele însușite la obiectul „Geografie” contribuie la realizarea științifică a lucrării „Harta României”.

Caietul prezintă douăzeci și patru de lucrări propuse a se realiza legate de tematica anotimpurilor, de principalele evenimente istorice (1 Decembrie – Ziua Națională a României), sărbători religioase (Crăciunul, Paștele) sau zile semnificative (6 Decembrie – Sfântul Nicolae, 8 Martie – Ziua Femeii).

Fiecare temă care prezintă anotimpul cuprinde subiecte specifice:

Toamna: Fructe, Strugurele, Frunza, Coșul cu legume;

Iarna: Harta României, Ghetuțele, Podoabe pentru pomul de Crăciun, Moș Crăciun, Bradul de Crăciun, Omul de zăpadă;

Primăvara: Casa, Pisica, Floarea, Buchetul de Ghiocci, Mărțișoare, Felicitare pentru mama, Ariciul, Iepurașul de Paște, Ouă de Paște, Peisaj de primăvară;

Vara: Ciupercuța, Rochița păpușii, Pălărioara, Vase ornamentale.

Tematica lucrărilor simulează activitatea de cunoaștere a elevilor, educă și dezvoltă procesele psihice (percepția, spiritul de observație, reprezentările, atenția, memoria, gândirea, imaginația, creativitatea), dezvoltă personalitatea elevilor.

Caietul oferă posibilitatea formării și consolidării deprinderilor practice de lucru cu materialele sintetice (hârtie, fire, materiale textile) și cu materiale din natură (flori, frunze presate, semințe etc.) sugerate de programa școlară.

Pentru realizarea temelor propuse sunt redate tehnici de lucru diferite (decupare, lipire, asamblare, colaj, mototolire, colare, TANGRAM), materialele necesare, procedee și modele de lucru. Exemplu: Floarea.

Tehnici de lucru: TANGRAM (construirea figurinelor folosind pătratul împărțit în șapte figuri geometrice), decupare, lipire, colorare;

Materiale necesare: hârtie glasată, lipici, foarfecă, pagina suport, carioca;

Procedeul de lucru:

1. Se decupează pătratul împărțit în șapte figuri geometrice.
2. Se decupează figurile geometrice din pătrat.
3. Se conturează pe hârtia glasată corespunzătoare culorilor potrivite pentru floare și se decupează.
4. Se assemblează figurile geometrice, după modelul dat, pe pagina suport și se lipesc.
5. Se desenează alte elemente, realizându-se un tablou cu floarea.

Prin modul de structurare, caietul este un instrument de lucru util care dezvoltă atât simțul practic și estetic cât și capacitățile creative ale elevului, constituind un suport educativ eficient.

Caietul de „Educație tehnologică” clasa a IV-a este editat la Casa de Presă și Editura TRIBUNA. ISBN 978-973-7749-31-4

Nicola Adela
Colegiul Național Sportiv "Cetate"
Deva

Învățământul românesc între tradiție și modernitate

Transformările prin care trec actualele sisteme de învățământ afectează puternic și metodologiile de educație și instrucție, punând în evidență noile tendințe ale perfecționării și modernizării acestora. Se dezvoltă o metodologie a cultivării maxime a tuturor capacităților și aptitudinilor elevului, a stimulării creativității și inițiativei individuale și colective. Accentul cade pe utilizarea unor metode active, participative, bazate pe angajarea personală, conștientă și voluntară a celui supus educației în procesul învățării și al elaborării, prin forțe proprii, a noilor cunoștințe.

Strategiile de predare-învățare trebuie să se subordonează unui scop/obiectiv major al educației în lumea contemporană: *pregătirea elevilor pentru a deveni cetățeni eficienți într-o societate deschisă, democratică, în plin proces de schimbare.*

Fără a menține o dihotomie artificială între clasic / tradițional și modern / actual, trebuie spus că, astăzi, tendința este de a transforma și optimiza metodele de învățământ în sensul sporirii eficienței lor educaționale

Lucrarea „ÎNVĂȚĂMÂNTUL ROMÂNESC ÎNTRE TRADIȚIE ȘI MODERNITATE” este concepută ca o analiză comparativă între strategiile didactice folosite în învățământul tradițional și cele interactive, promovate în învățământul modern.

Sunt punctate avantajele și limitele strategiilor didactice care vizează:

- **Activitatea elevului;**
- **Activitatea cadrului didactic;**
- **Modul de realizare a învățării;**
- **Modalitățile de evaluare;**
- **Consecințele pe care le au aceste strategii asupra formării personalității elevilor.**

Virtuțile folosirii la clasă a metodelor activ-participative sunt evidente. Ele își pun amprenta, în mod favorabil, asupra **activității elevilor.**

Într-un învățământ tradițional elevul ascultă expunerea, prelegerea, explicația, demonstrația cadrului didactic, încearcă să rețină și să reproducă ideile auzite, acceptă ideile altora (în primul rând ale cadrului didactic), se manifestă individualist, acceptă informația dată.

Într-un învățământ modern elevul exprimă puncte de vedere proprii referitoare la o problemă, realizează schimb de idei cu ceilalți, argumentează, (își) pune întrebări cu scopul de a înțelege lucrurile, de a realiza sensul unor idei, cooperează în rezolvarea problemelor și a sarcinilor de lucru (de învățare), învață să fie unul pentru ceilalți și nu unul împotriva celorlalți.

În cadrul lecțiilor în care se folosesc metodele interactive în scopul dezvoltării gândirii critice și **rolul cadrului didactic se modifică.** De la unul distant, dominant, de conducere, la cel de organizator, moderator, facilitator al activităților în grup. Timpul alocat cadrului didactic s-a redus în favoarea activității independente în grup, în perechi a elevilor, învățarea personală realizându-se mai profund și într-un timp mai scurt. El acceptă și stimulează exprimarea personală a unor puncte de vedere diferite într-o problemă. Se resimte trecerea de la instrucție la educație prin reconsiderarea informației, de la scop în sine, la mijloc pentru formarea capacităților, priceperilor și mai ales a comportamentelor. Cadrul didactic devine facilitator al colaborării și cooperării elevilor pentru realizarea învățării eficiente și durabile.

Întrebările care ar trebui să influențeze actul educațional sunt:

- *Ce îi învăț pe elevi, cât îi învăț, cum îi învăț și cu ce rămân ei în viață din cele învățate?*
- *Ce metode și procedee să folosesc în cadrul procesului de predare-învățare pentru ca învățarea în clasă să fie eficientă, să dea maximum de randament?*
- *Cum să-i învăț pe elevi să învețe?*

Într-un învățământ tradițional, **modul de realizare a învățării** este unul predominant prin memorare și reproducere de cunoștințe. Se urmărește competiția între elevi cu scop de ierarhizare și se realizează, preponderent, în mod individual.

Într-un învățământ modern, învățarea se realizează prin apelul la experiența proprie, prin promovarea învățării prin colaborare, accentul punându-se pe dezvoltarea gândirii prin confruntarea cu alții.

Eficiența acțiunii educaționale depinde de mai mulți factori dintre care metodele de predare-învățare se detașează ca importanță. Maximizarea contribuției metodelor de instruire la formarea personalității elevilor este asigurată prin tehnici, procedee și strategii eficiente de activizare a acestuia, de mobilizare, participare și implicare efectivă a elevilor în activitatea de predare-învățare.

Metodele bazate pe acțiunea elevilor (exercițiul, lucrările de laborator, munca cu manualul, conversația,

cooperarea, discuția-dezbaterea etc.) ca și cele bazate pe gândire și limbaj interior (lectura, scrierea, reflecția personală, critică etc.) se dovedesc cele mai adecvate și mai eficiente, ele valorificând potențialul intelectual de învățare și formare a elevilor.

Alături de predare și învățare, **evaluarea** este o altă componentă principală a procesului de învățământ. Metodele de evaluare au un impact deosebit în alegerea strategiei de învățare a elevului și cea de predare a cadrului didactic.

Evaluarea trebuie să vizeze atât atingerea obiectivelor academice, cât și a celor referitoare la competențele sociale și de lucru în grup.

Dacă într-un învățământ tradițional prin evaluare se urmărește doar măsurarea și aprecierea cunoștințelor (ce știe elevul), accentul punându-se pe aspectul cantitativ (cât de multă informație deține elevul), într-un învățământ modern prin evaluare se urmărește măsurarea și aprecierea competențelor (ce știe și ce poate să facă elevul), accentul punându-se pe elementele de ordin calitativ (sentimente, atitudini etc.).

Consecințele aplicării strategiilor didactice asupra formării personalității elevului sunt majore.

Metodele tradiționale duc la o slabă participare, neimplicare, lipsă de inițiativă, conformism, supunere, dirijism în gândire și acțiune din partea elevului.

Dimpotrivă, aplicarea strategiilor moderne, interactive formează la elev spiritul de inițiativă, cutezanța, asumarea riscurilor, participarea și implicarea personală, gândirea liberă, creativă, critică.

Propria experiență didactică a demonstrat că metodele activ-participative sunt cele mai eficiente, cele care fac ca elevii să nu mai fie receptori pasivi ai unor informații dinainte elaborate, pe care elevii sunt chemați să le reproducă în mod cât mai fidel, ci asimilarea lor să fie un proces activ, elevii fiind priviți ca participanți activi la propria formare.

Acest lucru m-a determinat să aplic și eu aceste metode pentru a alunga monotonia unei lecții clasice. N-am renunțat însă la metodele clasice, ci le îmbin în cadrul lecțiilor cu cele care activează gândirea critică, pentru a lucra și „altfel” în folosul copiilor mei.

Onțanu-Crăciun Mariana
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Probleme specifice de actualitate în învățământul muzical preuniversitar

Situarea învățământului muzical preuniversitar din România între tradiție și modernitate se oprește la ceea ce numim "actualitate", întrucât pentru a se moderniza, acesta necesită în primul rând o actualizare în absolut toate componentele sale specifice.

De ce actualizare?

Fiind un învățământ vocațional, deci unul care dezvoltă și fructifică la elevi aptitudini specifice, respectiv talentul muzical, acesta necesită anumite mijloace didactice și resurse care nu se regăsesc la alte discipline. Pe scurt, începând cu programa analitică, planurile-cadru, continuând cu problema manualelor, achiziționarea și întreținerea instrumentelor muzicale și ajungând la finalizarea muncii la clasă prin participarea la olimpiade și concursuri, acest tip de învățământ întâmpină anumite probleme.

De pildă, programa analitică la disciplinele instrument, istoria muzicii, ansamblu coral, forme muzicale, armonie, nu a fost reactualizată din 1990 încoace. Există programă nouă doar la disciplina *Educație muzicală* pentru școlile generale, și la *inițiere vocală și teoria muzicii*, clasele IX-X.

Dacă în privința partiturilor muzicale pentru disciplina *instrument și ansamblu coral* problemele se rezolvă prin existența lor în bibliotecile din cadrul liceelor și școlilor de muzică, sau, mai nou, se pot descărca de pe anumite site-uri (iată modernitatea!), manualele pentru disciplinele de specialitate sunt inexistente, cu excepția celor de *teoria muzicii*. Profesorii sunt, astfel, puși în situația de a-și pregăti singuri propriile manuale, lecție de lecție și oră de oră, bazându-se pe propriile cunoștințe dobândite în anii de studenție și cei de perfecționare, orele de curs desfășurându-se în "tradițională" manieră de predare, și anume: profesorul dictează, elevii scriu.

Un alt aspect bizar, ca să nu spunem "aberant", îl constituie necorcondanța și lipsa de continuitate între planurile-cadru pentru învățământul gimnazial și cele pentru clasele de liceu. Astfel, la disciplina *instrument* numărul de ore prevăzute la ciclul primar sunt de 2-3 pe săptămână, la ciclul gimnazial sunt de 3-4 pe săptămână, iar la clasele IX-X sunt prevăzute 2 ore săptămânal, cu posibilitatea de a face și o a treia oră din Curriculum la decizia școlii. Claselor XI-XII le revin 3 ore plus încă o oră din CDȘ. Astfel, după ce un elev se axează pe studiul unui instrument muzical, alegând un liceu vocațional, el "beneficiază" de un număr de ore diminuat (față de cel din gimnaziu) la această disciplină!?

Studiind cu atenție aceste planuri-cadru la clasele de gimnaziu, se observă alocarea a câte o oră pe săptămână pentru fiecare clasă la disciplina *Ansamblu coral*. Aceasta înseamnă lucrul cu fiecare clasă de elevi în parte, fără ca activitatea propriu-zisă și specifică de ansamblu coral cu toate clasele V-VIII deodată să se desfășoare, întrucât nu există nici o ora alocată în planul-cadru, în acest sens. Cu toate acestea, finalitatea muncii la clasă la această disciplină o reprezintă aparițiile în public, respectiv spectacole și concerte, precum și participarea în olimpiade și concursuri. Iar pentru a atinge această finalitate, atât profesorul cât și elevii trebuie să desfășoare orele de ansamblu benevol, în afara orelor prevăzute în orar.

O altă problemă care împiedică realizarea unor obiective frumoase ce ar ridica prestigiul școlii românești de muzică în lume, o constituie lipsa unor resurse financiare care să permită participarea elevilor la concursurile internaționale. Aceste concursuri presupun mari costuri privind taxa de participare și cheltuielile legate de deplasare și cazare pe perioada desfășurării lor. Astfel, unii elevi de excepție, care ar avea șanse să obțină rezultate remarcabile, dar care nu dispun de resurse financiare, nu pot beneficia de aceste ocazii deosebite prin care și-ar spori motivația în muncă. Același lucru se întâmplă și în cazul ansamblurilor corale, aici dificultatea fiind și mai mare datorită numărului de elevi care compun aceste formații. Ca să nu mai spunem câtă nevoie ar avea de o ținută vestimentară adecvată aparițiilor în public...

Și, ca o încununare a problemelor elevilor din aceste licee, semnalăm faptul că pentru bacalaureatul din acest an școlar probele practice la disciplinele *muzica instrumentală și teoria muzicii* nu se mai regăsesc în structura acestui examen final, competențele specifice pentru care acești elevi s-au pregătit fiind astfel complet ignorate.

Trecând de la problemele elevilor la cele ale profesorilor, se cuvine să mai amintim aici că anumite documente specifice activității didactice ar trebui adaptate la acest învățământ vocațional-muzical. De pildă, o planificare anuală și semestrială la disciplina *instrument* sau *ansamblu coral* nu este încadrabilă în schema actuală, pe unități de învățare, a unei planificări la o disciplină de cultură generală, întrucât la instrument și cor nu se lucrează cu manuale, ci cu partituri, care se studiază, practic, pe parcursul unui întreg an școlar.

Totodată, fișa de evaluare a unui profesor de muzică sau de instrument, nu poate avea aceeași parametri, întrucât finalitatea muncii la clasă o reprezintă în primul rând aparițiile în public și concursurile, care, în punctajul prevăzut la ora actuală în această fișă își găsesc un procent mic, nerealist.

Problema perfecționării și formării continue a profesorilor de muzică este un alt aspect discutabil, întrucât pentru

aceștia ar fi mult mai util ca obținerea creditelor să fie realizată prin participarea la cursuri specifice, muzicale, de Master-class, pentru a fi la curent cu noile tendințe în domeniul interpretării și cu noile creații muzicale.

Iată, așadar, câteva probleme asupra cărora ar trebui reflectat cu multă atenție și căutate soluții într-un timp cât mai scurt, pentru ca acest învățământ să fie în primul rând actualizat, înainte de a fi modernizat, el aflându-se cumva într-un con de umbră sub aspectele pe care le-am menționat.

Dar, în ciuda tuturor acestor probleme, e cazul să menționăm că elevii instrumentiști și coriști din județul nostru și profesorii care i-au pregătit au obținut de-a lungul anilor rezultate deosebite atât pe plan local și național, cât și pe plan internațional, prin participările lor la competiții, festivaluri și turnee, chiar dacă aceste participări au presupus, pe lângă o muncă intensă și de lungă durată, un efort financiar personal destul de semnificativ.

Și pentru ca elevii noștri reprezintă viitorul acestei țări, e foarte important ca atât ei, cât și profesorii lor să poată fi ajutați să ducă mai departe tradiția școlii muzicale românești către modernitate, trecând prin cea mai simplă etapă: o actualitate normală, sau, mai bine-zis, o actualizare a normalității.

Oprea Celia
Școala Generală "A. Mureșanu"
Deva

Managementul proceselor de instruire-învățare-evaluare

„Educația nu înseamnă pregătire pentru viață, educația înseamnă viața însăși” (John Dewey). Pornind de la această premiză, trebuie să considerăm că o școală „responsabilă” este școala răspunzătoare, educațional și civic, pentru ceea ce produce în și pentru societate. Ea trebuie să aibă capacitatea instituțională de a produce o ofertă educațională atractivă, care să satisfacă interesele și aspirațiile indivizilor, pe de o parte, și ale societății, pe de altă parte, respectând anumite condiții educaționale, politice și sociale.

Școala responsabilă este școala care învață permanent, dovedind adaptabilitate, flexibilitate și capacitate inovativă, într-un cuvânt școala care evoluează, se restructurează și se dezvoltă răspunzând din ce în ce mai bine nevoilor indivizilor și ale societății sau comunității. Dezvoltarea școlii, adaptarea ei la cerințele actuale și, mai ales, de perspectivă ale societății, este un proces ce trebuie planificat și implementat, monitorizat și evaluat, ajustat permanent.

Dacă misiunea școlii, rațiunea ei de a fi o constituie formarea personalității oamenilor conform unui model educațional dezirabil social, scopul și obiectivele ei se referă instruirea și educarea elevilor, la crearea condițiilor necesare realizării, de către aceștia, a unei învățări eficiente și durabile.

Învățarea este un proces complex care trebuie asistat, coordonat, facilitat de către persoane competente, capabile să realizeze un management eficient și performant.

Coordonarea și conducerea de către profesor a procesului de instruire-învățare desfășurat cu elevii și pentru elevi, presupun deținerea de către profesor a unor cunoștințe și abilități manageriale care să-i asigure obținerea unor performanțe ridicate. Modul de instruire-evaluare a elevilor utilizat de către profesor depinde de concepția lui despre învățare, despre felul cum învață elevii, altfel spus de teoriile, paradigmele și modelele de învățare împărtășite de profesorul în cauză.

Astăzi se constată o tendință accentuată de reconfigurare a modelelor de instruire în funcție de teoriile și modelele învățării cele mai cunoscute și care și-au dovedit eficiența practică. Din ce în ce mai mulți specialiști în științele educației, teoreticieni și practicieni, susțin că se manifestă următoarele tendințe în ceea ce privește instruirea-învățarea-evaluarea elevilor, a celor ce învață:

- trecerea de la învățarea bazată pe asimilare-reproducere la cea realizată prin construirea sensului cunoștințelor, în cadrul unei activități comune, în grup (învățarea prin cooperare și colaborare)
- conceperea și realizarea învățării ca activitate de rezolvare a unor probleme cu grad de complexitate crescândă și cu aplicabilitate practică imediată sau în perspectivă;
- axarea pe formarea de abilități și competențe necesare învățării autonome, independente, (trecerea de la învățarea dirijată, din afară, la învățarea independentă, autonomă, autodirijată); aceasta presupune formarea și dezvoltarea la elevi a unor metacogniții necesare pentru a ști cum să învețe, continuu, rapid, eficient și durabil astfel încât să facă față cu succes provocărilor unei realități deosebit de dinamice.

În acest context, rolurile și funcțiile educatorilor se modifică substanțial. Se constată următoarele tendințe:

- trecerea de la profesorul care predă (transmite cunoștințe) la cel care facilitează învățarea;
- trecerea de la activități de instruire la activități de organizare a situațiilor de învățare în care rolul elevului crește considerabil;
- focalizarea activității profesorului pe îndrumarea și consilierea elevilor în vederea realizării învățării eficiente;
- diminuarea puterii profesorilor bazată pe autoritatea conferită de statut și creșterea puterii acestora, bazată pe competența și prestigiul dovedite în practica educațională și recunoscute de către elevi;
- utilizarea de către profesori a unor metode și procedee, instrumente și tehnici de evaluare a activității elevilor, a performanțelor acestora, a personalității lor, mult mai adecvate, mai variate și mai flexibile care diminuează erorile de apreciere, conferă evaluării mai multă credibilitate și obiectivitate cu efecte corespunzătoare asupra elevilor și asupra procesului de învățare realizat de aceștia.

Învățarea pentru note sau teama de a nu reuși tinde din ce în ce mai mult să fie înlocuită cu învățarea pentru integrarea socială și profesională optime, pentru pregătirea și progresul în carieră, pentru dezvoltarea personală a elevului.

Mutațiile survenite în rolurile și funcțiile profesorului în școală determină schimbări în ceea ce privește managementul instruirii, învățării și evaluării. Proiectarea lecțiilor și activităților didactice devine prioritar proiectarea unor situații de învățare care să asigure posibilitatea elevilor să descopere și experimenteze, să observe și să reflecteze, să creeze și să inoveze, să construiască și să atribuie sensuri și semnificații personale unor cunoștințe, să rezolve probleme și să pună probleme.

Bibliografie

Joița, E. (2000), *Management educațional. Profesorul-manager: roluri și metodologie*
E. Surdu, C. Strungă, M. Corici (2001), *Dimensiuni ale managementului educațional*, Universitatea de Vest, Timișoara

Metode didactice activizante utilizate în cadrul orelor de geografie

Oprea Geanina
Școala Generală "M. Sântimbreanu"
Țendea Camelia Florina
Școala Generală "Horea, Cloșca și Crișan"

Teoreticienii învățării au subliniat importanța abordării predării - învățării eficiente ca un proces de integrare și descoperire prin care elevul este ajutat să-și extindă și să-și restructureze ideile pe care le are deja, să interpreteze și să înțeleagă fenomenele noi prin prisma cunoștințelor proprii. În acest sens mă voi referi la metode de structurare a lecției după modelul Evocare – Realizarea sensului – Reflecție.

1. Metode de realizare a sensului

Etapa realizării sensului este cea care începe cu învățarea noilor cunoștințe prin activități de muncă independentă sau prin activități în grupuri mici, care implică realizarea unor sarcini complexe de învățare și comunicare a primelor rezultate. În această etapă, elevii vin în contact direct cu noile informații în timpul unor experiențe sau sarcini de învățare.

1.1 Cubul

Cubul – este o metodă prin care subiectul este studiat și prezentat din mai multe perspective. Pe fiecare față a cubului sunt scrise diferite instrucțiuni: descrie, compară, asociază, analizează, aplică, argumentează pro și contra.

1.2 Tehnica SINELG

Tehnica SINELG - aplică un principiu cunoscut de către cititori, acela de a citi cu creionul în mână și de a scrie pe text și pe marginea sa un sistem de semne pentru înțelegerea sau memorarea conținutului. În procesul de instruire și învățare dirijat de către cadrul didactic interesază : Ce?, Cum?, Cât?, De ce? citește un elev un text științific. Sineg-ul este o tehnică de lectură ce poate fi utilizată cu scopul de a realiza sensul acesteia, de a compara informațiile noi extrase conștient din text, cu cele anterioare și de a le restructura într-o formă nouă.

O altă metodă folosită în lecțiile de geografie atât pentru cunoașterea orizontului local dar și național, este modelul ȘTIU / VREAU SĂ ȘTIU / AM ÎNVĂȚAT

Acest model este structurat în cinci etape, pornind de la ceea ce elevii știau, continuând cu aspectele pe care le doresc să le cunoască în timpul lecției (*Vreau să știu*) și terminând cu ceea ce au dobândit elevii prin procesul de învățare, completate la rubrica *Am învățat*.

Structura lecției după acest model presupune parcurgerea celor cinci pași : 1. Ce știu despre subiect ? 2. Ce vreau să știu ? 3. Începutul învățării noilor conținuturi. 4. Ce am învățat ? 5. Ce altceva aș dori să aflu despre subiect?

2. Metode folosite în reflecție

În această etapă, se organizează discuții libere în care se generează schimburi de idei între elevi. În acest schimb, elevii dezvoltă capacitatea de exprimare își corectează și completează vocabularul. Elevii trebuie să ajungă să își exprime ideile și informațiile noi într-un limbaj propriu. Tehnicile de reflecție prezentate mai jos, au fost folosite eficient în orele de geografie.

2.1 Cvintetul

Cvintetul - este o poezie de cinci versuri, prin care se poate face sinteza unei lecții, descrierea unui fenomen etc. Cvintetul exprimă capacitatea de înțelegere a subiectului, capacitatea de sinteză, creativitatea, simțul umorului. Elevii au creat cvintete astfel:

„ Apele limpezi și reci izvorând, curgând, șopotind mă atrag, mă înviorează, vara.”	sau	„Munții înalți și stâncoși suind, poposind, privind au fermecat și fascinat turiștii.”
---	-----	---

2.2 Eseul de cinci minute

Eseul de cinci minute, scris în etapa de reflecție, are scopul adunării de la elevi a opiniilor despre subiectul lecției. Ținând cont că elevii din clasele mici, abia acum își formează deprinderi de scriere, de comunicare orală și scrisă, deprinderi de a gândi, având în vedere și diferențierile psiho - individuale, trebuie acordat un timp mai mare de cinci minute.

Poate fi folosit la sfârșitul lecțiilor sub două forme:

- a) se cere elevilor să scrie liber și fără întreruperi, timp de 10 minute, despre un anumit aspect relevant al lecției.
Exemplu: Poluarea mediului în orizontul local;
- b) se cere elevilor ca timp de 5 minute să scrie un anumit lucru pe care ei consideră că l-au învățat din lecția respectivă și să formuleze o întrebare pe care o au în legătură cu subiectul discutat.

3. Valorificare teoriei inteligențelor multiple prin lecția de geografie

Teoria inteligențelor multiple constituie premisele pentru utilizarea unor instrumente didactice prin a căror

Metode didactice activizante utilizate în cadrul orelor de geografie

utilizare se asigură centrarea activității pe elev.

Pe parcursul orelor de geografie, căutând să implice fiecare elev în activitate, am valorificat diferitele inteligențe ale acestora: inteligența lingvistică/verbală, logică/matematică, vizual/spațială, corporal/kinestezică, muzical/ritmică, intrapersonală, interpersonală, naturalistă. Exemplu:

La lecțiile despre Carpații Orientali am organizat clasa pe grupe, fiecare elev alegându-și locul în funcție de preferințe.

Grupa „Scriitorii” (inteligența lingvistică/verbală) a studiat lecturi geografice, a întocmit fișe de lucru, a compus jocuri de cuvinte, ghicitori, poezii.

Grupa „Cercetătorii” (inteligența logică/matematică) a compus probleme pornind de la înălțimile vârfurilor Carpaților Orientali.

Grupa „Naturaliștii” (inteligența naturalistă) a realizat o compunere – „Să ocrotim natura” și poster despre Carpații Orientali.

Grupa „Artiștii” (inteligența vizual/spațială) a desenat simboluri pentru munții vulcanici și au realizat creații plastice pornind de la realități din Carpații Orientali.

Rezultatele (Anexa 1 și Anexa 2) au fost pe măsura așteptărilor, elevii s-au implicat în mod activ, fiind dornici să-și prezinte produsele în fața celorlalți colegi.

Învățarea, apelând la metodele active cât și la inteligențele multiple conduce la o temeinică însușire a geografiei, dar și a altor discipline.

ANEXA 1

Valorificarea teoriei inteligențelor multiple la lecția Carpații Orientali

Anexa 2

Grupa "Naturaliștii" - Realizare de postere

Bibliografie

- Drumea, P., Drumea, S., (2002), *Metode active utilizate în predarea – învățarea geografiei*, Chișinău
- Dulamă, M. E., (1996), *Didactica geografică*, Editura Clusium, Cluj- Napoca
- Dulamă, M. E., (2002), *Strategii și tehnici didactice activizante cu aplicații în geografie*, Cluj- Napoca

Metoda R.A.I.

**Oprîtoiu Corina Daciana
Borzei Mariana Rodica
Școala Generală "A. Mureșanu"
Deva**

Metoda R. A. I. are la bază stimularea și dezvoltarea capacităților elevilor de a comunica (prin întrebări și răspunsuri) ceea ce tocmai au învățat. Denumirea provine de la inițialele cuvintelor *Răspunde – Aruncă – Interoghează* și se desfășoară astfel: la sfârșitul unei lecții sau a unei secvențe de lecție, profesorul, împreună cu elevii săi, investighează rezultatele obținute în urma predării-învățării, printr-un joc de aruncare a unui obiect mic și ușor (minge) de la un elev la altul. Cel care aruncă mingea trebuie să pună o întrebare din lecția predată celui care o prinde. Cel care prinde mingea răspunde la întrebare și apoi aruncă mai departe altui coleg, punând o nouă întrebare. Evident interogatorul trebuie să cunoască și răspunsul întrebării adresate. Elevul care nu cunoaște răspunsul iese din joc, iar răspunsul va veni din partea celui care a pus întrebarea. Acesta are ocazia de a mai arunca încă o dată mingea, și, deci, de a mai pune o întrebare. În cazul în care, cel care interoghează este descoperit că nu cunoaște răspunsul la propria întrebare, este scos din joc, în favoarea celui căruia i-a adresat întrebarea. Eliminarea celor care nu au răspuns corect sau a celor care nu au dat nici un răspuns, conduce treptat la rămânerea în grup a celor mai bine pregătiți. Metoda R.A.I. poate fi folosită la sfârșitul lecției, pe parcursul ei sau la începutul activității, când se verifică lecția anterioară, înaintea începerii noului demers didactic, în scopul descoperirii, de către profesorul ce asistă la joc, a eventualelor lacune în cunoștințele elevilor și a reactualizării ideilor-ancoră.

Puncte forte	Puncte slabe
<ul style="list-style-type: none">- completează eventualele lacune în cunoștințele elevilor;- are rol de fixare și consolidare a cunoștințelor predate.	<ul style="list-style-type: none">- elevii sunt tentați să-i scoată din „joc” pe unii colegi sau să se răzbune pe alții, adresându-le întrebări prea dificile pentru ei.

Metoda R.A.I. poate fi folosită la sfârșitul lecției, pe parcursul ei sau la începutul activității, când se verifică lecția anterioară, înaintea începerii noului demers didactic, în scopul descoperirii, de către dascălul ce asistă la joc, a eventualelor lacune în cunoștințele elevilor și a reactualizării ideilor-ancoră.

Eu le-am sugerat elevilor următoarele întrebări:

- Ce știi despre.....?
- Despre ce ai învățat în lecția.....?
- Cum justifici faptul că.....?
- Care crezi că sunt consecințele faptului.....?
- Ce ți s-a părut mai dificil din.....?
- De ce alte experiențe sau cunoștințe poți lega ceea ce tocmai ai învățat?

Întrebările adresate de ei au fost însă mult mai variate, uneori surprinzându-mă cu formulările lor. A căpătat mulți adepți la mine în clasă această metodă, datorită aspectului ludic pe care-l are, dat și de folosirea unei păpuși din fire-Maricica- în loc de minge...

Se poate folosi cu succes la toate disciplinele și este perfectă pentru tabla înmulțirii!

Vă propun și modelul listei de verificare pe care l-am utilizat în evaluarea orală, folosind metoda RAI, pentru a contabiliza răspunsurile date de către elevi:

Data.....

Disciplina.....

Conținutul învățării.....

Învățământul românesc între tradiție și modernism
 Ediția 2009

Metoda
 R.A.I.

Nr. crt.	Numele și prenumele elevului	Întrebarea					Calificativ
		1	2	3	4	5	
1	X	-	~	-	+	~	S
2	Y	~	+	+	!	+	B
3	Z	!	+	!!	!	!	FB
4							
5							

(Unde „-” - înseamnă slab, „~” - înseamnă mediu, „+” - bine, „!” - foarte bine, „!!” - excepțional.)

Simbolurile utilizate depind de tipul de itemi; la tabla înmulțirii, de exemplu, scriem A sau F, conform valorii de adevăr a răspunsului.

Educația antreprenorială a elevilor de clasa a III-a prin opționalul "Comunitatea noastră"

**Ordean Grațian
Cizmaș Georgeta-Ileana
Școala Generală nr. 11
Hunedoara**

În ultimii ani școlari, unitatea noastră a beneficiat de programe educaționale „Junior Achievement”. Spre deosebire de anii precedenți, pentru a putea implementa unul din programele J.A., este necesară înscrierea online (crearea contului de profesor și postarea listei nominale a elevilor).

La clasa a III-a am considerat oportună alegerea modulului „Comunitatea noastră”, pentru a dezvolta concepte economice și a da informații practice despre comunitatea în care trăiesc elevii și despre interdependența membrilor unei comunități.

Prin derularea programului am urmărit:

- dezvoltarea interesului elevilor pentru afaceri,
- creșterea înțelegerii lor asupra modului în care funcționează o comunitate,
- sprijinirea copiilor în a descoperi rolurile jucate de oameni în economia unei comunități, ca angajați și consumatori,
- conștientizarea de către elevi a importanței educației pentru viitorul lor.

De un real folos ne-a fost mapa cu materiale necesare pentru buna desfășurare a programului trimisă de „Junior Achievement”.

În prima activitate, „Cum funcționează o comunitate”, elevii au identificat diverse tipuri de meserii, au conștientizat faptul că într-o comunitate oamenii trăiesc și muncesc împreună. Au reflectat la alegerea viitoarei meserii, care ne-a oferit prilejul să le inducem încrederea că pot să aleagă și să practice, dacă se pregătesc, orice meserie își doresc.

Activitatea „Minunatele gogoși” au considerat-o elevii noștri cea mai plăcută. Au făcut gogoși din hârtie respectând procesul de fabricație, atât prin producția unitară (de la A la Z), cât și prin producția specializată, prin divizarea muncii (de tip linie de fabricație). Au înțeles faptul că diferite strategii sunt utilizate pentru a produce diferite tipuri de produse.

Prin activitatea „Statul și rolul lui într-o comunitate” am identificat aportul statului în organizarea și funcționarea unei comunități, evidențiind faptul că taxele plătite de membrii unei comunități statului, reprezintă contravaloarea serviciilor pe care acesta le pune la dispoziția lor.

Prin joc de rol și simulare, elevii au înțeles cum obține statul bani pentru a-și plăti lucrătorii, din colectarea taxelor și impozitelor. Pentru aprofundarea cunoștințelor, le-am recomandat elevilor să realizeze un poster folosind imagini ale unor lucrători din serviciile plătite de stat, decupate din ziare sau reviste.

Activitatea „O nouă afacere” (Idei de afaceri, Oportunități de afaceri) a familiarizat elevii cu întrebările la care trebuie să răspundă un întreprinzător înainte de a începe o afacere: Ce? Cum? și Pentru cine? Utilizând studiu de caz, elevii au trebuit să rezolve problema referitoare la activitatea cea mai potrivită, cea mai rentabilă, atât pentru ei, cât și pentru comunitate, care s-ar putea desfășura în spațiul neutilizat. După identificarea problemei, am prezentat variantele, am analizat care ar fi rezultatele și consecințele fiecărei decizii (alegeri). A urmat apoi votul și anunțarea opțiunii câștigătoare (cea pentru care există cel mai mare număr de voturi). Procesul decizional pas cu pas i-a ajutat pe elevi să înțeleagă cum se iau deciziile în grup. Pentru ca elevii a căror opțiune nu a fost aleasă să nu fie nemulțumiți, le-am explicat că o comunitate trebuie să răspundă necesităților membrilor ei, că vor fi întotdeauna adoptate acele decizii care satisfac un număr cât mai mare de membri.

Prin desfășurarea activității „Banii și tranzacțiile bancare”, elevii au învățat ce sunt banii și de ce sunt ei importanți pentru comunitate, despre circuitul economic al banilor. Folosind studiu de caz și simularea, copiii au descoperit traseul pe care o monedă îl parcurge datorită tranzacțiilor care se pot efectua prin intermediul ei.

Activitățile derulate le-au cultivat elevilor o gândire aplicată la realitate, o atitudine pozitivă față de viață, curajul de a se confrunta cu problemele, spiritul de inițiativă și de implicare în comunitate.

O deosebită contribuție adusă la reușita programului a revenit activităților interdisciplinare: arta limbajului, matematică, artă, activități în aer liber. Acestea au avut darul să stimuleze spiritul de observație, să favorizeze dezvoltarea curiozității și interesului elevilor pentru activitatea desfășurată, au stimulat relațiile de colaborare și inițiativa personală manifestată în cadrul echipei.

Atât noi, cât și elevii noștri, am găsit în acest program o experiență interesantă, provocatoare, plăcută, care ne-a oferit prilejul de a ne dezvolta în plan personal și profesional.

Oțel Lenuța
Sultan Alexandru
Școala Generală nr. 2
Uricani

Excursia -
mijloc de educare și recreere

Activitățile organizate în cadrul școlii au rolul de a pregăti elevul pentru viață. Legătura între cunoștințele acumulate și activitățile practice pun elevul în fața faptului împlinit, adică un mod de a se descurca singur și de a aplica toate mijloacele însușite pe parcursul celor patru ani petrecuți alături de învățător.

Excursia – activitate extrașcolară presupune multă pregătire, atât înaintea ei cât și pe parcursul ei. Elevul, aici pune în valoare tot ceea ce a acumulat atât din familie cât și din școală. Pentru a realiza o excursie este necesar să se realizeze un plan de acțiune. Părinții trebuie informați exact asupra traseului, cât și a locațiilor prevăzute în plan. Ei pregătesc elevii (copiii) cu tot necesarul stabilit. Anunțarea datei în care se va face excursia este importantă atât pentru elevi, cât și pentru conducătorul auto al autocarului. Traseul, fiind pe o perioadă de două zile, este bine ca autocarul să corespundă din toate punctele de vedere.

Cu o zi înaintea efectuării excursiei, elevii sunt instruiți asupra modului de realizare a ei, se întocmește un proces-verbal prin care elevii sunt informați ce trebuie să facă și să respecte anumite norme impuse. Se va anunța încă o dată traseul, obiectivele și ora de plecare:

Uricani - Tg. Jiu – Motru - Turnu Severin - Porțile de Fier – Orșova - Băile Herculane - Baia de Aramă – Tismana - Tg. Jiu – Uricani.

În dimineața plecării în excursie, elevii trebuie aduși într-o stare emoțională bună, cât mai multă relaxare, pentru a se putea obține o abianță plăcută în scopul realizării tuturor obiectivelor propuse.

Fiecare obiectiv va fi explicat. S-au făcut mai multe popasuri, mai ales pe Defileul Jiului. Mănăstirea Lainici a fost primul obiectiv admirat, unde au fost date informații asupra importanței. Intrând în județul Gorj, orasul Tg. Jiu a fost vizitat începând cu "Coloana Infinitului", apoi parcul cu "Poarta Sărutului" și "Masa Tăcerii". Constantin Brâncuși a fost personajul principal al orașului. Ambianța creată a dat un impuls elevilor care aveau de parcurs o distanță destul de mare. Fiecare comportare a lor era analizată și dezbătută în autocar. Ieșirea din orașul Tg. Jiu a fost precedată apoi de orașul Motru, apoi Turnu-Severin. Apropierea de graniță a însemnat pentru elevii mai mic cât mai multe explicații. Muzeul din oraș, Dunărea, le-a arătat apropierea dintre cele două țări. Parcul de la intrarea în muzeu i-a impresionat pe elevi, mai ales florile.

Muzeul, având obiective istorice locale, a atras elevii, mai ales datele privind realizarea barajului Porțile de Fier II. Acvariul a arătat peștii existenți în Dunăre.

Obiectivul următor: Porțile de Fier II a impresionat. Cele două ecluze au arătat elevilor cum se poate traversa un baraj. Turbinele le-au dat de înțeles elevilor modul de producere a curentului electric. Tot aici s-a arătat și importanța prezenței turcilor în trecut.

Mănăstirea Vodița, următorul obiectiv vizitat, i-a adus parcă într-o altă lume. Lăcașul religios ne-a dat un impuls deosebit. Prima mănăstire din România, primirea făcută de către călugări ne-a arătat importanța crezului în Dumnezeu. Am plecat, parcă mai liniștiți spre orașul Orșova. Aici am fost cazați. Elevii au fost instruiți asupra modului în care se folosesc obiectele găsite în camere, cât și modul de servire a micului dejun. În orașul Orșova s-a vizitat mănăstirea Sf. Ana. S-au făcut comparații, deosebiri, asemănări, afirmații. Seara s-a încheiat cu o plimbare cu vaporul pe Dunăre, spre barajul Porțile de Fier.

A doua zi, după servirea micului dejun (se fac observații asupra modului de servire), ne-am îndreptat spre stațiunea băile Herculane. S-a vizitat stațiunea, apoi ne-am îndreptat spre Hotel Roman – locul de destinație a piscinei. Locul i-a încântat. Așezarea geografică a stațiunii i-a determinat să o exploateze.

Ne-am întors spre casă trecând prin orașul Baia-de-Aramă, apoi ne-am oprit la mănăstirea Tismana. S-a făcut legătura cu mănăstirea Vodița. Aici am întâlnit o elevă din orașul Uricani, care era măicuță. Ne-a făcut o primire deosebită. Pe parcursul traseului am încercat să îmbinăm obiectivele pentru a nu ne plictisi elevii.

În apropiere de mănăstire s-a vizitat păstrăvăria. Elevii au fost încântați de bazinele cu păstrăvi, care erau așezați pe dimensiuni. Modul de hrănire a fost cel mai distractiv.

Cele două zile au trecut foarte repede. Elevii au fost surprinși plăcut de modul de petrecere a timpului liber. Cadrele didactice au fost pentru ei, în cele două zile, adevărați părinți. Oboseala și-a spus cuvântul. În cele două zile au făcut un efort deosebit, dar plăcut.

Momentul revederii cu părinții a fost plăcut, mai ales prin dorința de a povesti cât mai repede tot ceea ce au văzut.

După această excursie ne-am dat seama încă o dată despre rolul ei în activitatea elevilor, modul de comportare în orice situație, apropierea sufletească, cât și pregătirea pentru viață.

Legătura făcută cu familia pregătește elevul și pentru participare mai activă la orele de curs, face cât mai bine legătura dintre teorie și practică.

Mijloace și procedee folosite pentru explicarea și înțelegerea cuvintelor și expresiilor - limba română, clasele I-IV

**Pavel Elena
Școala Generală Ribița**

Limba română ca disciplină de studiu fundamentală, reprezintă un factor important în educația tinerei generații.

"Limba și legile ei cultivă cugetarea, ea este măsura civilizației unui popor", afirma acum mai bine de un secol marele nostru poet Mihai Eminescu.

"Limba este tezaurul cel mai prețios pe care îl moștenesc copiii de la părinți, e depozitul cel mai sacru lăsat de generațiile trecute și care merită să fie păstrat cu sfințenie de generațiile care-l primesc." Aceste rânduri constituie o definiție plină de patriotism a poetului cetățean Vasile Alecsandri și atrag atenția asupra datoriei sfinte pe care o au generațiile de a păstra limba neamului căruia îi aparține.

Rolul deosebit în păstrarea și cultivarea limbii îi revine școlii. Actul pedagogic de cultivare a limbii și limbajului este un act complex care se realizează în cadrul procesului de învățământ, în strânsă legătură cu alți factori. Sarcina majoră a ciclului primar o constituie cultivarea capacităților de exprimare a elevilor.

Capacitatea de exprimare a elevilor se cultivă în toate împrejurările, atât în activitățile curriculare și extracurriculare, în care elevii sunt puși în situația de a exersa actul vorbirii. Dezvoltarea vorbirii are în vedere printre altele exersarea organului fonator al vorbirii în vederea asigurării unei pronunții clare, corecte, cât și îmbogățirea vocabularului și introducerea noilor cuvinte în structuri de limbă.

De asemenea, ea contribuie în mare măsură la dezvoltarea proceselor de cunoaștere, iar prin conținutul de idei al temelor abordate contribuie la educarea estetică și morală a copiilor.

Cel mai prielnic mijloc de exersare al actului vorbirii îl constituie lecțiile de limbă și literatură română.

În clasa întâi, când elevii nu și-au însușit încă o tehnică a exprimării scrise se recurge la exprimarea orală, elevii fiind îndrumați să se exprime în mod liber, anticipându-se compunerile realizate în clasele mai mari. Pe măsură ce elevii dispun de posibilitatea de a se exprima se trece la relatarea scrisă. Astfel la lecțiile pregătitoare de la clasa întâi și în cele de învățare a citit-scrisului, vocabularul elevilor este activizat și sporit cu cuvinte noi din alte domenii. Ei învață să formuleze oral propoziții despre obiecte cunoscute, fenomene observate, fapte relatate. Ei învață că nu pot comunica dacă nu au înțeles cuvintele între ele.

În acest sens am pus accent pe exemple în care cuvintele erau spuse fără o logică, apoi le-am cerut să le așeze în ordine și să formuleze propoziții.

Micii școlari memorează poezii nu numai pentru a-și însuși expresii frumoase, dar și pentru a se obișnui cu pronunțarea cuvintelor, cu intonarea lor, muzicalitatea versurilor și respectarea pauzelor. Treptat ei dobândesc deprinderi de citire și scriere corectă precum și pricepera de a reda conținutul unor texte scurte și al unor ilustrații ori tablouri. Elevii întâlnesc texte cu caracter practic, științific care le lărgesc considerabil orizontul cunoașterii și constituie pentru ei modele de exprimare logică și frumoasă.

Citirea explicativă asigură și dezvoltă deprinderi de vorbire, determinând pe elevi să se exprime corect, precis și să folosească limba literară.

În lecțiile de limbă elevii își formează priceperi și deprinderi de aplicare în practică a cunoștințelor însușite. De asemenea formarea cunoștințelor teoretice cât și a priceperilor și deprinderilor și aplicării lor în practica vorbirii și scrierii nu vizează numai corectitudinea ortografică și de punctuație ci și o mai bună utilizare a limbii în comunicare. Lecțiile de formare a deprinderilor de a alcătui propoziții cât și cele de formare a deprinderilor de a împărți un text în fragmente, constituie un mijloc de cultivare a exprimării elevilor. Convorbirile trebuie stimulate de către învățător cu întrebări ușoare, dar nu prea simple. Ele necesită din partea elevului un efort intelectual care să fie rezultatul activității de vorbire a elevului.

La clasa întâi am purtat convorbiri pe tema: "Toamna în livadă", "Primăvara", "Cum circulăm".

Povestirea oferă cel mai prielnic mijloc de a dezvălui elevilor valențe multiple cu rol educativ. Poveștile ca "Ursul păcălit de vulpe", "Cei trei purceluși", "Capra cu trei iezi" au stârnit interesul elevilor. Repovestirea angajează pe elev și-l pune în situația de a exersa actul vorbirii.

În clasele mici învățătorul trebuie să urmărească însușirea unui număr cât mai mare de cuvinte. Ei trebuie puși să întrebuițeze cuvinte noi în diverse accepțiuni în contexte accesibile. În explicarea cuvintelor noi se folosesc diferite procedee: legarea cuvintelor noi de imagini și ilustrații, căutarea cuvintelor noi în dicționar. Concomitent cu explicarea cuvintelor noi se arată forma lor corectă, scrierea și pronunțarea lor. De exemplu, pe tablă s-au scris din pauză, cu creta colorată și s-au acoperit două adjective și două substantive sinonime între ele, pe care copiii le-au întâlnit în lecturile parcurse: suav, firav, larmă, zarvă. Prima cerință a fost ca elevii să găsească pentru fiecare cuvânt, cuvântul cu înțeles asemănător. Copiii au găsit cu ușurință sinonimele respective, având impresia că se întrec într-un joc.

Memorările sunt forme adecvate atractive de îmbogățire a vocabularului. Poeziile oferă prilejul pentru exersarea actului vorbirii atât prin memorarea propriu-zisă, cât și prin convorbirile organizate și prin comentarea poeziilor.

Mijloace și procedee folosite pentru explicarea și înțelegerea cuvintelor și expresiilor - limba română, clasa a IV-a

Observarea nemijlocită a obiectelor cât și lectura după imagini nu reprezintă un scop în sine. Elevii trebuie ajutați, dirijați în scopul formării deprinderilor de vorbire cât și în scopul exersării operațiilor gândirii și limbajului.

Folosirea jocului didactic angajează întregul potențial psihic al elevilor, gândirea și inițiativa.

Jocul "Formează cuvântul" folosit la clasa întâi, conform căruia elevul trebuia să formeze din silabe cuvântul corespunzător imaginii de pe plic, a ajutat la explicarea unor cuvinte ca: ghimpi, gherghef, ghirlândă. Noile cuvinte au fost folosite în enunțuri orale și scrise. Alte jocuri pe care le-am folosit: jocul "Cuvinte perechi" a avut ca cerință căutarea perechii cuvântului dat care arată profesiunea: redacție- redactor, desen- desenator, laborator- laborant etc.

Alt joc a avut ca sarcină formularea unor propoziții pe baza inițialelor cuvintelor din propoziție: M.....d.....s. Elevii au formulat propozițiile:

Maria dorește supă.

Marius doarme singur.

Mihai desenează struguri.

Prin folosirea "Jocul expresiilor" elevii au fost puși să completeze punctele cu numele părților corpului omenesc care se potrivește.

- cu noaptea-n..... (cap)

- a încercat marea cu (degetul)

- ai o.....cât o șură (gura)

Alte exerciții au vizat transformarea unor propoziții simple în propoziții dezvoltate și invers.

Mă voi referi în continuare la alte modalități de exersare și îmbogățire a vocabularului elevilor.

Munca cu dicționarul este o problemă de cultură și un mijloc de autoinstruire.

Imaginile, ilustrațiile contribuie și ele la însușirea corectă a cuvintelor, dar și la îmbogățirea vocabularului elevilor. Prezentarea planșei având ca desen "Povestea bobului de grâu", nu numai că a integrat cunoștințele, dar a și precizat vocabularul.

Limba română oferă o varietate de exerciții cum ar fi cele de combinare a silabelor. După ce au învățat literele *a, m, n, r, e, u*, le cerem elevilor să formuleze cu ele silabe, apoi cu silabele respective cuvinte (mama, mare, mure, mere, Mara, Ana).

În clasa a treia am folosit exerciții care aveau ca cerință găsirea cât mai multor adjective pentru substantivele date; ordonarea logică a întâmplărilor exprimate de propozițiile unui text; realizarea celei mai frumoase introduceri a unei compuneri.

Schimbarea valorii gramaticale sau a clasei morfologice constituie un nou procedeu de îmbogățire a exprimării copiilor.

Îmbogățirea vocabularului se împletește strâns cu activitatea de precizare a acestuia, fiind un proces complex și de lungă durată, care se continuă pe tot parcursul școlarității. O activitate cu contribuții meritorii în acest sens constă în formarea la elevi a capacității de a efectua diferențieri semantice (a umbla, a străbate, a cutreiera, a păzi, a veghea, a supraveghea). Precizarea poate fi realizată prin operarea cu antonime și sinonime. Variantele de sens ale cuvântului depind de introducerea lui în context. De exemplu, cuvântul *nea* – *nea* Vasile; *ne-a* spus; cade *nea*. Elevii au sesizat sensurile cuvântului și le-au folosit în propoziție.

Pentru a înțelege mai bine sensul figurat am apelat la expresii ca: gogoși (prăjitura), gogoși (minciuni), ghiveci (vas pentru flori), ghiveci (amestec).

Prin folosirea jocului "și alte cuvinte denumesc același lucru", am urmărit ca elevii să folosească multe sinonime pentru cuvintele: ceartă, harnic, sfat.

Nu am considerat niciodată că explicarea noilor cuvinte este pierdere de timp, deoarece fără pătrunderea sensurilor cuvintelor, citirea textelor nu are nici un rost.

Activitățile de dezvoltare a vorbirii se desfășoară în școală pe cale orală cât și prin exerciții de copiere și dictare care vor pregăti elevii pentru trecerea la realizarea unor compoziții scrise.

Experiența și creativitatea cadrelor didactice pot multiplica aceste forme, conferindu-le eficiență și realizând astfel obiectivele dezvoltării vorbirii elevilor.

**Limba română -
disciplina fundamentală în ciclul
primar**

**Pavel Nicolae-Ioan
Școala Generală "Horia, Cloșca și Crișan"
Brad**

Alfabetizarea este primul act instructiv care deschide drum însușirii culturii și experienței generalizate a omenirii. De realizarea acestui proces, cu rezonanțe eficiente atât informative cât și formative, depinde în mare măsură succesul școlar de mai târziu al elevului, conturarea profilului multilateral al personalității acestuia.

Pedagogii tuturor timpurilor, când a existat preocuparea extinderii științei de carte în mase, intuind valoarea consecințelor predării citirii și scrierii, desigur în raport cu omul cerut de societatea în care au trăit, au căutat îmbunătățiri continue ale acestui proces. Este suficient să ne gândim la multitudinea metodelor de predare a citirii și scrierii în dezvoltarea istorică a școlii (a literizării, a silabisirii, fonomimica, ideovizuală sau globală, a cuvintelor normale, fonetică, analitico-sintetică etc) sau la seriozitatea cu care s-a privit alcătuirea unui abecedar, ca autori pentru acest prim manual pentru școlari, înscriindu-se personalități de seamă ale culturii sau pedagogiei (I A .Comenius, C. D. Ușinski, L.N. Tolstoi, I. Creangă, Al. Odobescu etc), pentru a ne convinge de frământările neobosite din acest domeniu.

În zilele noastre, potrivit unei societăți cu ritm alert de dezvoltare și a unei culturi de înaltă valoare, preocupările în acest domeniu nu pot să se hrănească numai cu experiența trecutului, fie ea oricât de pozitivă. Și, aici, se impun reevaluări și totodată încercări noi care să țină pasul cu restructurările care se produc în toate sectoarele învățământului, cu atât mai mult cu cât procesul învățării cititului și scrisului pun bazele întregii formații de mai târziu a elevului, a omului în genere.

Limba română constituie un obiect de studiu central în procesul de învățământ. Studiul limbii române are o însemnătate cu totul deosebită în formarea multilaterală a tineretului școlar. Fără însușirea corespunzătoare a limbii române nu poate fi concepută evoluția intelectuală a elevilor, pregătirea lor corespunzătoare la celelalte obiecte de învățământ, însăși viața și activitatea lor socială viitoare. Într-o cugetare de o neasemuită frumusețe, Lucian Blaga spunea că: "Limba este întâiul mare poem al unui popor".

În ciclul primar, importanța limbii române ca disciplină școlară este covârșitoare; prin aceasta se urmărește atât cultivarea limbajului oral și scris al elevilor, cunoașterea și folosirea corectă a limbii materne, cât și învățarea unor tehnici de bază ale activității intelectuale, cum sunt cititul, scrisul și exprimarea corectă.

Studiul limbii române în ciclul primar urmărește realizarea unui complex de obiective, între care menționăm:

- cultivarea limbajului oral și scris al elevilor;
- cunoașterea și folosirea corectă a limbii prin învățarea unora dintre instrumentele esențiale ale activității intelectuale (cititul, exprimarea corectă, scrisul);
- formarea și dezvoltarea deprinderilor de exprimare în mod corect, logic, coerent și concis a observațiilor, gândurilor, ideilor, sentimentelor;
- conștientizarea treptată a îndatoririi de perfecționare continuă a procesului comunicării și cultivării vorbirii, scrierii și citirii corecte, clare, expresive.

Formulând funcțiile și obiectivele principale ale limbii române, ca disciplină școlară în ciclul primar, se cuvine să fie amintită, în primul rând, tocmai funcția instrumentală, care se realizează în toate compartimentele limbii române: citit-scris, citire, comunicare, compunere, gramatică. Că aceasta este funcția cea mai importantă a limbii române o dovedește și faptul că, în scopul realizării ei, aproape jumătate din numărul de ore din planul de învățământ al clasei I este afectat învățării citirii, scrierii și comunicării în clasele următoare ale ciclului primar, chiar dacă numărul orelor destinate studiului limbii române este mai mic, el se menține la aproximativ o treime din totalul orelor cuprinse în planul de învățământ al claselor II-IV, iar ca obiectiv de seamă rămâne perfecționarea tehnicilor de muncă intelectuală.

Prin funcția instrumentală elevii își însușesc unele tehnici ale muncii intelectuale, care îi conduc spre însușirea unor deprinderi ce răspund, în ultimă instanță, unei cerințe fundamentale a școlii moderne: "a-i învăța pe elevi să învețe" (Milaret, G., *Introduction a la pedagogie*, P.U.F., Paris, 1973, pag.94). Aceasta înseamnă, în primul rând, a-i învăța să învețe folosind cartea ca sursă de informare, iar, pe de altă parte, a le cultiva capacitățile de exprimare corectă, oral și în scris. De altfel, scrisul constituie, el însuși, un alt instrument al activității intelectuale, care completează pe cele amintite anterior și se integrează organic în sistemul muncii de învățare. Așadar, învățământul primar asigură „o bază solidă însușirii diferitelor instrumente culturale, fără de care întreaga evoluție ulterioară ar fi condamnată.” (Milaret, G., *Introduction a la pedagogie*, P.U.F., Paris, 1973).

Acest proces al „alfabetizării” trebuie să se bazeze pe cunoștințe care asigură conștientizarea de către elevi a învățării cititului și a scrisului. Pe lângă aceste cunoștințe, elevii pătrund în mod sistematic, încă din clasa I, la toate activitățile de limba română, în unele din tainele cunoașterii realității înconjurătoare. De aceea o altă funcție a limbii române o constituie funcția informațională. Câmpul cel mai larg prin care se realizează această funcție este citirea, care are și ponderea cea mai mare în rândul componentelor limbii române la clasele I-IV. Valoarea cu totul deosebită a citirii este dată de faptul că, simultan cu învățarea tehnicilor muncii cu cartea, prin intermediul cărora elevii învață cum

să învețe folosind cititul, ca sursă inepuizabilă de informații, ei sunt conduși să iasă din sfera manualelor școlare și să pătrundă în lumea fascinantă a cărții.

Încă din perioada preabecedară a clasei I, prin toate activitățile pregătitoare în vederea învățării citirii și scrierii, precum și prin tematica activităților de comunicare, apoi în perioada abecedară și postabecedară, prin conținutul coloanelor de cuvinte și al textelor din abecedar se asigură elemente ale funcției informative a acestei discipline școlare.

După ce elevii și-au însușit, fie și la nivel modest, tehnici ale muncii intelectuale, în special după învățarea citirii, aria de cunoștințe dobândite prin mijlocirea lecturii crește în mod considerabil. Concomitent cu perfecționarea tehnicilor muncii cu cartea, elevii iau cunoștință cu întregul conținut informațional al textelor pe care le citesc, texte care înfățișează aspecte dintre cele mai diferite ale realității înconjurătoare.

Cunoștințelor dobândite prin intermediul citirii li se adaugă cele de limbă, pe care școlarii le învață la gramatică și care constituie baza teoretică a exprimării lor corecte. Prin întregul său conținut, în special prin conținutul textelor de lectură, prin tematica activităților de comunicare și compunere, limba română are o contribuție remarcabilă la cultivarea unor alese calități moral-cetățenești în rândul școlarilor.

Obiectivele formativ-educative ale limbii române ca disciplină școlară în ciclul primar se realizează concomitent cu obiectivele legate de funcția instrumentală și informațională. La rândul lor, acestea din urmă pot fi îndeplinite în condiții optime numai pe fondul unui învățământ formativ, care solicită capacitățile intelectuale ale elevilor. La toate acestea mai trebuie adăugat faptul că, în condițiile ritmului fără precedent de acumulare a informațiilor, elevul nu mai poate fi un simplu depozitar al cunoștințelor, el trebuie să devină un factor activ în stare să se folosească de instrumentele muncii intelectuale în vederea propriei sale formări, pentru un viitor apropiat și pentru desfășurarea unei activități creatoare, cu caracter social, într-o perspectivă mai îndepărtată. În acest sens este necesară punerea în mișcare a unor valori formative superioare de tipul creativității gândirii, al interesului și dragostei pentru cunoaștere, al spiritului de observație și investigație.

Complexitatea funcțiilor limbii române în ciclul primar a determinat conturarea unor laturi distincte ale acestei discipline școlare, care țin atât de funcțiile arătate, cât și de etapele realizării lor, potrivit particularităților de vârstă ale elevilor. Astfel, în clasa I, citit-scrisul se constituie într-o disciplină specifică, planul de învățământ acordând un mare număr de ore pentru fiecare din aceste activități. Citirea rămâne și în clasele următoare o disciplină de bază căreia îi este afectat un număr considerabil de ore. Comunicarea se completează cu orele speciale de compunere. Deși, în planul de învățământ, al claselor I și a II-a nu sunt constituite într-o componentă aparte a limbii române, cunoștințele elementare de limbă, îndeosebi de fonetică, de ortografie și punctuație, chiar de gramatică (fără teoretizări și definiții), sunt însușite de elevii acestor clase, ele reprezentând noțiuni strict necesare pentru învățarea pronunției corecte, pentru analiza și sinteza fonetică a propozițiilor, până la nivelul sunetelor, pentru scrierea corectă a unor ortograme. Toate aceste cunoștințe de limbă pe care elevii acestor clase și le însușesc, în special la lecțiile de citit-scris, la cele de citire și la cele de comunicare, pregătesc elevii pentru studiul sistematic al gramaticii în clasele următoare.

Disciplinele limbii române se constituie într-un sistem unitar. Acestea se influențează reciproc și sunt coordonate în vederea îndeplinirii unor funcții comune. Funcțiile și obiectivele limbii române la ciclul primar se realizează prin corelarea, în mod armonios, a tuturor acțiunilor ce se întreprind la fiecare din disciplinele specifice.

Activități extracurriculare realizate pentru stimularea creativității elevilor din învățământul primar

**Pătrău Daniela Onorica
Școala Generală nr. 2
Hunedoara**

Prin structură, obiective și conținut, educația trebuie să răspundă neconținut exigențelor cerute de evoluția realității naționale și internaționale. Semnificația și eficiența actului educativ sunt date de disponibilitatea educației de adaptare și autoreglare față de cerințele tot mai numeroase ale spațiului social.

Cultivarea capacității creatoare a devenit o sarcină importantă a școlilor contemporane, chiar dacă au existat și poziții sceptice care au susținut că învățământul actual nu contribuie la dezvoltarea creativității, observându-se că el cultivă mai ales gândirea critică, disciplina, conformismul, incompatibile cu climatul de libertate favorabil imaginației creatoare.

Creativitatea este un complex de însușiri și aptitudini psihice care în condiții favorabile generează produse noi și valoroase pentru societate.

Școala trebuie să stimuleze exprimarea potențialului creativ al fiecărui copil, să încurajeze inițiativele lui, ingeniozitatea și curiozitatea, să favorizeze stabilirea unor relații care să nu exagereze prin autoritate, să ofere ocazii elevului de a lua singur decizii și să stimuleze încrederea în sine, într-o atmosferă de comunicare liberă.

Activitățile școlare chiar dacă urmăresc însușirea de către elevi a unor cunoștințe temeinice, a unor priceperi și deprinderi, implicând în ansamblu o concepție științifică despre lume și viață și chiar dacă duc la formarea și dezvoltarea unei personalități creatoare, nu pot răspunde suficient dorinței de cunoaștere și de creație - însușiri caracteristice copiilor.

Modernizarea și perfecționarea procesului instructiv-educativ impun imbinarea activității școlare cu activități extracurriculare ce au numeroase valențe formative. Desfășurarea activităților școlare și extrașcolare permite și manifestarea creativității de grup, a relațiilor creative. În acest cadru, și educatorul își poate afirma spiritul novator, creativitatea didactică.

Activitățile extracurriculare sunt activități complementare activității de învățare realizată la clasă, urmăresc lărgirea și adâncirea informației, cultivă interesul pentru diferite ramuri ale științei, atrag individul la viața socială, la folosirea timpului liber într-un mod plăcut și util, orientează elevii către activități utile care să întregască educația școlară, contribuind la formarea personalității. De aceea școala trebuie să fie deschisă spre acest tip de activitate care îmbracă cele mai variate forme.

Realizarea acestor activități presupune alegerea din timp a materialului de către cadrul didactic, abordarea creatoare a temelor de către acesta și, nu în ultimul rând, măiestrie pedagogică și dragoste pentru copii.

Astfel de activități se deosebesc de cele școlare prin varietatea formelor și a conținutului, prin durata lor, prin metodele folosite, prin utilizarea unei forme specifice de verificare și apreciere a rezultatelor și prin raporturile de colaborare, de apropiere, de încredere și de prietenie dintre cadrele didactice și elevi.

Accepțiunea termenului are un sens foarte larg.

În sens restrâns termenul se referă la toate manifestările organizate de școală, cu obiective educative și recreative, care se desfășoară în afara programului școlar. Pot fi și activități extrașcolare de masă - excursii, concursuri, spectacole, serbări etc. - sau activități extrașcolare în cercuri de elevi. În acest sens, termenul este echivalent cu educație extradidactică.

Activitățile extracurriculare se desfășoară sub forme variate, ca de exemplu: activități artistice, științifice, activități sportive, obștești, turistice ș.a.m.d. Astfel de activități oferă numeroase prilejuri de afirmare a elevilor, de dezvoltare a personalității acestora, întrucât lumea actuală este stăpânită de televizor sau de calculator.

Activitățile turistice sunt activități extracurriculare cu o deosebită valoare formativă. Ele se pot realiza sub forma plimbărilor, excursiilor sau taberelor.

Astfel de activități asigură un contact direct cu obiectele și fenomenele în condiții naturale, ceea ce ușurează procesul formării reprezentărilor despre acestea și ajută copiii în cadrul activităților organizate în școală. În acest sens, am organizat în cursul acestui an școlar excursii cu elevii la Sibiu și Alba Iulia.

Am constatat că aceste activități au îmbogățit cunoștințele elevilor despre viața plantelor și a animalelor, dar au încurajat și exprimarea liberă a copiilor în afara clasei. S-a mai observat că ei pot reprezenta cu mai multă creativitate realitatea atunci când desenează, modelează sau au de alcătuit scurte texte.

Serbarea este o manifestare festivă, cu program complex, prilejuită de sărbătorirea diferitelor evenimente de însemnătate națională sau internațională, de tradiții și obiceiurile statornicite în școală.

Serbarea școlară este o activitate extracurriculară tradițională, care are mari valențe educative. Această activitate permite exprimarea activă nu numai a câtorva elevi mai talentați într-un domeniu sau altul, ci a unui număr cât mai mare de elevi, fiecare contribuind, în felul lui, la reușita comună.

Am realizat astfel de acțiuni cu ocazia zilei de 1 Decembrie, a Crăciunului, a Abecedarului, a zilei de 8 Martie, a Zilei

**Activități
extra-
curriculare
realizate
pentru
stimularea
creativității
elevilor din
învăță-
mântul
primar**

Europei sau la sfârșit de an școlar, oferindu-le elevilor posibilitatea de a se exprima liber oral, în scris sau prin muzică.

Carnavalul este o manifestare veselă, antrenantă, plină de mișcare și surprize. Am organizat carnavale cu ocazia sărbătorilor de iarnă, cu ocazia Zilei de Paște: "Carnavalul Iepurașului" sau cu ocazia zilei de 1 Iunie. Participanții au purtat costume întruchipând diverse personaje, iar jocul de rol s-a stimulat imaginația elevilor. Element dominant al carnavalului a fost dansul, intercalat cu diverse forme de manifestări artistice. Elevii au avut posibilitatea de a se manifesta liber, atât în crearea costumului, cât și în interpretarea/realizarea unor monologuri.

Concursurile sunt forme competiționale de activitate extrașcolară, organizate pe diferite teme. Am organizat la nivel de școală concursuri de dans, cu formația de dans modern-fete la clasele a III-a și a IV-a, de creații artistice, de desen, între clase paralele sau între clasele de nivel primar, dar am participat și la Concursul Internațional de creație plastică pentru copii 2008 „Pe urmele iepurașului”, organizat de Clubul Copiilor și elevilor Hunedoara, prin care s-a stimulat dezvoltarea creativității elevilor. Am obținut premiul I la concursul interjudețean "Serbările primăverii" și 6 diplome cu premiile I, II, III la secțiunea creații literare, precum și premii de participare cu poezii și desene la concursuri internaționale.

Vizionarea spectacolelor, a filmelor, a diafilmelor sau a emisiunilor de televizor sunt forme de activități prin care elevul nu doar dobândește informații, ci este stimulat spre activități de pictură, dans ș.a.m.d. determinând astfel și dezvoltarea creativității. Astfel, am participat la mai multe filme și spectacole la Casa de Cultură Hunedoara, cinematografe și în cadrul școlii.

Activitățile extrașcolare au o mare valoare educativă întrucât realizarea lor se face și din punct de vedere interdisciplinar. Astfel de activități am realizat în cadrul proiectului în parteneriat cu biblioteca și grădinița "Dumbrava Minunată". Acțiunile desfășurate i-au implicat pe elevi în promovarea tradițiilor și obiceiurilor specifice zonei pământurilor, dar și în stimularea potențialului creativ al copiilor prin organizarea și derularea unor programe artistice sau a unor expoziții cu lucrările elevilor. Dintre acțiunile ce au fost practice de succes în școală aș enumera:

- realizarea unei expoziții cu desene realizate de elevi;
- organizare de serbări, la care au avut un moment artistic;
- activitate de strângere și de dăruire de fonduri și de dulciuri pentru copiii defavorizați din comunitate.

Aceste acțiuni au determinat dezvoltarea creativității civice, artistice și a responsabilității față de problemele comunității.

În școala noastră, împreună cu profesorul de educație fizică s-au realizat și activități extracurriculare sportive care să fie bazate pe practicarea liberă a unor forme de mișcare și s-a constatat că elevii au fost interesați de aceste activități, manifestând o atitudine pozitivă pentru practicarea liberă a exercițiilor de mișcare.

Cred că în orice școală cadrele didactice trebuie să promoveze activitățile extracurriculare, stimulând astfel inventivitatea și creativitatea elevului. De aceea, în ultimii ani am încercat să realizez un echilibru între activitățile școlare și cele extracurriculare.

Am realizat activități extracurriculare programate și proiectate din timp, diverse atât ca formă, cât și conținut, ce s-au desfășurat în școală, în afara ei, în comunitate, folosind metode active și stimulative pentru participarea elevilor.

Activitatea extracurriculară e o componentă educațională valoroasă și eficientă căreia orice cadru didactic trebuie să-i acorde atenție, adoptând el, în primul rând, o atitudine creatoare, atât în modul de realizare al activității, cât și în relațiile cu elevii, asigurând astfel o atmosferă relaxantă care să permită stimularea creativă a elevilor.

În concluzie, cadrul didactic poate face multe pentru educarea spiritului creativ în cadrul activităților extracurriculare. Dar, se vede necesitatea de a modifica destul de mult modul de gândire, să evite critica, în astfel de activități, să încurajeze elevii și să realizeze un feedback pozitiv.

Bibliografie

Cosmovici, Andrei, Iacob, Luminița (coord.), (2008), *Psihologie școlară*, Editura Polirom, Iași
Manolache, Anghel-coord. general (1979), *Dicționar de pedagogie*, Editura Didactică și Pedagogică, București
Ștefan, Mircea (2006), *Lexicon pedagogic*, Editura Aramis, București
Revista învățământ primar nr. 4 din 1998, Contribuția activităților extrașcolare în optimizarea procesului de învățământ

Manifestări climatice în arealul municipiului Deva și rolul lor în geosistemul local

**Pioară Felicia
I.S.J.
Hunedoara**

Lucrarea de față își propune să analizeze manifestările climei în arealul municipiului Deva, știut fiind faptul că acestea pot influența evoluția elementelor întregului geosistem, fie el și local, deoarece toate elementele mediului geografic interacționează și evoluează permanent.

1. Așezarea geografică a arealului

Arealul municipiului Deva este situat aproximativ în partea centrală a județului Hunedoara, în zona de contact a Culoarului Mureșului cu Dealurile Hunedoarei și Munții Poiana Ruscă din S și SV. În N, NE se află dealurile piemontane și Munții Apuseni, dincolo de valea Mureșului. Altitudinea medie a acestui areal este de circa 220 m. Culoarul Mureșului, format din lunca și terasele văii are un aspect de arie depresionară, care intră în contact cu dealurile terminale ale regiunilor montane vecine.

2. Manifestarea caracteristicilor climatice

Culoarul Mureșului incluzând și arealul municipiului Deva, se situează datorită poziției sale geografice într-un climat general temperat continental moderat cu influențe climatice vestice, de tip oceanic. Dinspre sud și SV, prin Culoarul Bistrei și Depresiunea Hațegului pătrund mase de aer de tip mediteranean, cu influență în topoclimatul regiunii. Prezența unor etaje climatice altitudinale, de culoar de vale și respectiv de dealuri cu altitudini mijlocii, conferă regiunii, alături de ceilalți factori, o diversificare a condițiilor climatice. Pe acest fond climatic general schimbările climatice majore sunt sesizabile în perioade seculare, dar se pot studia și schimbările periodice cu rol observabil în dinamica geosistemului local.

Pe fondul climatic general al regiunii se produc oscilațiile anuale, sezoniere și lunare ale parametrilor climatici care au fost analizați pe baza datelor climatice înregistrate la stația meteorologică Deva și a datelor din atlasele climatologice, în perioada 1970-1999, comparativ cu perioada 2000-2008.

Temperatura aerului a înregistrat în prima perioadă amintită valori medii cuprinse între $-0,8^{\circ}\text{C}$ (în ianuarie) și $19,8^{\circ}$ (în iulie). Rezultă o amplitudine termică de $20-21^{\circ}\text{C}$ între lunile extreme de iarnă și de vară. Cele mai mari amplitudini s-au înregistrat în anii 1985 și 1987 când au depășit 25°C , iar cele mai mici în anii 1984 și 1986 când s-au situat în jurul valorii de $17-18^{\circ}\text{C}$.

În perioada de după anul 2000 (Figura 1) se constată faptul că cea mai mare medie de temperatură lunară s-a înregistrat în august 2003 ($22,9^{\circ}\text{C}$) și cea mai rece lună a fost decembrie 2001 ($-4,9^{\circ}\text{C}$). De asemenea, calculând amplitudinea termică anuală în acest interval, observăm că aceasta a oscilat între 20 și 25°C , dar a atins valorile cele mai mari în anul 2000 : $26,2^{\circ}\text{C}$. Iată așadar diferențele termice între lunile extreme au crescut față de intervalul 1970-1999. Se constată de asemenea extinderea valorilor mari de temperatură din luna iulie spre august.

Din datele analizate rezultă faptul că în ultimii ani se constată manifestarea frecventă a unor diferențe termice mari, atât de la un anotimp la altul, cât și în intervalul aceleiași luni sau zile. Acest fapt obligă elementele geosistemului local la adaptări rapide și evident determină deseori apariția unor dereglări în mediul local.

Durata intervalului cu îngheț în perioada analizată a fost în medie de 172 zile, fiind cuprinsă între lunile octombrie-aprilie, când valorile de temperatură au scăzut sub 0°C ($-31,6^{\circ}\text{C}$ minima absolută pentru luna ianuarie în perioada 1970-2000). Durata intervalului cu strat de zăpadă este de circa 30-40 zile pe an, mai ales în cursul lunilor decembrie-martie, când precipitațiile sunt mai ales solide. Stratul de zăpadă are de obicei grosimi mici, de 1-5 cm în medie și afectează procesele dinamice ale reliefului, îndeosebi primăvara.

Regimul pluviometric al atmosferei. În perioada 1970-2008 mediile multilunare au înregistrat cele mai mari valori în lunile mai-iulie ($65-80$ mm/mp), iar cele mai mici valori medii lunare în lunile de iarnă: $27,2$ mm/mp în februarie. Cea mai ploioasă lună a anului în medie multianuală a fost iunie (80 mm/mp). Cantitatea maximă de precipitații în 24 de ore s-a înregistrat în luna mai 1942: $66,2$ mm/mp.

Manifestări
climatice în
arealul
municipiului
Deva și rolul
lor în
evoluția
geosiste-
mului local

Figura 1. Precipitații medii lunare în perioada 1970-2008

În același interval de timp media multianuală a precipitațiilor a fost de 548,9 ml, iar cel mai ploios an a fost 1970 cu 719,2 mm medie anuală.

Fenomenul de secetă. Urmărind evoluția precipitațiilor medii anuale în ultimii 38 de ani, se pot considera ani secetoși următorii: 1971, 1983, 1987, 1992, care au avut o cantitate de precipitații mult sub media multianuală de 548,9 mm. (417,5 mm în 1983). Cea mai secetoasă lună a anului în ultimii 38 de ani a fost februarie (22,7 mm/mp/multianual) când s-a înregistrat și valoarea minimă absolută a unei medii lunare pluviometrice: 0 mm în 1976. Deceniul 1980- 1990 a fost cel mai secetos în perioada studiată, ariditatea cea mai mare fiind în 1987.

3.Clima și evoluția geosistemului local

- Amplitudinile termice între lunile de vară și cele de iarnă au crescut, fiind în intervalul 1970- 1979 de 19° C, între 1980- 1989 de 22,1° C, din 1990 până în 1999 de 24,2° C, iar în anul 2000 a atins 26,2° C. Se observă că această creștere a amplitudinilor termice sezoniere provine din tendința de scădere a valorilor de temperatură iarna și de prelungire a acesteia în detrimentul verii (temperaturile medii lunare rămân tot mai frecvent sub 5°C din noiembrie și până la sfârșitul lui aprilie). Creșterea acestor amplitudini termice intensifică dezagregarea și gelifracția rocilor, provocând procese de degradare a terenurilor.
- Apele de suprafață prezintă vara o creștere a evaporației, fapt ce amplifică potențialul pluviometric al atmosferei, dar scade umiditatea la nivelul solului. Diferențierile termice pot impulsiunea circulația locală a aerului, ceea ce are urmări în bilanțul hidric al regiunii.
- Fenomenul de secetă distruge vegetația și scade potențialul de adaptare a faunei la mediu. Solurile devin mai aride, se pot sărătura prin urcarea prin capilaritate a apei din subteran. Vegetația este obligată treptat la scurtarea ciclului fiziologic și la adaptări severe la temperaturile mari de vară și de asemenea la perioadele lungi de secetă.
- În sezonul cald domină circulația atmosferică generală din V și NV, pe fondul existenței depresiunilor barice atlantice care generează precipitații bogate, chiar inundații. Cea mai mare valoare pentru sezonul cald s-a înregistrat în 1970: 466,8 mm și în 1974: 481,2 mm.
- Inundațiile produc la rândul lor o eroziune pluvială accentuată, care duce la apariția rigolelor și ogașelor, dar și a alunecărilor de teren pe versanți denudați cu substrat argilo- marnos. Totodată, prin creșterea debitului râului Mureș se accentuează eroziunea și acumularea aluviunilor, fapt ce modifică caracteristicile morfologice și morfometrice ale reliefului.
- De asemenea se produc uneori fenomene atmosferice de oraj care pot distruge vegetația arbustivă și arboreală, dar și culturile agricole. În perioadele ploioase vegetația ierboasă poate fi distrusă, fiind înlocuită natural cu specii higrofile.
- Schimbările bruște de temperatură, fenomenul de secetă și cel de îngheț afectează și organismul uman, precum și capacitatea de muncă a oamenilor.

În întregul său, geosistemul local suportă astfel evoluție dictată uneori și de manifestările climatice, alături de caracteristicile tuturor celorlalți factori geoeologici ai mediului.

Învățarea prin cooperare

**Pleșa Claudia
Grădinița "Floare de Colț"
Brad**

Învățarea prin cooperare dezvoltă respectul pentru diversitate, capacitatea de empatie, abilitățile sociale.

Învățarea prin cooperare are loc atunci când elevii lucrează împreună, uneori în perechi alături în grupuri mici pentru a rezolva una și aceeași problemă, pentru a explora o temă nouă sau a crea idei noi, combinații noi sau chiar inovații autentice.

Problema eficientizării procesului instructiv – educativ presupune, pe de o parte, perfecționarea metodelor tradiționale și, pe de altă parte, introducerea unor metode, procedee și tehnici educative noi care să răspundă mai bine nevoilor actuale de formare a indivizilor.

Are loc o modificare a poziției educatorului în raport cu obiectul și subiectul educației, în sensul structurării unei noi funcții – aceea de îndrumător, de animator, de descoperitor și de stimulator al efortului propriu al copiilor.

Metodologia de instruire trebuie să manifeste permanent deschidere la înnoire, la inovație, utilizând practici variate, cum ar fi:

- Individualitatea învățării;
- Învățarea prin cooperare;
- Flexibilitatea în derularea activității
- Reconsiderarea finalităților și conținuturilor învățământului este însoțită de reevaluarea și înnoirea metodelor folosite în practica instructiv-educativă, folosirea preponderentă a metodelor activ-participative. Aceasta nu înseamnă renunțarea la metodele clasice de învățământ, de transmitere și asimilare a informației.
- Realizarea obiectivelor formative și informative prin activitatea din grădiniță, transformarea procesului de cunoaștere, dintr-un proces spontan într-unul de învățare conștientă, impun folosirea unor metode și procedee de lucru adecvate situațiilor de învățare, stabilirea unei relații de comunicare între copii, precum și între aceștia și educatoarele.
- Proiectarea și realizarea într-un alt demers, diferite de cel tradițional încorsetat de „rețete” unice, a activităților instructiv-educative permite fiecare educatoare punerea în valoare a propriei experiențe didactice, prin activitățile educative cu caracter integrat într-o abordare interdisciplinară, precum și utilizarea unor metode de predare care promovează învățarea prin cooperare a preșcolarilor.

Conceptul de „învățare prin cooperare” este o metodă care implică procedee de colaborare și activitate comună în rezolvarea unor sarcini de instruire: copiii lucrează împreună, uneori în perechi, alături în grupuri mici, pentru a rezolva una și aceeași problemă, pentru a explora o temă nouă sau a crea idei noi sau a realiza veritabile inovații.

J. Richardson, arată că activitățile bazate pe învățarea prin cooperare au câteva caracteristici generale. Printre acestea sunt:

- Interdependența pozitivă;
- Răspunderea individuală;
- Caracterul eterogen al membrilor și grupurilor;
- Conducerea în comun; predarea directă a deprinderilor sociale;
- Rolul de observator al educatoarei, care poate interveni atunci când este necesar.
- Învățarea prin cooperare, realizându-se printr-o paletă bogată de activități, oferă copiilor o învățare activă, punând accent deosebit pe joc ca metodă de bază a acestui proces.
- Sala de grupă este un mijloc de creare a unui mediu propice emulației de idei este introducerea metodelor de învățare prin cooperare.
- Sala de grupă este un mijloc de creare a unui mediu propice emulației de idei este introducerea metodelor de învățare prin cooperare.
- Grădinița și sala de grupă de grupă trebuie să devină centre de stimulare intelectuală a gândirii și învățării, unde informația să devină catalizatorul gândirii.
- Spațiul sălii de grupă este locul unde copiii, încurajați de educatoare conlucrează, în perechi, în grup sau individual, în funcție de conținutul activității și nivelul grupei.
- Învățarea este mai plăcută și mai eficientă dacă se acționează, dacă li se asigură sprijin copiilor, dacă fiecare este

determinat să-și asume roluri , responsabilități și apoi sunt evaluați.

Scenariul educatoarei îi orientează pe copii să opteze pentru diverse centre – arii de stimulare ,care oferă posibilitatea alegerii domeniilor de învățare și a materialelor.

ELEMENTELE DE BAZĂ ALE ÎNVĂȚĂRII PRIN COOPERARE

- INTERDEPENDENȚA POZITIVĂ. Copiii realizează că au nevoie unii de alții pentru a duce la bun sfârșit sarcina grupului.
- INTERACȚIUNEA DIRECTĂ. Copiii se ajută unii pe alții pentru a duce la bun sfârșit sarcina grupului.
- RĂSPUNDEREA INDIVIDUALĂ. Se evaluează frecvent fiecare copil și rezultatul i se comunică lui cât și grupului .
- DEPRINDERI INTERPERSONALE ȘI DE GRUP MIC. Grupurile nu pot exista și nici funcționa dacă preșcolarii nu au și nu folosesc anumite deprinderi sociale absolut necesare.
- PROCESAREA ÎN GRUP. Grupurile au nevoie de anumite momente pentru a discuta cât de bine și-au atins scopurile și pentru a menține relații eficiente de muncă între membrii lor.
- Educatoarea monitorizează în permanență învățarea grupurilor și le dă feedback lor și întregii grupe ,despre cum lucrează.
- Învățarea prin cooperare se poate realiza prin câteva strategii:

Gândiți –lucrați în perechi-comunicați

- Spunem copiilor că va urma o activitate în care li se va cere să discute și să rezolve o anumită problemă. Acesta trebuie să fie ceva interesant, ceva care să le trezească curiozitatea.
- DE EXEMPLU:,, De ce își cântă cucul numele?" ,, Să vorbim despre gemeni" , (... despre perechi ; ... despre vârstă; ... Despre ,, lasă" ,... despre sentimente;... despre cosmos; ... despre dinozauri;despre cutremure; ... despre vulcani).
- Timp de câteva minute, copiii se vor gândi individual la temă, apoi vor găsi un partener cu care să-și discute ideile.
- Aceasta este o strategie de învățare prin cooperare simplă și rapidă, care poate fi folosită la orice categorie de activitate.

Predicțiile în perechi

- În exemplul următor folosim această strategie la activitatea de educarea limbajului, în care se va citi pe fragmente povestirea ,, Ciuboțelele ogarului", de Călin Gruia.
- Întrebăm copiii dacă știu povestirea ; dacă este cineva care cunoaște conținutul povestirii, îi cerem să se abțină de la comentarii în această etapă. Îi așezăm perechi, fiecare copil având o foaie de hârtie și un creion, dacă știu să scrie; dacă nu ,vor răspunde oral. Copiii primesc cuvinte cheie care se referă la personaje, la locul unde se petrece acțiunea și la acțiunea propriu-zisă. După ce aud cuvintele, copii vor discuta , în perechi, și vor încerca să-și imagineze împreună despre ce va fi vorba, în povestirea ce urmează a fi citită. După ce au discutat timp de cinci minute , ei își vor prezenta predicțiile. Această activitate predictivă poate fi făcută o singură dată, la începutul ,sau poate fi repetată în decursul lecturii, permițând copiilor să-și modifice pe măsură ce află conținutul.
- Pentru copiii este mai ușor să facă predicții pe parcursul desfășurării narațiunii, deci vom începe să aplicăm procedeul cu această situație.

Rezumați –lucrați în perechi – comunicați

Această activitate este o extensie a celei precedente și poate fi folosită după lectura unui text, după ascultarea unei prezentări sau după discutarea unei teme.

Formulați –comunicați –ascultați –creați

Această tehnică este o activitate în care partenerii formulează întâi răspunsuri individuale, apoi le comunică partenerului, îl ascultă pe acesta și în final, creează împreună cu partenerul un răspuns, ca urmare a discuțiilor.

Este o metodă foarte des folosită, având numeroase utilizări, determinându-i pe copii să facă un efort de gândire.

CONCLUZII

Încurajând discuțiile scurte între preșcolari, concentrate pe o sarcină, aceste tehnici de învățare îi obișnuiesc pe copii cu relația de colaborare .Pe măsură ce copiii ajung să lucreze în echipe pentru a rezolva sarcini mai complexe, aceste structuri pot fi folosite pentru a facilita interacțiunea în cadrul grupului.

Metodologia didactică este una din componentele esențiale ale curriculumului școlar, care asigură atingerea obiectivelor informative și formative ale învățământului.

Bibliografie

Revista învățământului preșcolar, numărul 3/2007
Suport de curs – *Metode active și interactive*

Utilizarea tehnologiilor informaționale în activitatea la clasă

**Poenar Florela
Luncan Petronela
Școala Generală "A. Mureșanu"
Deva**

Utilizarea tehnologiilor informaționale este, deja, o problemă de rezolvare a căreia se preocupă, deopotrivă, managerii firmelor, administrația publică din teritoriu, instituțiile guvernamentale, învățământul de toate gradele, utilizatorii casnici.

Începută fără o strategie prea clară, la nivel de țară sau ramuri de activitate, infuzia de tehnologii informaționale s-a făcut în ritm accelerat. Se poate spune că acomodarea cu noile tehnologii informaționale a fost depășită. Acum este nevoie de eforturi susținute pentru a permite „convertirea” unui număr tot mai mare de specialiști, din toate domeniile de activitate, la obișnuința de a utiliza calculatorul ca aliat de nădejde, atât în rezolvarea unor probleme de rutină, cât și în rezolvarea unor probleme care necesită capacitatea de investigare și abilități creative.

În urma participării la cursuri de instruire și perfecționare și a studierii unor publicații de specialitate în domeniul informaticii, am considerat că utilizarea calculatorului la clasă constituie un mijloc eficient în predarea și evaluarea cunoștințelor, priceperilor și deprinderilor elevilor.

Pentru aceasta am realizat o aplicație pentru orele de matematică la ciclul primar.

Programul este astfel conceput încât face foarte ușoară utilizarea lui, atât de către cadrele didactice mai puțin experimentate în utilizarea calculatorului, cât și de elevii claselor II – IV, care pot efectua un test fără a fi necesară intervenția învățătorului. Aceștia se deplasează pe rând la calculator și rezolvă un test, timp în care cadrul didactic își desfășoară în mod normal activitatea curentă la ora de matematică.

Aplicația s-a dovedit a fi un succes la clasă, toți elevii care au calculator acasă solicitând o copie, aceasta poate și pentru faptul că pentru ei rezolvarea testelor pe calculator constituie o joacă plăcută.

Programul cuprinde teste pentru efectuarea următoarelor operații cu numere naturale:

- adunări și scăderi cu trecere și fără trecere peste ordin în concentrul 0 - 1000;
- înmulțiri în concentrul 0 - 100;
- împărțirea unui număr mai mic decât 100 la un număr de o cifră;
- aflarea unui număr necunoscut

Meniul principal cuprinde opțiunile:

- ADUNĂRI / SCĂDERI
- ÎNMULȚIRI / ÎMPĂRȚIRI
- REZULTATE
- ACTUALIZĂRI
- SFÂRȘIT

Dacă se selectează prima opțiune a meniului principal „ADUNĂRI / SCĂDERI ” se deschide submeniul care cuprinde:

- Adunări fără trecere peste ordin
- Adunări cu o trecere peste ordin
- Adunări cu două treceri peste ordin
- Scăderi fără trecere peste ordin
- Scăderi cu o trecere peste ordin
- Scăderi cu două treceri peste ordin

Opțiunea „ÎNMULȚIRI/ÎMPĂRȚIRI” cuprinde submeniul:

- Împărțiri
- Înmulțiri
- Înmulțiri și împărțiri
- Înmulțiri cu termen necunoscut
- Împărțiri cu termen necunoscut

La selectarea unei opțiuni se afișează un tabel nominal cu elevii clasei. Fiecare elev își selectează numele și intră efectiv în testul propriu-zis.

Modul în care „reacționează” calculatorul după ce primește răspunsul elevului:

- dacă răspunsul este greșit, afișează răspunsul corect și-l avertizează sonor

- pe ecran apar următoarele mesaje:

- Felicitări ! (pentru obținerea calificativului FB)
- Fii mai atent ! (pentru obținerea calificativului B)
- Mai exersează ! (pentru obținerea calificativului S)
- Deșteptarea ! (pentru obținerea calificativului I)

- pe ecran apare calificativul obținut, punctajul și timpul în care s-a efectuat testul.

La terminarea fiecărui test se înregistrează în baza de date codul elevului, data când a fost efectuat testul, calificativul obținut și timpul de lucru în care a rezolvat testul, după care la baza ecranului apare prima opțiune „Elevul următor” sau „Terminare program”. La selectarea butonului „Elevul următor” se revine în fereastra în care sunt afișate numele elevului și se poate continua testarea sau la selectarea celui de-al doilea buton, aplicația revine în meniul principal.

Dacă se selectează a treia opțiune „REZULTATE” se deschide submeniul:

- Situația unui elev
- Verificarea parțială
- Etapa nouă de verificare

Dacă se selectează opțiunea „REZULTATE – Situația fiecărui elev” se afișează o fereastră care conține numele elevilor clasei și la selectarea numelui unui elev se afișează situația elevului respectiv cu toate informațiile existente în baza de date, care cuprinde următoarele date: tipul testului, data când fost efectuat testul, durata testului, calificativul obținut și punctajul.

Tot în opțiunea „REZULTATE” există situația tuturor elevilor clasei până la data curentă care cuprinde: numele elevilor, numărul de teste, calificativele obținute și etapa nouă de verificare.

Acum, după aproape trei ani de utilizare, cu succes, a aplicației la orele de matematică, putem spune că utilizarea calculatorului la clasă este de un real folos.

Bibliografie

Diamandi I., *Calculatorul, coleg de bancă*, Editura Agni, București, 1993.

Kovacs Sandor, Bocu Dorin, *Manualul utilizatorului de PC pentru obținerea Permisului European de Conducere a Computerului*, Editura Albastră, Cluj Napoca, 2004.

Activitatea opțională **”Suntem aici dintotdeauna”**

Pop Mariana
Grădinița ”Floarea Soarelui” Hunedoara
Stoican Elena
Grădinița PN nr. 3 Hunedoara

„Fiecare loc de pe pământ are o poveste a lui,
îți trebuie urechi bune să o asculți
și un dram de iubire să o înțelege”.

Nicolae Iorga

ARGUMENT

Acest opțional s-a desfășurat la nivelul ariei curriculare „Om și societate”, cu grupa pregătitoare, pe durata unui an școlar.

Grădinița este a doua casă a copilului, dar și terenul unde se desfășoară o educație timpurie, teren adaptat ritmului său de dezvoltare pentru că el se joacă-învățând și învață jucându-se, satisfăcându-și nevoia de cunoaștere.

Din multiplele aspecte pe care le ridică educația în grădiniță, un rol important ar trebui să îl aibă formarea și consolidarea reprezentărilor și educării sentimentelor pentru specificul zonei în care trăiește copilul, a tradițiile, obiceiurilor, dansul, ceramica, portul popular, muzica populară reprezentativă pentru fiecare parte a țării.

Unul din sentimentele care ar trebui să marcheze pozitiv spiritul tineretului nostru este patriotismul. Dragostea de neam și țară trebuie sădită în sufletul copiilor încă de la cea mai fragedă vârstă, iar perioada preșcolară este terenul prielnic, prin bogata afectivitate, nevoia copilului de a trăi stări cu o încărcătură pozitivă. Cum oare putem dezvolta la copii dragostea de neam și țară, decât făcându-i a înțelege istoria poporului, cultivându-le sentimentul de apartenență la vatra milenară a orașului, județului?

Aceste considerente ne-au condus la concluzia că un opțional, care să studieze permanența și continuitatea românilor pe acest pământ de legendă, poate fi studiat la aceasta vârstă. Alegerea a avut ca bază interesul pe care preșcolarii grupei noastre îl manifestă spre cunoaștere, iar istoria și tradiția meleagului străbun, natal e un domeniu vast de cercetare și totodată un exemplu pozitiv pentru viață.

Vatra de istorie milenară, județul Hunedoara oferă posibilitatea educării patriotismului autentic, bazat pe locuri, fapte, legende “vii”, care au străbătut precum un far de-a lungul veacurilor.

OBIECTIVE CADRU

1. Cunoașterea de către copii a coordonatelor geografice ale județului Hunedoara;
2. Identificarea particularităților istorice ale județului Hunedoara;
3. Educarea sentimentelor de mândrie și prețuire a trecutului istoric al ținutului județean;
4. Cunoașterea zestrei culturale a străbunilor-folclorul.

PLANIFICAREA TEMELOR

Semestrul I

Observarea hărții județului

E ziua orașului meu! (jocuri, cântec, voie bună în Park Place).

Județul mână în mână cu istoria

Legenda orașului Deva (povestea educatoarei).

Vizită la muzeul de istorie Deva

Aspecte din muzeu (desen, pictură)

Eroii de legendă ai județului (convorbire)

Portul popular hunedorean (observare)

Obiceiuri și tradiții hunedorene

“Învățăceii” pornind cu colinda !

Iarna la gura sobei (întâlnire cu interpreți de muzică populară)

Bunicile ne povestesc! (întâlnire cu rapsozi populari)

Hora Unirii pe pământ hunedorean

**Activitatea
opțională
"Suntem aici
dintotdeauna"**

La galeria de artă (vizită)
Semestrul al II-lea
Continuitatea noastră pe pământ hunedorean (invitați profesori de istorie)
Orăștie Județul meu ieri - Județul meu azi (confeccionare de album)- plai străbun !
Ce frumos țesea bunica! (lectură de imagini)
Portul românesc - portul nostru strămoșesc (observare comparativă)
Motive populare hunedorene (activitate practică)
Primăvara în parcul Simeria
Cântecele lui Drăgan Muntean (audiție)
La muzeul din Poienița-Voinii (vizită)
Ce-am văzut la Muzeul popular (activități artistico-plastice)
Și noi suntem meșteri mari (modelaj, metalo-plastie)
Drag mi-e jocul românesc (învățarea pașilor de dans)
Cântece de pe la noi (întâlnire cu tineri interpreți de muzică populară locală)
Statuile eroilor noștri (depunere de flori cu prilejul Zilei Eroilor)
Ghelar -loc de pioșenie (excursie la Biserica Ghelar)
Sunt mândru că-s hunedorean (concurs)

ACTIVITĂȚI DE ÎNVĂȚARE

- familiarizarea cu conținutul unor lecturi geografice;
- convorbire pe baza unor texte ce descriu atașamentul omului față de diferite locuri;
- lecturarea unor legende istorice și geografice despre județ.-
- convorbire pe baza conținutului povestirilor istorice;
- exerciții de încadrare pe o bandă a timpului;-
- observarea clădirilor vechi în comparație cu cele noi;
- vizite la Cetatea Devei, Sarmisegetuza , la diferite expoziții organizate cu anumite ocazii;
- lecturarea de tablouri care înfățișează aspecte ale principalelor evenimente istorice;
- folosirea jocului de stimulare în prezentarea unor evenimente;
- înțelegerea evenimentelor ce au dus la mari schimbări ale așezărilor umane;
- audiții: legende, povestiri; lecturi după imagini; povestiri, cântece;
- întâlniri cu locatarii vârstnici din zona pădurenilor;
- depunere de coroane de flori la statuile din orașele județului cu prilejul diferitelor evenimente istorice; - lecturi după imagini;
- observarea costumului popular;
- memorizare: poezii, balade scurte, strigături;
- întâlniri cu rapsozi populari; dansuri populare specifice zonei;
- observarea unor obiecte de artă; vizite la târgul de artă populară;
- șezători; serbări.

EVALUARE

- legende despre vestigiile istorice din munții Orăștiei , cetatea Devei;
- alcătuirea unui album cu imagini, poze; povestiri despre eroi ai județului; povestiri create;
- portofolii despre anumite personalități istorice; expoziție "Portul nostru strămoșesc", organizată în sala de grupă;
- albume; CD-uri; Serbarea "Mândru m-i cântul și jocul";
- realizare de lucrări artistico-plastice;
- expoziții;
- confeccionare de albume;
- CD-uri;
- comentarea unor evenimente istorice importante.

Cultură și globalizare. Identitate culturală

Popa Adriana Emilia
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Societatea actuală se schimbă într-un ritm atât de rapid că sfidează percepția și adaptarea umană. Într-o direcție societatea de astăzi tinde spre globalizare, iar într-o alta se opune globalizării. În acest sens Mircea Malița afirmă:

“Omenirea se sparge în grupuri și regiuni, în comunități și fragmente care merg atât de departe că ajung la limita unui individ dezorientat în cautare de identitate și de sens.” (Malița Mircea, *Zece mii de culturi, o singură civilizație*, ediția a 2-a revizuită, Editura Nemira, 1998, 2001, p.13) Dupa bătălia istorică câștigată de Occident, bătălie care a provocat căderea comunismului, etaloanele occidentale sunt în curs de universalizare iar, mass media promovează în forță o cultură de consum. Mecanismul mediatic în plină expansiune este principalul canal de comunicare socială și este în același timp o forță ideologică, care controlează fluxul de informații. Afirmarea culturii globale, ce asigură dominanța Occidentului, este văzută diferit și chiar acuzată, de unele personalități ale culturii, ca fiind un nou tip de imperialism exercitat printr-un control cultural silențios.

Globalizarea este omogenă, doar la suprafață și în paralel cu dominația culturii occidentale, unele culturi paritriculare se sting. Asistăm, după unii sociologi chiar la un atentat la diversitatea culturală a lumii și acest lucru poate fi o cauză a unor rabufniri etnocentriste.

Edificarea unei conștiințe globale care însoțește și modelează ascensiunea culturii globale este posibilă astăzi și se realizează prin explozia tehnologiilor audio-vizuale. Promovarea globală a bunurilor de consum beneficiază de o popularizare eficientă, rapidă și zgomotoasă, iar avalanșa de imagini și informații ce ne bombardează zilnic alimentează falsa impresie a omogenității culturale. Practicile culturale, fac din comercializare argumentul suprem al cotidianității și impun cultura de weekend, aflată în izbitoare degradare axiologică, Acest tip de cultură atentează la memoria colectivă, o memorie vidată de orice implicare emoțională și care ne propune identități alterate.

Capitalismul, ca mod de viață, își găsește argumentul forte nu în ideologii și doctrine ci “în cultura consumeristă”, ce transformă totul în bunuri de consum. Cultura este tratată acum și ca un produs comercial, iar gestionarea culturii ține seama și de calitatea ei de a fi resursă economic. În consecință, politicile culturale țin cont de această trăsătură în formularea obiectivelor lor, atât în sector public cât și în cel privat. Acest lucru generează mai multe probleme. O problemă se leagă de faptul că ideea de marfă poate aduce cu sine promovarea unor bunuri culturale de calitate inferioară și nerecomandabile (promovarea violenței, perversiunilor, etc). O altă problemă este legată de substituirea masivă a bunurilor culturale proprii, cu bunuri importate, problemă care afectează statele aflate în plin proces de regionalizare și globalizare. În același sens o altă problemă este legată de cea generată în sfera sectorului public al culturii și ține de autoritățile locale și de statale. Bibliotecile, muzeele, pinacotecile, etc. nu pot funcționa fără sprijin financiar de la buget, un buget din ce în ce mai modest cel al statelor în curs de a transfera spre sectorul privat majoritatea activităților economice. Când vorbim de gestiunea globalizării trebuie să includem și rezolvarea acestor probleme.

Globalizarea s-a afirmat și și-a dovedit performanțele, dar nu a rezolvat modul de guvernare, a unor probleme globale, nu a creat instituții globale viabile, eficiente și nu a stabilit noul rol a statelor aflate în plin proces de globalizare și mai ales nu a găsit un raspuns satisfăcător “identității individuale și colective supuse la mari dileme și încercări” (Malița Mircea, *Zece mii de culturi, o singură civilizație*, ediția a 2-a revizuită, Editura Nemira, 1998, 2001, p.74)

Astăzi suntem martorii unor evenimente petrecute la distanță și primim prin fluxul de informații și imagini “vizita” altor culturi, topim zestrea noastră culturală în orizontul globalității și acceptăm o modernitate accesibilă la nivelul culturii media cu o mare ușurință.

Nu trebuie uitat faptul că o cultură alterată de consumerism se degradează accelerat și devine o cultură de alt tip, condiționată de piață și care impune mediocritatea și senzaționalismul. Sub aparența omogenității culturale se adâncește de fapt alienarea și izolarea.

Deși globalizarea vine să sprijine zelul imitativ atentând la specific și supunându-l controlului cultural, neajunsurile existenței locale sunt mai vizibile prin raportare la alții. Acest lucru nu ne împiedică să vedem un fapt important și determinant , și anume , că viața noastră e de fapt localizată, în pofida nomandismului planetar în ofensivă. Cu toții trăim într-un univers limitat, într-un spațiu restrâns, uneori redus la limita propriei noastre locuințe. Petrecem timpul în fața televizorului sau a calculatorului și trăim cu convingerea că suntem cu adevărat conectați la un spațiu planetar.

Globalizarea divide și unește în egală măsură și ne obligă la o lucidă analiză. În fața globalizării care-și descoperă părțile vulnerabile noi ori îmbățișăm hibridarea ori acceptăm formularea identităților concentrice (local, regional, național, global).

Pentru a atinge globalitatea, zestrea identitară trece sau trebuie să treacă prin cercuri concentrice de apartenență.

Diferența majoră constă în faptul că identitatea națională se construiește în timp și printr-un efort de durată, iar identitatea globală se cere a fi asimilată rapid.

Ideologii globalizării cred că procesul este benefic și oferă șansa imersiunii în alte culturi. Acest lucru nu-l contestă nimeni dar, nu se poate uita faptul că multiculturalismul afișat nu înseamnă și o educație multiculturală. Frământările lumii de azi amplifică criza identităților, iar identitatea este o problemă mult mai profundă decât construcțiile geopolitice. Procesul de integrare nu presupune ștergerea identității, pentru că identitatea nu e o problemă de opțiune politică.

Pentru România, intrarea în Uniunea Europeană este o uriașă șansa dar, ea nu exclude o dezvoltarea comunitară, care să pornească de la un reper primordial: cel al identității, chiar dacă acesta este considerat uneori o manie estică desuetă.

În Uniunea Europeană, educația și cultura, ca principale instrumente de promovare a identității sunt lăsate la "libertatea completă a statelor membre", dar integrarea nu rezolvă automat problemele, iar necesitatea unei strategii culturale se impune cu certitudine. Din acest punct de vedere România, pare dezorientată fără o direcție și fără o strategie.

Din unghi sociologic, orice cultură este intim legată de un anumit loc și are coerență doar prin efortul colectiv. Spațiul, locul a fost și rămâne suportul identității culturale.

Pentru Lucian Blaga, spațiul românesc este spațiul mioritic "admițând că sufletul popular românesc posedă un spațiu-matrice deplin cristalizat va trebui să presupunem că românul trăiește inconștient pe "plai" sau, mai precis, în spațiul mioritic, chiar și atunci când, de fapt, și pe planul sensibilității conștiente, trăiește de sute de ani pe bărăgane" (Blaga Lucian, *Opere*, Vol. 9, *Trilogia culturii*, Editura Minerva, București, 1985, p. 196)

Trăim pe un continent cu o cultură bogată și cu o istorie plină de conflicte și nu trebuie uitat faptul că "fără proiectul civilizator al unificării, Europa ar rămâne un mozaic de limbi și culturi diverse" (Malița Mircea, *Zece mii de culturi, o singură civilizație*, ediția a 2-a revizuită, Editura Nemira, 1998, 2001, p. 228)

Modelul constructivist în învățarea centrată pe elev

**Popescu Rodica Mariana
Liceul de Informatică
Petroșani**

Modelul constructivist în învățare derivă din pedagogia postmodernă și „propune construirea cunoașterii de către copil”.

Modelul constructivist a penetrat în spațiul școlar românesc sub eticheta gândirii critice. Conform acesteia, experiențele școlare se deplasează dinspre predare spre învățare, dinspre rolul profesorului spre preocupările copiilor, dinspre organizarea cunoștințelor înspre practica efectivă a învățării. În esență „gândirea critică presupune dezvoltarea capacității intelectuale de a înțelege argumentele altora, de a le evalua și de a crea argumente proprii” (G. Clitan, 2003).

Din această perspectivă, întreaga metodologie cunoscută, chiar cu efecte activizante, pare desuetă sau oricum inutilizabilă. Metodele și procedeele specifice lecțiilor aparțin cadrelor didactice, atât de mult încât afirmația că „puterea unui dascăl stă în metodă” a devenit apoftegmă.

Învățarea eficientă – condiție esențială pentru formarea personalității elevilor – presupune formarea gândirii critice, ca modalitate de a gândi creativ și constructiv, eficient și critic. Un elev va dispune de gândire critică prin exercițiu efectiv de exprimare a unor opinii independente, de a fi capabil să construiască argumente, de a accepta opiniile celorlalți sau de a le combate cu argumente, precum și de a evalua și testa mai multe soluții. Un elev conștientizat de efectele gândirii critice asupra formației sale intelectuale are nevoie de:

- dobândirea încrederii în valoarea și valorizarea propriilor opinii;
- implicarea efectivă în activitatea de învățare;
- receptarea opiniilor diferite și tolerarea acestora;
- exprimarea disponibilităților de a formula alte judecăți, cu argumente suficiente.

Ca și conduită, a gândi critic înseamnă a fi curios, a avea o minte iscoditoare, a-ți pune întrebări și a căuta sistematic răspunsuri oferind soluții adecvate la probleme diverse, a asuma responsabilități pentru idei, opinii, judecăți și soluții propuse.

În concluzie, gândirea critică se formează prin exerciții diverse grație cărora învățarea se alcătuieste pe / cu ceea ce știe elevii, adăugând cunoștințe / capacități noi, stimulând reflecție analitică și critică asupra noii configurații.

Învățarea presupune confruntarea experienței noi a elevului cu cea anterioară și existența unui conflict socio-afectiv cu existența celorlalți.

În cadrul învățării active sunt delimitate câteva trăsături:

- elevii depășesc atitudinea de simpli ascultători, devenind interlocutori ai profesorului;
- accentul se pune mai puțin pe transmiterea de informații și mai mult pe dezvoltarea capacităților și abilităților elevilor în a folosi informația;
- elevii se implică mai mult în procese de prelucrare superioară a materialului cognitiv: analiză, sinteză, evaluare;
- ei sunt antrenați în activități efective, respectiv: lecturi, discuții, dezbateri, elaborări de texte, activități chinestezice, experimente, lucrări practice;
- se acordă o importanță specială explorării de către elevi a propriilor lor atitudini și valori.

Învățarea prin gândire critică răspunde și noii viziuni în educație sintetizată , în patru jaloane: a învăța să știi (savoir), a învăța să faci (savoir faire), a învăța să construiești, a învăța să fii.

A activa înseamnă a angaja intens toate forțele psihice de cunoaștere ale elevului, pentru a obține în procesul didactic performanțe maxime.

Dezvoltarea motivației învățării se realizează prin utilizarea elementelor pozitive ale fiecărui elev, pe această bază construind atitudini favorabile față de învățare.

Metoda activă permite copilului satisfacerea trebuințelor sale de activitate, de cercetare, de creativitate, de comparare și de înțelegere a cunoștințelor prin el însuși sau în colaborare cu alți copii.

Pentru dezvoltarea gândirii critice și formarea capacității de autoînvățare, pentru o eficientizare a învățării și stimularea unei atitudini creative, există numeroase metode și tehnici didactice:

- metode de dezvoltare a spiritului creativ (metoda „cubul”, tehnica „cvintetului”, tehnica „știu/vreau să știu/am învățat”, metoda predării reciproce, metoda ”mozaicului”, tehnica „Ciorchinului”, tehnica „turul galeriei”) și

- metode de dezvoltare a spiritului critic (metoda „brainstorming”, metoda „ brainstorming cu schimbare de roluri”, metoda „ frisco”, metoda „brainwriting”, metoda „sinectica” și metoda „ Philips 6x6”).

I. Al. Dumitru (2000) prezintă în studiile sale de asemenea câteva metode și tehnici de predare-învățare pentru dezvoltarea gândirii critice, cum ar fi: metoda „brainstorming”,tehnica „ gândiți/lucrați în perechi/comunicați”, tehnica „știu/vreau să știu/am învățat”, tehnica „ciorchinelui”, metoda „sinelg”, metoda „mozaic”, procedeele „lectura și rezumarea în perechi”, „prelegerea intensificată”, jurnal cu dublă intrare”, tehnica „lasa-mă pe mine să am ultimul cuvânt”, „predarea reciprocă”, „cubul”, „cvintetul”, metoda „cadranelor”, „turul galeriei”, „linia valorilor”, metoda „horoscopului”.

Din tehnicile și metodele specifice modelului constructivist, bazat pe formarea gândirii critice, selectăm câteva:

- DELPHI. Clasa este împărțită în grupe de 5-6 elevi, fiecare grupă analizând o situație problematică(proiect,temă,document, text,etc.).Fără a comunica între ele, grupele își sintetizează analizele în scris, aducând cât mai multe argumente. Aceste sinteze, trec, apoi, la celelalte grupe- sub formă de scală, care analizează sintezele colegilor. În final se lecturează și comentează opiniile grupelor, comentându-se și motivațiile prin care s-a ajuns la convergența sau divergența de opinii.

- PUZZLE. Denumirea vine de la abordarea sintetică a unui domeniu pornind de la componentele acestuia (tichetele de carton colorate se aranjează astfel încât să genereze o figură).Cadrul didactic va utiliza tehnica puzzle pentru teme complexe, ce pot fi abordate din această perspectivă.

- HOROSCOPIUL este o metodă specifică învățării textelor narrative, cu axare asupra caracterizării personajelor. Un text este citit individual, apoi se alege un personaj, iar pe baza descriptorilor zodiacali, acest personaj este încadrat în zodie, justificându-se alegerea. Situația se poate complica prin elaborarea de eseuri sau simbolizarea personajului.

- RAFT-UL (rol – auditoriu – formă – temă) se aplică prin redactarea unui text (scriere dirijată). După prezentarea unei narațiuni(sau lectura acesteia), elevii identifică personajele, apoi fiecare își asumă un rol (devenind personaj) adresându-se auditoriului cu un mesaj sub forma unei scrisori, care se referă la tema corespunzătoare. Rolurile se pot schimba, astfel că elevii învață să scrie coerent, logic, creativ.

- PROCESUL se organizează în jurul unei teme cu problematică strict contradictorie. Elevii clasei sunt grupați în trei subgrupe, apărători, acuzatori și observatori activi. Aceștia se constituie în juriu, iar după ce ascultă sinteza argumentelor, prezintă un verdict sau o analiză a problemelor discutate.

CONCLUZII

Modelul constructivist al învățării presupune așadar trecerea reală a elevului în postura de partener în formarea capacităților sale. Acestuia i se creează condiții și cadru specific de implicare efectivă în învățarea eficientă, de a-și alcătui, prin efort propriu sau prin cooperare, setul de abilități și competențe pentru o gândire critică, analitică, argumentativă.

O învățare democratică aduce elevul la rolul de participant interesat în a-și construi independent întreaga structură a intelectului multiplu și a capacităților necesare pentru o adaptare rapidă la schimbare, pentru o reacție pozitivă la o schimbare efectivă a structurilor socio – profesionale și civice.

Noțiuni ale logicii în semantica frazei

Popescu Anca-Sorina
Grup Școlar "O. Densușianu"
Călan

Default Paragraph Font; footnote reference; Este cunoscut faptul că preocupări de semantică au fost semnalate încă din antichitate, dar în prima jumătate a secolului al XIX-lea se conturează debutul semanticii științifice sub influența mișcării romantice din literatură, care a manifestat interes pentru cuvinte, creând astfel un climat adecvat studiului semnificațiilor lexicale. De-a lungul timpului însă, semantica a fost studiată și abordată din mai multe puncte de vedere. O prezentare succintă a problemelor actuale ale semanticii lingvistice semnifică, de fapt, prezentarea semanticii structuraliste, care la rândul său are legături cu semantica logică și cu neopozitivismul.

Lingvistica modernă încearcă o căutare a formei, percepută asemeni unei rețele, unui mod de organizare a conținutului lexical. Organizarea acestuia se prezintă într-o manieră modernă, dintr-un punct de vedere logicist, ceea ce înseamnă raportarea la noțiunile de bază (structura semantică și noțională a cuvântului reprezintă pentru unii lingviști unul și același lucru). O abordare logicistă se observă în aprecierea sensurilor lexicale după sferă (sensuri generale sau particulare), în preocuparea de a căuta legături logice între semnificații, dar cu precădere în formularea unui sens general, care cuprinde totalitatea înțelesurilor unui cuvânt (Sorin Stati, *Probleme ale semanticii lingvistice*, în C-tin Dominte, *Introducere în teoria lingvistică*, cap. VI). Cu toate acestea, operațiile sunt supuse arbitrarului, iar din punct de vedere lingvistic sunt discutabile. Astfel că, *sensul lingvistic* nu trebuie confundat cu *realitatea extralingvistică*, dar elaborarea unei științe a semanticii lingvistice, care să studieze limba în exclusivitate, pare a fi o doleanță utopică.

În ceea ce privește abordarea logicistă a semanticii, Emanuel Vasiliu, un renumit lingvist bucureștean, încearcă prin intermediul unei lucrări lingvistice, dedicate profesorului Iorgu Iordan, să găsească elementele necesare restabilirii echilibrului între lingvistică și logică. Lucrarea distinsului profesor, *Preliminarii logice la semantica frazei*, are intenția de a aborda noțiunile de semantică logică din punctul de vedere al lingvistului și nu al logicianului.

Încă din Antichitate, cele două discipline, lingvistica (reprezentată atunci de gramatică) și logica, au coexistat însă, fără o delimitare clară între ele. Stabilirea unei distincții certe între lingvistică și logică a avut loc în perioada modernă a evoluției celor două discipline, în momentul în care se poate vorbi despre o *logică matematică* și despre o *lingvistică structurală*. Din acest moment au apărut numeroase controverse în ceea ce privește modul de abordare al diferitelor concepte cuprinse în sistemul limbii sau în cel al logicii. Însă, R. Carnap are meritul de a fi atras atenția asupra faptului că o bună parte dintre sistemele logicii matematice nu sunt altceva decât limbaje, dar cu un caracter explicit și precis al normelor (Emanuel Vasiliu, *Preliminarii logice la semantica frazei*, București, Editura Științifică și Enciclopedică, 1978, p. 11). Sfârșitul secolului trecut a accentuat faptul că în teoria limbajului natural vor pătrunde un număr considerabil de concepte, care au fost definite, la început, în raport cu limbajele logice. Astfel că, lingvistica utilizează o serie de noțiuni cu care operează și logica modernă: *semantică*, *sens*, *semnificație*, *negație* etc. Datorită unor împrejurări istorice, noțiunile fundamentale ale celor două discipline au primit o definiție precisă în logică.

Atât pentru un logician cât și pentru un lingvist studiul semanticii se rezumă la cercetarea semnelor și expresiilor unui anumit limbaj, de exemplu limbajul logic, în raport cu semnificațiile acestora. Emanuel Vasiliu precizează faptul că *a ști să folosești un semn (al unui limbaj natural sau artificial) înseamnă a ști să-l aplici corect (adecvat) unui obiect (sau unei clase de obiecte) și nu alteia (sau altei clase de obiecte)* (Emanuel Vasiliu, *Preliminarii logice la semantica frazei*, București, Editura Științifică și Enciclopedică, 1978, p. 12). Se poate apela la exemple în demonstrarea acestui fapt, astfel că o persoană poate atribui în mod corect semnul *telefon* unui obiect, doar dacă cunoaște faptul că pentru a-i corespunde acest semn, obiectul trebuie să fie *1. mijloc de telecomunicație care asigură convorbirile la distanță, prin fire electroconductoare; 2. aparat electrocaustic pentru convorbirile la distanță, constând într-un transmițător și un receptor; 3. chemare sau convorbire telefonică sau 4. număr de telefon al unui abonat.* (vezi DEX, p.). Se poate sesiza faptul că aplicarea unui semn în mod adecvat unui obiect, înseamnă cunoașterea semnului obiectului precizat.

În ceea ce privește noțiunea de *sens*, aceasta apare atât în limbajul natural, cât și în cadrul semanticii logice, admitând o accepțiune similară în ambele cazuri. Abordat la nivelul unei propoziții, sensul are nevoie de explicații suplimentare, deoarece propoziția face referire la un eveniment din viața reală. Astfel, în cazul în care propoziția este aplicată corect unui anumit eveniment sau unei stări oarecare, logicienii atribuie acesteia calificativul de *adevărat*, iar în caz contrar, calificativul *fals*. Analog acestei concepții, se poate spune că sensul unei propoziții reprezintă condiția de

adevăr a acesteia. Acestei teorii logiciste, lingviștii îi vor emite câteva obiecții și anume faptul că, în general, limbajul natural presupune propoziții care nu pot fi catalogate prin intermediul celor două calificative de *adevărat* sau *fals*, ci acestea sunt interogative, enunțiative, exclamative etc. Pe de altă parte, limbajul nu are doar funcție comunicativă, ci are și o funcție afectivă, tocmai pentru a transpune starea emoțională a vorbitorului sau pentru a identifica starea interlocutorului. Cele două concepte amintite anterior nu prezintă interes pentru lingvist, deoarece există posibilitatea ca propozițiile false să fie corecte din punct de vedere gramatical sau din punctul de vedere al sensului.

Dar, după cum afirmă și Emanuel Vasiliu, valoarea de adevăr are pentru lingvist o valoare mai mult decât teoretică, fiindcă există cazuri în care aceasta poate fi operațională, funcțională. Unul din aceste cazuri este cel al sinonimiei, prin intermediul căruia lingvistul încearcă să descopere dacă două cuvinte au sau nu același sens. Această operație presupune un oarecare grad de dificultate, deoarece trebuie să se apeleze la substituție, care nu ne poate certifica dacă sensul se schimbă în momentul substituției, astfel dovedindu-se faptul că nu se poate renunța la conceptul *valoare de adevăr*.

Bazându-se pe acest concept, logicienii vor putea emite ipoteza că sensul unei expresii nu se schimbă în cazul substituției dacă și numai dacă expresia rezultată este echivalentă cu cea dinaintea realizării operației de substituție. Faptul că noțiunile logice (*adevăr*, *sens*, *regulă* etc.) nu se pot transfera direct în lingvistică este justificat, deoarece structura limbajului natural este mult mai complexă decât cea a limbajelor logice. Însă, pătrunderea acestor noțiuni în lingvistică e posibilă doar dacă sunt îndeplinite o serie de condiții: *dezambiguizarea expresiilor și explicitarea regulilor limbajului natural* (Emanuel Vasiliu, *Preliminarii logice la semantica frazei*, București, Editura Științifică și Enciclopedică, 1978, p. 15).

S-a sesizat existența unor cazuri în care unui limbaj logic simplu îi corespund în limbaj natural o serie de structuri semantice dintre cele mai complexe și mai puțin abordate de către cercetători, și anume frazele. În ceea ce privește sensul unei fraze, lingvistica actuală se confruntă cu oarecare dificultăți, care se datorează tocmai faptului că elementele de legătură (conjuncțiile) și cuvintele regente sunt puține ca număr și defectuos definite. Astfel că, Vasiliu exemplifică faptele amintite anterior citând definiția raportului de coordonare din GLR II (*Gramatica Limbii Române*, vol. II): *unitățile sintactice coordonate prezentate de vorbitor ca asociate se numesc copulative*, iar coordonarea este definită astfel: *coordonarea este raportul dintre două sau mai multe unități sintactice (părți de propoziție, propoziții sau fraze) care stau pe același plan*. Un alt exemplu e constituit de faptul că nici definițiile gramaticale ale diferitelor categorii de propoziții subordonate nu sunt relevante pentru evidențierea sensului global, general al unei fraze, chiar dacă se cunoaște sensul propozițiilor.

Emanuel Vasiliu încearcă să dovedească, prin intermediul acestui studiu, că noțiunile de semantică definite în raport cu limbajele logice pot fi utilizate în semantica lingvistică.

Importanța frazeologiei în cadrul semnaticii lexicale

**Popescu Florin-Iosif
Grup Școlar "O. Densușianu"
Călan**

Semantica lexicală a reprezentat un domeniu important de cercetare lingvistică, studiu surprins de numeroși cercetători în lucrările elaborate.

Frazeologia nu are încă o poziție foarte clar delimitată în cadrul diferitelor ramuri ale științei limbii, deoarece nu este considerată a avea statutul unei discipline lingvistice cu caracter de sine stătător. Însă acest fapt a condus la neglijarea frazeologiei, care, după cum afirmă și Theodor Hristea, constituie *adevărata comoară a unei limbi*. Tocmai de aceea nu putem ignora faptul că studiul frazeologiei își găsește un anumit loc în cadrul semnaticii, al stilisticii sau al gramaticii. Printre multiplele preocupări ale semnaticii lexicale regăsim, totodată, și studiul frazeologismelor, cu precădere în ceea ce privește studiul componentelor din cadrul definițiilor de dicționar. Utilizând aceste definiții în analiza semică și pentru a asigura o obiectivitate sporită în analiza componentială, Angela Bidu-Vrăncianu constată că există tendința de a considera acest tip de analiză ca o modalitate de ordonare a elementelor incluse într-o definiție lexicografică (Angela Bidu-Vrăncianu, Narcisa Forăscu, *Modele de structurare semantică. Cu aplicații la limba română*, p. 18)

Se poate afirma faptul că limba română conține numeroase frazeologisme și este în același timp o limbă cu mari resurse de expresivitate. Cercetări asemănătoare se întâlnesc și la lorgu Iordan în studiul *Stilistica limbii române*, care explică în ce măsură "potențialul expresiv" al limbii române depinde de numeroasele elemente de ordin frazeologic.

Făcând referire la stilul publicistic, Th. Hristea precizează faptul că frazeologia utilizată de presă (uneori destul de controversată – după cum se știe, însăși existența acestui stil a fost pusă, uneori, sub semnul întrebării, iar, alteori, a fost contestată în termeni aproape categorici) ne poate ajuta să înțelegem mai bine această variantă funcțională. Existența acestui stil funcțional al limbii a fost supus criticii, chiar dacă momentul de început al presei românești datează încă din prima jumătate a secolului al XIX-lea. Pentru a-și susține ideea, lingvistul român va cita câteva exemple folosite cu precădere în presă: *agenție de presă, corespondent de presă, criză guvernamentală, pact de neagresiune, purtător de cuvânt, sondaj de opinie, timis special, țară subdezvoltată* etc. O parte dintre aceste unități frazeologice au o utilizare mai largă în varianta radiofonică sau în televiziune (de exemplu: *buletin de știri, revista presei* etc.), dar există și frazeologisme preluate din limbajul politico-ideologic, care în opinia cercetătorului, poate fi încadrat în stilul publicistic.

Frazeologia devine importantă pentru rezolvarea corectă și exactă a unor etimologii, atunci când se are în vedere o gamă întregă de familii frazeologice. Hristea va face referire la un singur exemplu și anume la substantivul *țesut*, care nu se explică prin trimiterea la verbul *a țese*. Pentru că, așa cum reiese și din DEX, acest substantiv nu se rezumă doar la acțiunea de *a țese* sau *țesătură*, ci reprezintă *ansamblul de celule vegetale sau animale având aceeași structură și aceleași funcții în organism*. Sensul neologic al cuvântului menționat anterior se explică prin fr. *tissu*, care intră în componența multor unități frazeologice parțial calchiate în limba română.

Datorită numărului mare de frazeologisme folosite în domenii variate, se poate spune că, prin intermediul studiului frazeologiei, intrăm în contact cu istoria, cultura și civilizația poporului nostru sau ale altor popoare. Frazeologia reprezintă, alături de vocabular, expresia culturii și a civilizației, pentru că aceste două compartimente ale limbii reflectă schimbările ce au loc în societate.

Completând cele afirmate anterior, Th. Hristea explică importanța pe care o are frazeologia pentru înțelegerea corectă și completă a fenomenelor de modernizare și de relatinizare a limbii române. Relatinizarea s-a realizat atât prin împrumuturi neologice, dar și prin apariția, în ultimele două secole, a unui număr impresionant de unități frazeologice, împrumutate, calchiate sau formate în cadrul limbii române. Concomitent cu apariția numeroaselor neologisme, un număr mare de cuvinte vechi au dobândit sensuri noi și totodată au avut o frecvență mult mai mare de utilizare. Acest fapt nu poate fi explicat decât prin reluarea contactului cu romanitatea occidentală. Mai mult decât concludent, în această privință, este cazul cuvântului *câmp*, care intră în structura a peste 20 de unități frazeologice (*câmp electric, câmp magnetic, câmp operator, câmp vizual, câmp semantic* etc.), aproape toate explicabile prin calc după modele străine și în primul rând franțuzești. Termenul *frazeologie* este incomplet definit în dicționarele mai noi, ceea ce necesită o completare a definițiilor sale cu sensurile pe care acest termen le-a dobândit în literatura de specialitate. Având ca model lucrările lexicografice franțuzești sau românești, mai vechi, termenului frazeologie i se atribuie două

**Importanța
frazologiei
în cadrul
semanticii
lexicale**

sensuri: 1. *Fel propriu unei limbi sau unui scriitor de a construi frazele*; 2. *Vorbărie fără conținut, care ascunde sărăcia de idei, vorbe goale și umflate; pălăvrăgeală* (DEX). Celelalte dicționare propun variante asemănătoare cu cele existente în DEX. Acestor sensuri li se adaugă, pe de o parte, cel de disciplină lingvistică, ce are ca obiect de cercetare unitățile frazeologice, iar pe de altă parte, dicționarele mai noi (DLRLC, DLRLM etc.) oferă o altă definiție a frazeologiei, și anume *ansamblul sau totalitatea unităților frazeologice dintr-o limbă dată* (vezi cap. IX, *Introducere în studiul frazeologiei*, din studiul *Introducere în teoria lingvistică*, C-tin Dominte).

S-a demonstrat adeseori că obiectul de studiu al frazeologiei îl constituie îmbinările constante de cuvinte sau grupurile sintactice stabile (cum sunt numite în FCLR I). În ultima perioadă, majoritatea cercetătorilor numesc altfel aceste îmbinări lexicale, și anume *unități frazeologice* sau, altfel spus, *frazelogisme*. Termenul de unitate frazeologică a fost utilizat pentru prima dată de către stilisticianul elvețian Charles Bally în lucrarea *Précis de stylistique*, după care a fost preluat de alți lingviști care l-au redus la noțiunea de frazeologie.

E important de precizat faptul că unitățile frazeologice dintr-o limbă dată au în comun combinațiile stabile alcătuite din două sau mai multe cuvinte, cu sens unitar, ceea ce înseamnă că ele denumesc un singur obiect, o singură însușire sau o singură acțiune. Îmbinările libere de cuvinte pe care le creează orice vorbitor în timpul vorbirii se deosebesc de cele frazeologice, care se găsesc deja în limbă și sunt percepute ca unități distincte, tocmai pentru că s-a realizat o mai bună sudură între elementele lor componente (*artist talentat – artist plastic*). Având statutul de frazeologisme, acestea sunt înregistrate, definite și explicate în dicționarele mai recent alcătuite (DLRLC, DLRLM, DEX etc.)

Există cazuri în care unitățile frazeologice nu se formează prin calchiera modelelor străine sau prin împrumut, ci iau naștere prin metaforă sau printr-o utilizare frecventă și îndelungată a unor îmbinări libere de cuvinte, ceea ce caracterizează așa-zisele frazeologisme este nu numai unitatea lor semantică, ci și frecvența incomparabil mai ridicată decât a simplelor asociații lexicale cu caracter liber sau accidental. (vezi cap. IX, *Introducere în studiul frazeologiei*, din studiul *Introducere în teoria lingvistică*, C-tin Dominte).

Unii cercetători includ frazeologia în lexicologie, iar alții o încadrează în sintaxă, care studiază îmbinările cuvintelor la nivelul frazei sau al propoziției. Datorită acestei definiții se poate observa faptul că frazeologia nu poate fi subordonată sintaxei, deoarece așa cum există în limbă unități *fonetice, lexicale, morfologice sau sintactice*, la fel se remarcă existența unităților frazeologice, care sunt grupate de către Th. Hristea într-un alt compartiment decât cel al vocabularului sau al sintaxei. Astfel, se poate admite legitimitatea unei discipline lingvistice parțial independente, care are un obiect propriu de investigație.

Limbajul educațional

Popescu Tatiana
Școala Generală nr. 2
Uricani

Motivația titlului

Școala în domeniul comunicării – acum, se rezumă să instruiască, nu educă. Educația nu este un dresaj, deci accentul se pune pe libertatea individului asumată printr-o convingere.

Vom înțelege școala, așadar, ca o instituție unde se comunică prin toate mijloacele, unde se învață și se realizează comunicarea pentru toate nivelurile și pentru orice context social ori tematic. Scopul comunicării în școală nu se rezumă la reușita școlară, ci urmărește reușita umană, în toate condițiile și în toate momentele vieții.

Învățătorul educator nu poate decât să pună un accent pe calitatea intervențiilor, pe gradul de maturitate a judecăților și pe maturitatea psihologică, demonstrate în comunicare. În comunicarea educațională, actul pedagogic este unul corectiv. Învățătorul îi declanșează cu pricepere și abilitate, motivațiile de renunțare la neutralitate, ale trecerii de la starea de absență la cea de prezență în viața grupului.

Succesul elevului în comunicare se poate evidenția în strategiile educaționale ce poartă amprenta stilului învățătorului, a tactului său pedagogic. Vorbirea trebuie să ofere bucuria de a trăi prin împliniri estetice, morale, sociale, spirituale.

Valorizarea dialogului și participării în cadrul activității educative

A educa înseamnă a adăuga noi date la latura intimă a copilului, a te lupta cu ceea ce este de prisos, a dezvăța de obișnuințele nocive. Intervenția reală a învățătorului și inițiativa elevului trebuie să se armonizeze, învățătorul ajutând elevul să-și găsească drumul propriu.

Limbajul este activitatea de comunicare a gândirii prin semne ce au valoare pentru fiecare. Deci, comunicarea se poate face verbal sau nonverbal, sau chiar paraverbal. Limbajul nu este doar vorbirea. Limbajul este o activitate ce se învață în timp, formarea conceptelor fiind un fenomen laborios. Limbajul și gândirea sunt inseparabile, o boală a limbajului este același lucru cu o boală a gândirii.

Cuvintele trezesc sentimente umane, ele îndeamnă la acțiune. *Limbajul educațional presupune legături între cei doi actori – dascăl și elev.* Comunicăm nu doar pentru a informa, ci pentru a schimba ceva în comportamentul elevului. Elevul nu este un receptor pasiv ci o personalitate conștientă, educabilă.

O caracteristică a limbajului educațional este „etichetarea” rapidă a celor două părți implicate: elev bun sau rău, învățător blând sau sever. Astfel deducem importanța în comunicarea educațională a:

- nonverbalului (mimica, gestică, privirea, distanța, starea de bucurie sau nervozitate);
- paraverbalului (tonul vocii, pronunția, intensitatea vocii, debitul, pauzele).

Randamentul comunicării este mai ridicat dacă înainte de a transmite ceva învățătorul anunță importanța celor transmise prin gesturi, voce, afectivitate, iar elevii vor fi mai receptivi sau nu. Este bine ca elevii să fie destinși nu înfricoșați și stresați înainte de începerea lecției. Trebuie să urmărim mereu dacă suntem înțeleși, dacă am fost auziți, dacă interesează pe cineva ce spunem și asta pentru că noi suntem angajați pentru a aduce un serviciu.

A dialoga înseamnă să admitem că interlocutorii pot să învețe unii de la alții. Constantin Noica spunea că o școală adevărată este cea în care învață și elevul și profesorul. În ceea ce spunem este bine să folosim mai multe canale pentru a fi mai bine receptați și să se rețină mai multe informații. Reținem 90% din ceea ce spunem și facem în același timp.

Randamentul limbajului educativ crește dacă aprobarea sau dezaprobarea noastră este explicată elevului: să motivăm calificativul, să ne apropiem de elevi prin respect și simpatie și nu prin mici „bârfe”.

Scopul urmărit prin limbajul educativ este dezvoltarea personalității elevului, nu doar a memoriei, sau în cel mai bun caz a intelectului. Personalitatea este o sinteză armonioasă a tuturor fenomenelor psihice, printre care și motivația, voința, afectivitatea, atenția, deprinderile, imaginația, creativitatea. Dar ne exprimăm, ne facem cunoscuți prin limbaj. Așadar „*lăsați copiii să vorbească*”. Ei sunt la vârsta când pot acumula multe informații, deci vor să afle multe lucruri și să comunice. Aproape degeaba îi stârnim cu un subiect foarte interesant dacă ei nu reușesc să-și spună părerea. Efectul vorbelor trece.

Să nu ne deranjeze întrebările suplimentare ale elevilor și intervențiile lor neprevăzute. Chiar dacă greșesc, este mai bine să-i corectăm noi decât să rămână cu o eroare în minte. Nu îi apreciem numai pe elevii care se supun rapid și cu dizidență pentru gândirea lor critică, curaj, informare.

Relațiile afective pozitive stimulează învățarea. Trebuie să acceptăm faptul că uneori elevii „stau cumiți” pentru că nu înțeleg ce spunem și pentru că le este frică. Ei nu au curajul să pună întrebări pentru că nici măcar nu li s-a deschis o asemenea perspectivă. Deci, trebuie să-i educăm să întrebe și noi să ascultăm ce au de zis. Doar astfel se ajunge la receptare activă și acceptare critică a mesajului educativ, supus unei judecăți de valoare.

Limbajul educațional influențează moralul clasei și natura relațiilor întreținute cu clasa. Se știe că o atitudine indiferentă va scădea continuu performanțele pe când lauda și încurajarea mențin și cresc performanțele. O bună educație cere ca educatorul să inspire elevului stima și respectul, care nu se pot realiza prin nimicirea imaginii de sine.

Înconjurați mereu de o ambianță de dragoste, de căldură, de înțelegere și de bunătate, de încredere și respect, copiii de vârstă școlară mică vor da măsura întregii lor personalități, dobândind cunoștințe, priceperi, deprinderi și atitudini.

Elementele unui limbaj educațional eficient

Importanța comunicării în viața noastră trebuie conștientizată. Comunicând îl înțelegem mai bine pe celălalt și ne putem înțelege mai bine pe noi înșine. De aceea căutăm cele mai bune modalități prin care ceilalți să conștientizeze ceea ce noi dorim, ceea ce noi facem, ceea ce noi gândim.

Mult mai rar însă, suntem atenți la modul în care știm să reacționăm la ceea ce are celălalt să ne comunice. În egală măsură cu arta de a transmite ceva să aflăm *arta de a oferi răspunsul potrivit*, cea care va încuraja pe mai departe comunicarea și ne va ajuta să construim o relație de comunicare.

Nu poți să nu comunici. Chiar dacă dorești să nu comunici cu o altă persoană și pentru asta îi întorci spatele și pleci, de fapt tocmai i-ai comunicat că nu vrei să comunici cu ea.

Vom acționa *pozitiv* sau *negativ* față de comunicarea elevului. O *reacție negativă* poate să fie evidentă, directă: „*Ai greșit*” va spune învățătorul elevului său. La o lecție plictisitoare un elev care își pierde atenția și cască, îi arată învățătorului faptul că n-a fost captivat de prestația acestuia.

O *reacție pozitivă* înseamnă să-i arătăm celuilalt că face bine ceea ce face și că este de dorit să continue așa, să repete performanța. „*Bravo, ai făcut o faptă grozavă!*” poate aprecia învățătorul activitatea elevului său, alături o reacție nonverbală – doar un zâmbet – poate să facă minuni. Mulți dintre noi uităm forța motivatoare a feedback-ului pozitiv. Ne întrebăm uneori de ce directorul ne critică la cea mai mică greșeală, dar este destul de zgârcit cu laudele. Există mentalitatea că eșecul trebuie sancționat imediat iar succesul normal, zilnic este firesc și astfel pare normal să pedepsim dar nu și să încurajăm. Dacă vrem ca educația să fie eficientă, trebuie să acționăm într-un mod echilibrat: insuccesul să fie sancționat, iar succesul trebuie remarcat în egală proporție.

Pentru ca relația de comunicare cu elevul să se îmbunătățească e nevoie de *feedback-uri nonevaluative*. Unul din acestea ar fi ca înainte de a da un răspuns față de o situație dată să aflăm toate datele problemei. Un alt feedback ar fi cel „suportiv” adică să ne închipuim că am fi în locul elevului și să aflăm ce caută el la noi – pe cineva care să-l înțeleagă.

Violența – consecință a lipsei de comunicare

Rezultatele unui studiu realizat de Institutul de Științe al Educației și UNICEF arată că principala cauză a violenței în școală o constituie problemele de comunicare și insuficienta pregătire psihopedagogică a dascălilor.

a. Comportamentul violent este declanșat de toleranța scăzută la frustrare, de dificultăți de adaptare la disciplina școlară, de imaginea de sine negativă.

b. Relațiile conflictuale în familie, interesul redus al părinților pentru copii, familiile dezorganizate sau monoparentale și statutul socio-economic scăzut al familiei sunt cauzele familiale dominante ale conduitei violente ale elevilor.

c. Lipsa de supraveghere a copiilor, în situațiile în care ambii părinți lucrează în străinătate, este o cauză recentă a violenței.

Educatorul priceput, preocupat de problemele elevilor săi nu încearcă să reprime agresivitatea unuia sau altuia dintre elevii săi prin metode dure, autoritare, deoarece el știe că aceste cerințe îl frustrază pe copil, și îi vor mări inevitabil tendința ascunsă spre agresivitate. El nu va trimite imediat un avertisment nici părinților, deoarece bănuiește

că dincolo de atitudinea agresivă a copilului, mai ales față de educator, se ascunde tocmai conflictul cu părintele și întrucât părintele și educatorul îndeplinesc roluri similare în viața copilului, elevul practică față de educatorul său acele atitudini pe care și le-a format față de mama sa sau față de tatăl său.

Cu ocazia vizitei în familie, a ședințelor cu părinții, dascălul să încerce cu tact – în locul avertismentului și a altor forme de pedepse – să dizolve contradicțiile manifeste sau latente dintre părinți și copil, iar în clasă să se străduiască să creeze un climat lipsit de tensiune, a cărui atmosferă democratică nu duce la noi conflicte generatoare de agresivitate.

Concluzii

a. Școala prin dascălii ei, spune că vin momente când răspunsul nu trebuie arătat oricui și oricând. Acum este important de știut ce să faci când nimic nu poți face sau, altfel zis, ce spui când nu poți spune nimic.

b. Prezența învățătorului – educator între elevi este una semnificativă. Primii educatori spuneau: oamenii de la oameni învață. Învățătorul este și arată mai mult decât rostește, arată sau vrea. Sunt cunoscute semnificațiile mimicii, gestului, tonului, posturii învățătorului. Toate redate, în complementaritatea lor, ne ajută să conștientizăm că orice comportament este comunicare, de aici vom concludiona că educatorul nu încetează, nu poate înceta să fie educator.

c. Dacă dascălul va ține seama de știința și arta vorbirii, de forța tăcerii, de profunzimea și provocarea întrebării, de prezența lui ca generator de educație va înlătura principali vinovați de starea comunicării.

d. Secretul bucuriei educației este dat de darul e a convinge, de a se adresa inimii, nu numai minții. Dascălul care se apropie de copil cu iubire și cu simțul dreptății, care îi ascultă cu bunăvoință, care glumește cu ei, care caută să ajute, care le insuflă sentimente morale, este dascălul a cărui autoritate rezistă în timp. Asemenea dascăli își fac simțită influența în întreaga viață ulterioară a copilului.

”Când profesorii vor fi mai aproape de elevi, când vor dispărea și violența verbală și gestul brutal, când se va renunța la pedeapsă și se va face apel la simțul demnității și al rațiunii, când se va învedera noblețea muncii, a cinstei și a politeții, prin exemplul educatorilor înșiși, atunci se va stabili un climat cu adevărat propriu educației omului.”

D. Theodosiu

Bibliografie

Pedagogia comunicării, Laurențiu Șoitu

Elevii sunt violenți fiindcă nu știu să comunice, Mihaela Roman

Secretele comunicării eficiente, Ioan Ovidiu Pânișoară

Dimensiuni psihopedagogice ale limbajului educațional, Carmen Baciu

Psihopedagogie, Cucuș Constantin

Popescu Mihaela
Școala Generală cu clasele I-IV
Bârcea Mare

Clasic și modern în procesul instructiv-educativ

“Lăsați copilul să audă, să vadă, să descopere, să cadă, să se ridice și să se înșele. Nu folosiți cuvinte când acțiunea, faptul însuși sunt posibile!”

Pestalozzi

Lección eficientă presupune tehnică și artă educațională și este componentă a "stilului de predare" propriu fiecărui educator.

Un stil didactic modern și actual este cel creativ; cadrele didactice au nevoie de mai multă flexibilitate în comportamentul lor didactic, de receptivitate la ideile și experiențele noi, de îndrăzneală, independență în gândire și acțiunea didactică, capacitatea de a-și asuma riscuri și dorința de a încerca noi practici, noi procedee. Procesul instructiv-educativ reprezintă o activitate complexă, constituită dintr-o împletire continuă de acțiuni de predare-învățare, în cadrul cărora, metodologia didactică ocupă o poziție importantă.

1. Lección clasică

Etapele lecciónii clasice:

a. Captarea și orientarea atenției: prin care se asigură starea interioară pregătitoare a educaților înaintea derulării efective a procesului de predare-învățare. Este activată psihologic motivațional atenția externă/internă a copiilor indispensabilă înțelegerii și realizării actului educațional. Cadrul didactic asigură climatul afectiv necesar pentru această etapă.

b. Enunțarea temei și a obiectivelor urmărite. Obiectivele educaționale sunt expresia, atât a conținutului ce face obiectul învățării, cât și a rezultatelor ce urmează a fi demonstrate ca achiziții din partea copilului, fiind în același timp criterii de evaluare continuă sau ulterioară lecciónii. Prin obiectivele lecciónii, educatul răspunde participativ la instructajul cadrului didactic care, prin sarcini de învățare, determină modul de desfășurare al actului educațional

c. Reactualizarea structurilor de cunoștințe învățate anterior: asigurarea continuității în asimilarea cunoștințelor, (în versiunea lui Jean Piaget) este necesară modificării și reechilibrării structurilor cognitive, în așa fel încât ceea ce se învață să fie logic adaptat la ceea ce a fost deja învățat. Reactualizarea cunoștințelor anterioare se poate constitui într-o formă de evaluare sau autoevaluare a educaților, dar este în mod rațional o verigă prin care se face acordul cu ceea ce urmează a fi de învățat.

d. Prezentarea conținutului în funcție de obiectivele operaționale și de conținutul disciplinei, cadrul didactic prezintă materia nouă ca suport al învățării prin strategia pentru care a optat, supunând atenției copiilor cunoștințele ce urmează a fi asimilate.

e. Dirijarea învățării: presupune angajarea activă teoretică și/sau practică a copiilor în sarcini de învățare, cadrul didactic având un rol suportiv în a regla eforturile de căutare, exprimare, descoperire, argumentare, soluționare, memorizare și transfer ale educaților.

f. Asigurarea feedback-ului - perfecționarea învățării depinde de nivelul de înregistrare al informațiilor pe care cadrul didactic îl monitorizează la educați continuu. Feedback-ul sau conexiunea inversă are o dublă funcție în autoevaluare: cadrul didactic își autoevaluează activitatea dar și evaluează gradul de înțelegere la care ajung copiii, bilanțul fiind necesar pentru autoreglarea procesului instructiv-educativ.

g. Verificarea și evaluarea rezultatelor. Prin feedback-urile constatate la sfârșitul lecciónii se face o evaluare bazată pe măsurarea riguroasă a rezultatelor obținute de copii, importantă nefiind în mod special cantitatea de cunoștințe asimilate cât mai ales operativitatea acestora.

h. Intensificarea retenției și a transferului de cunoștințe - cunoștințele devin funcționale dacă îndeplinesc aceste două condiții: sunt reținute și aplicate într-o diversitate situațională implicită și explicită. Condițiile menționate asigură, de fapt, circulația și adaptarea inteligentă a informației și nu stagnarea și uitarea ei, extinzându-se astfel câmpul disciplinei care o conține

i. Aprecieri, încheierea activității (formularea temei de lucru pentru acasă). Tema (în cazul elevilor) este dată sau negociată cu aceștia pentru a stabili și utiliza conținutul procesului de predare-învățare;

2. Lección modernă

Etapele lecciónii moderne

a. Spargerea gheții - acest moment precede începutul lecciónii și este o ocazie dirijată sumar de cadrul didactic care presupune jocuri de cunoaștere și autocunoaștere.

b. Evocarea reprezintă activizarea copiilor pe segmentul de lecție alocat reamintirii diverselor cunoștințe despre un subiect de cunoaștere, și pentru stabilirea și formularea de scopuri de învățare.

c. Realizarea sensului - reprezintă segmentul de lecție în care educații integrează ideile noi în propriile scheme cognitive structurate anterior pentru a le da sens. Astfel transmiterea materialului nou de studiu se interrelaționează cu investigarea sa activă.

d. Reflecția reprezintă etapa în care educații utilizează practic ceea ce au învățat.

e. Finalul lecției numit extindere, oferă oportunitatea educaților de a dezvolta într-o (alta) direcție dezirabilă și independentă aplicațiile propuse de lecție.

Secvențele lecției, indiferent dacă acestea se realizează tradițional, modern sau combinat, au în vedere calitatea actului didactic care se desfășoară implicit după o formulă cvasistandardizată care are un început, un cuprins și un sfârșit. Demersul lecției se bazează pe un scenariu proiectat de cadrul didactic în prealabil care lasă, însă, la latitudinea factorului de imprezibilitate, posibilitatea de adaptare creativă a proiectului didactic în funcție de situația cerută de aplicarea lui.

Practica școlară atestă că nici o metodă nu poate fi utilizată ca o rețetă și izolat, ci ca un ansamblu de procedee, acțiuni și operații, care se structurează, în funcție de o serie de factori, într-un grup de activități. Metodele active sunt modalități de acțiune educativă centrate pe elev și, mai exact, pe activitatea de învățare a acestuia, pe operațiile mintale și practice pe care le realizează acesta. Ele vizează și asigură antrenarea și activizarea structurilor cognitive, operatorii și afective ale elevului în direcția utilizării potențialului său psihic, fizic și afectiv și a transformării lui într-un co-participant implicat profund în propria instruire și formare, într-un constructor al propriei cunoașteri, prin activități și sarcini de lucru individuale și/sau cooperative, independente sau interdependente.

Concluzii

Lecția modernă nu poate exista dacă nu se bazează pe strategii moderne de influențare care urmăresc să dezvolte copiilor capacitatea de a pune întrebări și de a construi răspunsuri; cultivarea unor deprinderi, priceperi și calități intelectuale; dezvoltarea gândirii critice și creativității; aplicarea unor concepte sau algoritmi de calcul în proiecte sau lucrări, în contexte diferite; formarea de opinii, mentalități sau comportamente dezirabile.

Bibliografie

- Dumitru, Ion Al. (2000), *Dezvoltarea gândirii critice și învățarea eficientă*, Editura de Vest, Timișoara
- Învățământul primar (2005), revista dedicată cadrelor didactice, Editura Miniped, nr. 1-2
- Cerghit, I. (2004), *Metode de învățământ*, Editura Polirom, Iași
- Iucu, R.B., (2000), *Managementul și gestiunea clasei de elevi*, Editura Polirom, Iași
- Viorel, I., (2000), *Pedagogia situațiilor educative*, Editura Polirom, Iași

Praporgescu Sergiu
Școala Generală "A. Mureșanu" Deva
Praporgescu Mioara
Școala Generală nr. 9 Hunedoara

Imaginea de sine

Imaginea de sine este definită de modul în care ne percepem propriile noastre caracteristici fizice, emoționale, cognitive, sociale și spirituale care conturează și întăresc dimensiunile eului nostru. În funcție de percepția noastră la un moment dat al dezvoltării noastre, de ceea ce ne-am dori să fim sau ceea ce am putea deveni, putem distinge mai multe ipostaze ale eului nostru: eul actual, eul ideal și eul viitor.

Imaginea de sine ne influențează comportamentele, de aceea este important să ne percepem cât mai corect, să dezvoltăm convingeri realiste despre noi înșine. Există persoane care, deși au o înfățișare fizică plăcută, se percep ca fiind fie prea slabe sau prea grase, prea înalte sau prea scunde, insuficient de inteligente etc. Percepția de sine nu reprezintă adevărul despre noi, ci este doar o "hartă" pentru propriul "teritoriu", un barometru al stării noastre de bine.

Relațiile armonioase cu membrii familiei și cei din jur, performanțele școlare, asumarea unor responsabilități în acord cu resursele proprii indică o imagine de sine pozitivă, în timp ce absența motivației sau o motivație scăzută, agresivitatea defensivă, comportamentele de evitare, rezistențele la schimbare sunt principalii indici pentru o imagine de sine negativă.

Imaginea de sine este expresia concretizată a modului în care se vede o persoană sau se reprezintă pe sine.

Imaginea de sine se referă la perspectiva individuală asupra propriei personalități.

Formarea imaginii de sine constă în primul rând într-o construcție subiectivă și implică trei aspecte:

- importanța părerii celorlalți în construcția acesteia;
- elementele pe baza cărora se realizează percepția celorlalți;
- măsura în care conduita și motivația influențează crearea imaginii de sine.

În formarea imaginii de sine se parcurg mai multe etape:

- Eul, în viziunea propriei persoane care își realizează autoportretul din punctul de vedere al personalității în ansamblu. Eul reprezintă imaginea pe care noi o considerăm definitivă pentru personalitatea noastră. Ca o consecință a construcției proprii imaginii de sine se formează și aprecierea asupra acesteia: pozitivă sau negativă.

- Celălalt, conștientizarea faptului că acesta realizează asupra noastră judecata ce are la bază modul în care persoana noastră e percepută. Imaginea de sine nu corespunde întotdeauna cu imaginea pe care cei din jur și-o formează despre noi.

- Reflecția eului asupra imaginii de sine din perspectiva corespondenței sau necorespondenței între aceasta și judecata celuilalt.

Această apreciere poate declanșa sentimente pozitive sau negative. Aprecierile sunt dependente de tipul de personalitate și are consecințe importante în privința integrării sociale.

Imaginea de sine se formează pe baza unor anumiți factori:

- raportarea persoanei la anumite grupuri sociale precum familia și cercul de prieteni apropiați sau grupul de muncă, religios sau grupul organizației politice. Aceste grupuri exercită influențe diferite asupra imaginii de sine.
- pe baza teoriei cu privire la comparațiile sociale.

Oamenii tind să se compare cu cei asemănători lor din punct de vedere al imaginii. Ei recunosc intuitiv importanța stimei de sine în ceea ce privește eficiența și sănătatea lor mintală - de aceea încearcă să o mențină și să o ridice.

Se presupune că elevii cu stimă de sine ridicată sunt mai perseverenți la școală, se simt mai competenți și în consecință au rezultate școlare mai bune.

Totuși, stima de sine e un slab predictor al performanței școlare, aceasta neavând consecințe pozitive nici mai târziu, necorelând puternic cu performanța profesională.

Chiar dacă intenția este bună, nu întotdeauna implementarea ideii are rezultate la fel de bune.

Adolescenții cu stimă de sine scăzută pot avea un aspect fizic plăcut, dar nu observă acest lucru, fiind pesimiști și negativiști în privința fiecărui lucru.

Imaginea de sine este influențată pozitiv sau negativ și de relațiile sociale, inclusiv cele amorțite, în care se implică adolescenții. Vorbim în acest caz de ludici, persoane care optează pentru relații multiple, preferând nonimplicarea și neasumarea responsabilităților, orientându-se către parteneri la fel de superficiali.

Se pare că pentru stima de sine e mai important cum te crezi decât cum ești în realitate.

Cei cu o stimă de sine ridicată sunt grozavi în ochii lor, dar nu neapărat și în ochii celorlalți.

Scăderea motivației școlare duce la scăderea stimei de sine, ceea ce conduce la consumul de țigări, alcool sau droguri.

Experiențe sexuale negative sau chiar sarcini nedorite apar la cei cu stima de sine scăzută, însă nu numai aceștia sunt predispuși să se implice în activități sexuale precoce sau în mai multe relații sexuale ci chiar și cei cu stima de sine

pozitivă.

Consumul de alcool sau de droguri este întâlnit în ambele categorii de adolescenți, motivele fiind diverse: curiozitate, distracție sau uitarea problemelor.

Adolescenții care sunt cruzi în relațiile cu ceilalți din anturaj sunt mai puțin anxioși și mai siguri pe ei decât ceilalți adolescenți.

Imaginea de sine negativă crește riscurile pentru tulburările alimentare precum bulimia sau anorexia.

Cei cu stima de sine crescută sunt perseverenți în cazul eșecurilor și uneori se comportă mai bine în situațiile sociale. Persoanele cu stima de sine pozitivă sunt mai fericite și mai puțin depresive.

Se poate face distincție între imaginea socială de sine, adică opinia, aprecierea grupului cunoscută de subiect și imaginea de sine, adică modul în care se vede subiectul pe el însuși. Cele două reprezentări sunt genetic strâns legate (I. Radu).

Imaginea pe care o promovează grupul și ponderea ei, depinde de stadiul de dezvoltare a tânărului. Astfel, la adolescenți, reprezentarea de sine este mai labilă și mai fragmentară, fiind în permanentă confruntare cu opinia grupului. Școlarul mai mare înțelege faptul că ceilalți îl privesc în chipuri diferite. În consecință, are loc un proces continuu de decantare și formare, încât preluarea versiunii sociale este rezultatul unor aproximări succesive, fiind întotdeauna filtrată prin prisma autopercepției (I. Radu). Deci imaginea de sine nu este un simplu ecou al aprecierii celorlalți.

Se rețin următoarele aspecte: în primul rând, distincția dintre faptul autentic și simplul conformism. În al doilea rând trebuie acordată atenție acțiunii mecanismelor de proiecție și de apărare a eului. Astfel, un elev slab la învățătură declară reușita școlară o nonvaloare, un copil plângând pune în prim-plan vigoarea fizică, un altul mai puțin cinstit atribuie onestității un loc minor; o fată frumoasă subapreciază această calitate pentru că o posedă, un copil inteligent așează această însușire pe la mijlocul scării întrucât o are etc. (I. Radu).

Însă, creșterea stimei de sine nu ar rezolva problema viciilor, agresiunilor sau problemelor sexuale în rândul adolescenților însă în mod categoric ar face oamenii mai fericiți.

Bibliografie

- Andrei Cosmovici, Luminița Iacob, *Psihologia socială*, Editura Polirom, Iași, 1998
Ana Tucicov Bogdan, *Psihologie generală și psihologie socială*, Editura Didactică și Pedagogică, București, 1973
Petru Ilut, *Sinele și cunoașterea lui* (Teme actuale de psihosociologie), Editura Polirom, Iași, 2001
Ioan Radu, Petru Ilut, Liviu Matei, *Curs de Psihologie Socială*, Editura Exe, 1994
Adrian Neculau (coordonator), *Manual de psihologie socială*, Editura Polirom, Iași, 2003

Prunean Didona
Școala Generală cu cls. I-VIII Păuliș
Șoimuș

***Primăvara - anotimp al renașterii
și învierii
(Portofoliu)***

Portofoliul este forma și procesul de organizare (acumulare, selectare și analiză) a modelelor și a produselor activității instructiv-educative a elevului și a materialelor informative din surse externe (colegi de clasă, profesori, părinți, centre de testare, organizații obștești etc), necesare pentru analiza lor ulterioară, evaluarea multilaterală calitativă și cantitativă, a nivelului de instruire și ameliorarea procesului didactic. Sunt cunoscute și alte accepții ale portofoliului:

- colecție de lucrări ale elevului, care probează nu numai rezultatele instruirii, dar și eforturile depuse pentru realizarea lor, progresul evident al cunoștințelor și al capacităților elevului, în comparație cu cele anterioare;
- "expoziția" realizării elevului la disciplina respectivă (sau la mai multe) într-o perioadă de instruire (semestru, an școlar);
- forma de evaluare și autoevaluare a rezultatelor școlare dirijată sistematic;
- antologie de lucrări ale elevului, ceea ce presupune participarea sa nemijlocită în alegerea lucrărilor, ce vor fi notate, autoanaliza și autoevaluarea lor.

Prin acest portofoliu elevii au încercat să descopere anumite curiozități, lucruri interesante și în același timp să învețe unii de la ceilalți. Acesta este un proiect transdisciplinar, la început timidă, dar apoi prinzând curaj, primăvara s-a instalat și la noi în clasă, și mai ales am întâlnit-o la fiecare disciplină pe care noi am studiat-o pe parcursul anului școlar.

La disciplina limba și literatura română, elevii au studiat mai multe texte despre anotimpul primăvara, iar dintre toate acestea ne-am oprit asupra poeziei „Primăvara”, de Vasile Alecsandri, întrebări, cuvinte necunoscute, curiozități. Tot la această disciplină elevii au realizat compuneri despre acest anotimp unde s-au folosit mai multe cuvinte și expresii frumoase. Și în cadrul orelor de comunicare am amintit de anotimpul primăvara când am învățat despre substantiv și adjectiv. Aici elevii au încercat să dea exemple de substantive reprezentând flori de primăvară iar la acestea le-au găsit însușirile corespunzătoare.

Conținutul portofoliului depinde și de obiectivele concrete ale disciplinei respective. Dacă, de exemplu, la matematică obiectivele formulate constau în dezvoltarea gândirii și a capacităților aplicative matematice, în formarea abilităților de rezolvare a problemelor, în portofoliu pot fi incluse următoarele "produse" ale activității instructiv-cognitive: lucrări ale elevului efectuate în clasă și acasă; proiecte matematice aplicative (individuale și de grup); rezolvări ale problemelor complicate, creative la tema respectivă (la alegere), rezolvări de probleme din manual, efectuate de sinestătător suplimentar și la programa de studii, materiale ilustrative la temă, modele, articole decupate din reviste și cărți, lucru asupra greșelilor comise, probleme alcătuite de elev la tema vizată; originale, fotografii, sau schițe ale modelelor matematice și ale figurilor confecționate de elev sau de o grupă de elevi la tema dată; copii ale textelor și ale file-urilor din saiturile internetului, ale programelor de computer; lucrări grafice; descrierea experimentului și a lucrărilor de laborator (realizate individual sau în grupe mici); variante de lucrări, efectuate în perechi sau în procesul instruirii reciproce; casete audio, video, cu mesajul elevului la o lecție (conferință școlară, seminar etc), chestionare de autoevaluare cu descrierea aspectelor neclare la tema respectivă și scoaterea în evidență a cauzelor ce au generat insuccesul; lucrări la discipline înrudite și situații practice în care elevul a utilizat cunoștințele și capacitățile sale la obiect. La această disciplină elevii au rezolvat o serie de exerciții și probleme, iar în portofoliu și-au trecut doar problemele în care am amintit despre viețuitoare, animale și plante de primăvară. Bineînțeles, că în portofoliu ca să-i dăm o notă de culoare, elevii au decupat din cărțile mai vechi sau din reviste diferite plante, viețuitoare, flori și alte elemente specifice anotimpului primăvara pe care le-au lipit în dreptul problemelor sau exercițiilor scrise.

În cadrul orelor de cunoașterea mediului elevii au descoperit schimbările care se petrec în natură în acest anotimp: ce se întâmplă cu pomii?, care sunt lunile de primăvară?, ce se întâmplă cu soarele?, cum sunt zilele?, ce fac păsările călătoare?, ce fac micile viețuitoare?. Tot în cadrul acestor ore elevii au aflat mai multe curiozități din lumea plantelor și a viețuitoarelor și au completat o serie de rebusuri specifice acestui anotimp, s-au realizat concursuri bazate pe ghicitori.

La disciplina educație civică – educația prin muncă, elevii nu numai că au descoperit schimbările care se petrec în livadă, în grădini și pe ogoare în anotimpul primăvara ci chiar ei au fost cei care au învățat cum se plantează pomișorii și ce trebuie să facă pentru ca aceștia să rodească cât mai bine. Această activitate pe desfășurată în natură am realizat-o și cu ocazia zilei Pământului (22 aprilie). Tot în cadrul orelor de educație civică elevii au căutat o serie de proverbe despre muncă și hărnicie pe care și le-au trecut în portofoliu personal.

Pe parcursul orelor de istorie, unde elevii au studiat despre evoluția societății omenești din trecut și până în

perezent, s-a trecut în portofoliu doar evenimentele petrecute în anotimpul primăvara.

La disciplina geografie ne-am oprit asupra modificării pe care o suferă clima în anotimpul primăvara, datorită mișcării planetei față de Soare, care face trecerea de la aerul rece la aerul cald, se mărește ziua, crește temperatura solului și a aerului., circuitul apei în natură se intensifică și apar precipitațiile.

Și în cadrul orelor de educație fizică am amintit despre anotimpul primăvara în diferitele jocuri pentru consolidarea alergării „ Albinele și rândunele” și în jocurile pentru consolidarea deprinderii de a sări „Florile” unde elevii au avut mai multe roluri fie de flori, fie de viețuitoare și păsări specifice acestui anotimp.

Pe parcursul orelor de educație muzicală am audiat și am cântat diferite cântece despre primăvară, și chiar mai mult am pregătit și un program de cântece și poezii dedicat zilei de 8 martie și anotimpului renașterii și învierii, poezii recitate și în limba engleză.

La abilități practice elevii au reușit să realizeze diferite lucrări dedicate anotimpului primăvara, lucrări realizate prin diferite tehnici de lucru: decupare, lipire, asamblare, mototolirea hârtiei.

Și în cadrul orelor de educație plastică s-a amintit de anotimpul primăvara prin lucrările realizate de elevi folosind ca element de limbaj plastic linia și punctul.

Portofoliul se caracterizează prin multilateralitate în reflectarea categoriilor și a criteriilor principale de evaluare. Conținutul unui asemenea portofoliu demonstrează eforturi considerabile depuse și un evident progres al elevului privind dezvoltarea gândirii matematice, capacitatea de a rezolva probleme, abilități de aplicare și comunicare, prezența unui înalt nivel de autoevaluare și atitudine creativă față de disciplina dată. Conținutul și aspectul portofoliului probează originalitate și creativitate.

Purdea Viorica
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Educația prin mișcare

Lucrarea conține o trecere în revistă a deficiențelor fizice la școlari, o descriere a deficiențelor care apar în număr mare la această categorie de vârstă.

Sunt redate cele mai frecvente deficiențe: lordoza, scolioza, cifoza și spatele plat precum și câteva exerciții specifice pentru corectarea acestor deficiențe care se pot efectua atât la orele de educație fizică cât și în timpul liber la domiciliu.

De asemenea am menționat o dozare minimă a efortului care trebuie gradat pentru a preveni efectele negative ale lucrului muscular, recomandând ca pozițiile să nu fie menținute timp prea îndelungat și să fie compensate cu pauze relaxatoare sau mișcări active.

Exemplele pe care le-am menționat ne dau o vagă idee despre marea varietate a pozițiilor pe care le putem utiliza în gimnastica medicală. Aceste poziții devin și mai numeroase prin combinarea lor sub cele mai diferite forme și în raport cu necesitățile întâmpinate în practică.

Aceste deficiențe ar fi în număr din ce în ce mai mic dacă ar exista în școli un kinetoterapeut care să depisteze la timp atitudinile deficiente și să efectueze profilactic un program de recuperare.

Demersul integrat în predarea elementelor de geometrie la clasa a IV-a

**Purtător Carmen
Școala Generală cu cls. I-IV
Totești**

„Printre multiplele realități ale acestei lumi, există una care poate fi privită ca realitate prin excelență. Aceasta este realitatea vieții cotidiene. Poziția sa privilegiată o îndreptățește la titlul de realitate supremă”.

(P.L. Berger; Th. Luckmann, 1999, p. 31)

S-au schimbat planurile de învățământ, programele școlare, manualele și totuși constatăm că elevii nu învață...elevii urăsc școala... elevii nu știu să învețe...pe elevi nu-i mai interesează conținutul studiat de la școală...De ce să învețe dacă nu îmi folosește la nimic? Care sunt cauzele? Cum am putea organiza activitatea în așa fel încât lecțiile să fie plăcute, interesante, atractive pentru elevi? Cum să îi învățăm pe elevi să învețe cu plăcere, eficient și durabil?

Criza prin care trec copiii din societatea contemporană a declanșat multe semne de întrebare în rândul specialiștilor în educație. Una din concluziile formulate este aceea că ar trebui să se treacă dincolo de granițele disciplinelor școlare clasice, formale și să se formeze competențe și valori fundamentale pentru viața de zi cu zi.

Lucrarea de față își propune să prezinte un nou demers de predare-învățare a elementelor de geometrie la clasa a IV a – un demers integrat sau o predare „dincolo de discipline”.

„Geometria și viața”- tema cross-curriculară

Lucrarea de față își propune să prezinte un demers inedit de predare învățare a elementelor de geometrie la clasa a IV a, un demers integrat sau o predare „dincolo de discipline”.

Ipotezele care au stat la baza acestui demers au fost ca utilizând predarea integrată în predarea geometriei la clasa a IV a, există posibilitatea sporirii eficienței acestor lecții prin angajarea motivației intrinseci și elevii care au studiat integrat elementele de geometrie au rezultate școlare superioare.

Realizat pe durata a opt activități de predare integrată a elementelor de geometrie (câte două ore pentru fiecare activitate), demersul a cuprins testarea inițială (predictivă) și cea finală (sumativă).

De asemenea activitățile s-au finalizat cu lucrări practice, în care obiectele realizate i-au ajutat pe elevi să înțeleagă legătura geometriei cu lumea înconjurătoare. Aceste obiecte au constituit părțile componente ale portofoliului pe care fiecare elev l-a avut la sfârșitul acestora.

Tema cross-curriculară „Geometria și viața” conține și activități prin care se subliniază legătura geometriei cu alte obiecte de studiu, de exemplu: educație plastică, educație tehnologică, geografie, științe ale naturii.

În însușirea noțiunilor de geometrie am folosit strategii și tehnici didactice activizante.

Un alt element important a fost folosirea unor jocuri, care au sporit implicarea elevilor în activitățile desfășurate.

Concluzii

În urma desfășurării activităților referitoare la predarea-învățarea elementelor de geometrie la clasa a IV a, am ajuns la următoarele concluzii care subliniază efectele pozitive ale predării integrate:

- elevii au fost ajutați să își aplice deprinderile;
- baza integrată a cunoașterii a condus către o mai rapidă reconfigurare a informațiilor;
- perspectivele multiple din care a fost abordată tema au condus către o bază mai integrată a cunoașterii;
- au fost promovate valori și atitudini pozitive la elevi;
- au fost oferite oportunități de dezvoltare și pentru alte stiluri de învățare;
- s-a promovat colaborarea învățător-elev și elev-elev;
- s-au creat conexiuni între discipline;
- evaluarea elevilor s-a făcut nu numai pe baza probelor orale, scrise sau practice, dar și pe baza elementelor componente ale portofoliului;

*Demersul
integrat în
predarea
elementelor
de
geometrie la
clasa a IV-a*

- interesul și motivația pentru învățare au fost ridicate, deoarece achizițiile învățării au reflectat lumea reală, de aceea una dintre eleve a exclamat: „Nu credeam că matematica poate fi atât de interesantă!”

Bibliografie

- Ciolan, L., *Dincolo de discipline. Ghid pentru învățarea integrată / cross-curriculară*, București, Humanitas Educațional, 2003.
- Chirițescu, E., Revista "Învățământul primar" nr. 1-2/2007, *Noțiuni de geometrie la clasele mici*
- Coman, D., Revista "Învățământul primar" nr. 1-3/2006, *Matematica și creativitatea. Abordare conceptuală.* .
- Cosmovici, A., *Psihologie școlară*, Iași, Polirom, 2005
- Cucoș, C., *Pedagogie*, Iași, Polirom, 2006
- Neacsu, I., *Metode și tehnici de învățare eficientă*, București, Militară, 1990
- MEdCT, *Programe școlare pentru învățământul primar*, <http://www.edu.ro/index.php/articles/c539/>
- MEdCT, *Planuri cadru pentru învățământul primar*, <http://www.edu.ro/index.php/articles/c538/>
- Roșu, M., *Didactica matematicii în învățământul primar* (Proiectul pentru învățământul rural), București, 2007
- S.N.E.E., C.N.C., *Descriptori de performanță pentru învățământul primar*, București, Prognosis, 2000

Autoevaluarea compunerilor, măsurarea propriei performanțe

**Radu Felicia Mariana
Școala Generală Șoimuș**

Între generațiile de acum câțiva ani și cele de astăzi, se accentuează tot mai mult o diferență vizibilă: exprimarea elevilor este din ce în ce mai săracă, mai greoaie. Mijloacele de redactare a unui enunț se rezumă de cele mai multe ori la un stil lapidar, arid care nu este întotdeauna pe placul cititorului sau auditoriului.

Programa școlară a lăsat în umbră, la clasa a II-a, în special, acei pași siguri spre creațiile literare, din nevoia desconggestionării conținuturilor. Pe lângă mesajul care are o finalitate informativă, sunt necesare texte presărate cu mai multe imagini poetice care să sensibilizeze și să stimuleze imaginația și creativitatea.

Predarea integrată a limbii și literaturii române, în schimb, nu îngreșește posibilitatea realizării pașilor spre creații înalte. Învățătorul este cel care selectează conținuturile în concordanță cu obiectivele, își creează acele momente de transfer de cunoștințe astfel încât să se evite acele discrepante între ceea ce a fost și ceea ce este.

Climatul creativ trebuie asigurat cu migală și interes în perioadele în care elevul posedă un bagaj suficient de cuvinte, idei, cunoștințe, astfel încât să redea în scris ceva. Acestea fiind însușite, vor fi canalizate în "căsuța creației" în prima parte a lecției când se clădesc subtil motivațiile pentru redactare.

Autoevaluarea vine să completeze gama metodelor tradiționale de evaluare contribuind la cunoașterea de sine, la măsurarea propriei performanțe cu obiectivitate.

Astfel, elevii autoevaluându-se, își pot stabili propriile metode și programe de ameliorare sau dezvoltare.

Pentru a se ajunge la finalități fericite, învățătorul trebuie să-i asigure modele de lucrări care răspund standardelor de performanță, grile de obiective și de criterii stabilite cu un serios profesionalism, astfel încât elevul să descopere primul propriile erori. Nu se poate ajunge la autoapreciere obiectivă decât după multe exerciții de corectare, în special în grupuri mici.

Elaborarea compunerilor presupune efort creator prin care să se poată delimita originalitatea, autenticitatea, caracterul personal al celui care răspunde sarcinilor. De aceea nici evaluarea nu este ușoară, cu atât mai mult autoevaluarea. De aceea, chiar dacă elevii au fost puși în situația de a se autocorecta, calificativele au fost, pentru început, acordate de învățător; natura greșelilor creând dificultate în apreciere.

Autoevaluarea trebuie să sporească motivația în învățare; datoria noastră este de a-i învăța cum să se autoaprecieze, să se ghideze, în primul rând prin intermediul unei evaluări bine concepute.

În vederea aprecierii capacităților de exprimare orală și scrisă se pot folosi diverse metode :

a) Reformularea propriilor idei

În caietele elevilor precum și în fața clasei există ciorchinele "O compunere reușită". În timp ce elevul alcatuiește un text oral, este atenționat asupra erorilor cu un fascicul luminos pus pe dreptunghiul cu atenționarea corespunzătoare. Elevul reia ideea. Dacă nu reușește este ajutat de un coleg. În timp ce elevul creează un text scris, învățătorul merge la lucrarea acestuia și-i citește discret creația.

Cerințe ale așezării în pagină

1. În dreapta, sus, pe primul spațiu se scrie data.
2. Sub dată, se lasă un spațiu liber.
3. Pe următorul spațiu se scrie titlul, la mijlocul paginii; sub titlu, în dreapta, se scrie autorul; sub titlu se specifică sarcina de rezolvare.
4. Între subtitlu și text se lasă un rând liber.
5. Textul începe cu respectarea alineatului.
6. Linia de dialog se pune după alineat

a) Evaluarea pe baza descriptorilor formulați de colegi

Elevul care își citește în fața clasei creația are și rolul de subiect al acțiunii de evaluator, de participant la propria sa formare, atât în acțiunea de instruire cât și cea de evaluare. Astfel auditoriul aduce aprecieri critice asupra lucrării. Pe baza celor auzite autorul are drept la replică apoi își stabilește calificativul.

b) Corectarea în pereche

Se face schimb de caiete preferențial. Cel care primește caietul colegului sau prietenului citește cu atenție creația având ca suport de evaluare grila de evaluare scrisă pe tablă sau pe fișă.

În final, acesta va consemna pe caietul citit impresii, observații, recomandări, apoi va înapoia caietul, discutând dacă este cazul. Am observat atenția sporită acordată atât de cel care este dator să analizeze cât și de cel care ia cunoștință de aprecierile primite. Astfel se realizează concomitent evaluarea acțiunii celuilalt și propria sa evaluare.

c) Corectarea în grup

Este un exercițiu eficient și atractiv în scopul formării capacităților de autoevaluare ale elevilor.

Grupurile sunt formate de învățător sau pe linie preferențială. Autoaprecierea este dirijată, controlată, având ca element de referință faptul că o cunoaștere obiectivă a capacităților se poate realiza prin completări reciproce, prin argumente convergente prin aprecieri și informații antrenate de grup. Desigur apare și protestul – fapt inerent în astfel de situații. O creație este o creație dacă este apreciată și de cei din jur.

Instrumentele de autoevaluare și evaluare trebuie să fie permanent la îndemâna elevilor: grile, scări de clasificare, tabele de control, chestionare de atitudini.

GRILĂ DE AUTOEVALUARE

Formularea de propoziții logice
Respectarea planului
Cuvinte noi, expresii
Ortografia
Scrierea

GRAFICELE DE AUTOEVALUARE

Acestea au la bază două repere complementare: ordonare și frazare.

Fiecare elev primește o fișă pe care să-și construiască o scară personală, după următorul model.

Aspecte urmărite		Suceșiunea probelor				
	
• scriere caligrafică	FB					
	B					
	S					
	I					
• omisiuni, adăugiri	FB					
	B					
	S					
	I					
• ortografie	FB					
	B					
	S					
	I					
• încadrare în pagină	FB					
	B					
	S					
	I					
• caracter lizibil	FB					
	B					
	S					
	I					

*Autoevalua-
rea
compune-
rilor,
măsurarea
propriei
performanțe*

Bibliografie selectivă

- *** *Ghid metodologic pentru aplicarea programelor de limba și literatura română, învățământul primar și gimnazial*, C.N.N., Editura „Aramis”, București, 2002
 Marcela Peneș, *Limba și literatura română*, Manual pentru clasa a II-a, Editura „Ana”, București, 2008
 Marcela Peneș, *Bucuria de a scrie compuneri*, Editura „Aramis”, București, 1993

Resiga Manuela
Grădinița C.N.S. Deva
Filip Eleonora Maria
Grădinița P.P. nr. 2 Deva

Importanța convorbirii în educarea limbajului preșcolar

Convorbirea - formă de activitate în grădiniță - se realizează prin intermediul metodei conversației ce reprezintă o metodă de comunicare orală, bazată pe un șir de întrebări și răspunsuri între educatoare și copii, ce au menirea să conducă la însușirea, aprofundarea, sistematizarea și evaluarea cunoștințelor.

Convorbirea este cea mai complexă și completă activitate de educare a limbajului desfășurată în grădiniță. Această formă de organizare a activității rezolvă sarcinile educării limbajului: activizarea vocabularului, precizarea și fixarea cuvintelor, formarea unei vorbiri corecte și expresive.

Între termenii „convorbire” și „conversație” nu există nicio deosebire din punct de vedere semantic.

În pedagogie termenul „conversație” este utilizat pentru denumirea unei metode de învățământ care dăinuie încă din antichitate.

În învățământul preșcolar, conversația ca metodă de învățământ este utilizată în scopul însușirii de noi cunoștințe, în scopul fixării, aprofundării, sistematizării acestora, uneori recurgându-se la generalizări. Asociată cu alte metode, mai ales cu observarea, metoda conversației reprezintă o cale eficientă de îndrumare a procesului de cunoaștere la preșcolari, fiind folosită în toate tipurile de activități. Însă, având în vedere nivelul dezvoltării copiilor la această vârstă și dificultățile pe care le implică, metoda conversației este utilizată mai ales ca metodă auxiliară în grădiniță.

În cadrul convorbirii copilul vehiculează întreaga sa zestre lingvistică, își pune în valoare nivelul limbajului, își exprimă personalitatea.

Acest tip de activitate contribuie la creșterea calitativă a posibilităților de exprimare corectă a copiilor determinându-i să caute cuvinte și sensuri ale acestora, să le utilizeze adecvat în vorbire pentru a-și exprima cât mai clar și corect gândurile, sentimentele, ideile.

Complexitatea și dificultatea convorbirii decurge din faptul că se desfășoară doar pe plan verbal, fără niciun suport concret-intuitiv, ceea ce contravine parca particularităților gândirii la această vârstă. Deoarece îi determină pe copii să opereze pe plan mintal, convorbirea este considerată cea mai dificilă activitate desfășurată în grădiniță, fiind mult mai apropiată de lecția din școală. Din acest motiv se recomandă organizarea acestui tip de activitate cu copii de 5-7 ani. La cei mai mici conversația este inserată în joc, în ghicitori, în concursuri stimulative. Se pleacă de la o situație problemă, iar copilul caută variante de răspuns, ajutat de întrebările bine direcționate ale educatoarei.

Sarcina de bază a convorbirilor este de a realiza o sistematizare a cunoștințelor deja dobândite, într-o structură nouă.

Importanța imediată și practică a convorbirii constă în aceea că ajută la formarea unor deprinderi de exprimare corectă necesar copilului atât în vorbirea uzuală, cât și în activitatea școlară. Astfel, el se va deprinde: să asculte întrebarea, să răspundă când este solicitat, să asculte răspunsurile celorlalți și să intervină pentru a le corecta, să-și ordoneze întreaga achiziție informațională pentru a răspunde adecvat întrebărilor educatoarei.

Acest tip de activitate are o contribuție semnificativă nu numai la dezvoltarea capacităților de verbalizare, ci și la îmbunătățirea comportamentului social: a intra cu ușurință în relație cu ceilalți, a avea inițiativa dialogului, a asculta interlocutorul. Nu întâmplător s-a spus că cel mai dificil lucru de realizat cu preșcolarii este nu atât de a-i învăța să vorbească, ci mai ales de a-i învăța când să vorbească și când să tacă.

Clasificarea convorbirilor

Convorbirea se organizează în general cu întreaga grupă dar se poate realiza și cu grupuri mici sau individual.

Activitățile comune se organizează și se desfășoară la anumite intervale de timp, pe o anumită temă. Ele sunt precedate de alte activități ce asigură fondul apercceptiv, informația ce urmează a fi valorificată ulterior în activitatea de convorbire.

Convorbirile libere se realizează cu un număr restrâns de copii în diferite momente ale zilei: dimineața, la sosirea copiilor, în timpul activităților și jocurilor alese, în situații de eventuale neînțelegeri ale copiilor care se cer soluționate.

- După tematică pot exista convorbiri cu teme referitoare la:
 - natură (anotimpuri, animale, plante);
 - viața cotidiană (familia, grădinița, comportamentul copilului în diverse situații);
 - subiectele unor opere literare (povești, povestiri despre copilărie, basme, întâmplări cu viețuitoare)
 - evenimente sociale care pot fi interesante și educative pentru copii.

Subiectele abordate trebuie să se încadreze în mediul apropiat al copilului, să fie plăcute și interesante pentru copil.

Pregătirea activităților de convorbire presupune două aspecte:

- Pregătirea copiilor- construirea unui nivel de cunoștințe care să le permită participarea la acest tip de activități;
- Pregătirea educatoarei- proiectarea activității de convorbire respectând cerințele pedagogice și psihologice de bază.

Calitatea activităților ce au pregătit și precedat convorbirea se va regăsi și în performanțele obținute de copii într-o activitate de convorbire.

Pregătirea educatoarei pentru o astfel de activitate constă în respectarea unor cerințe:

- să proiecteze corect, la locul și timpul potrivit, activitatea de convorbire, în contextul celorlalte activități;
- să asigure o concordanță între convorbire și activitățile care o precedă;
- să cunoască nivelul de cunoștințe al copiilor în legătură cu tema convorbirii proiectate;
- să respecte particularitățile de vârstă și individuale ale copiilor atunci când planifică activitățile;
- să aleagă procedee care să asigure participarea copiilor pe tot parcursul activității;
- să elaboreze un plan de întrebări, o problematică a convorbirii.

Eficientizarea activităților de convorbire

Practica a demonstrat că este necesar să îmbinăm modalități de lucru variate în activitățile de convorbire și să renunțăm la structura clasică a acestei activități concepută ca o succesiune de întrebări și răspunsuri.

O altă cale care angajează intens copiii în activitatea de convorbire este aceea a utilizării unor elemente de joc cu scopul de a reactualiza unele trăiri intense, impresii și de a stimula exprimarea copiilor, dorința lor de comunicare, schimbul reciproc de idei.

Structura cea mai bună a unei activități de convorbire este aceea în care se îmbină diferite modalități de lucru, astfel încât să rezolve sarcina didactică a activității respective și să dea fiecărui copil satisfacția participării active.

Bibliografie

Ursula Schiopu, *Psihologia copilului preșcolar*

Verza Emil, *Limba, învățare și personalitate la preșcolari*

Ursula Schiopu, *Copilul și cartea*, Editura Didactică și Pedagogică

Rișcuța Dorina Marioara
Școala Generală "Horia, Cloșca și Crișan"
Brad

***Parteneriatul educațional -
"Cartea - fereastră spre lumină"***

Proiectul educațional „Cartea – fereastră spre lumină”, a apărut din dorința mea de a stimula interesul pentru lectură al elevilor, acum când aceștia, atrași tot mai mult de mijloace moderne, uită că, de fapt, cartea a fost și este un bun de valoare, un tezaur în care se concentrează gândurile și experiența omenirii, pentru a se transmite urmașilor.

Elevul trebuie să știe că doar cartea poate fi un prieten care îi învață multe și le îmbogățește sufletul. Cartea este una din marile bogății ale vieții.

Lectura ne introduce în viața celor care le-au scris și astfel, devenim moștenitorii lor. În educarea și instruirea elevilor, lectura ocupă un loc important. Acest lucru se observă la elevii cu o lectură suplimentară bogată, au cunoștințe mai bogate și posedă posibilități de expunere și argumentare mai mari. Am dorit să-l atrag pe micii școlari în realizarea acestui proiect pentru a-l învăța să-și aleagă cărțile pentru lectură și să procedeze corect atunci când citește o carte. Consider că nu este suficient ca în citirea unei cărți, micul cititor să înțeleagă numai acțiunea, ci să aprecieze și frumusețea imaginilor, a expresiilor artistice.

Am stabilit împreună cu micii școlari ca deviza noastră să fie versurile marelui poet Tudor Arghezi:

*„Carte frumoasă cinste cui te-a scris,
Încet gândită, gingaș cumpănită;
Ești ca o floare anume înflorită
Mâinilor mele care te-au deschis,”*

SCOP:

Stimularea interesului pentru lectură la elevi;

OBIECTIVE:

- Stimularea capacității de receptare a textelor literare
- Dezvoltarea capacității de exprimare orală și scrisă
- Cultivarea interesului și a grijei pentru carte, ca bun de valoare
- Dezvoltarea interesului pentru cunoașterea operei și a unor aspecte din viața scriitorilor preferați
- Stimularea unei atitudini pozitive față de lectură
- Stimularea creativității prin crearea de conținuturi noi, valorificând textele studiate

COORDONATORI PROIECT:

- ÎNV. Dorina Rișcuța – Școala Generală „Horia, Cloșca și Crișan”, Brad
- Bibliotecar: Cristea Elena – Biblioteca Municipală „Gheorghe Pârvu”, Brad

PARTENERI:

- Școala Generală „Horia, Cloșca și Crișan”, Brad
- Biblioteca Municipală „Gheorghe Pârvu”,
- Comitetul de părinți ai clasei a II a B

GRUP ȚINTĂ:

- elevii clasei a II a B
- părinții elevilor

RESURSE PROIECT:

a) *Resurse umane:*

- elevii clasei a II a B
- învățătoarea clasei
- cele două bibliotecare
- părinții sensibili la idee, doritori de a susține aplicarea proiectului

b) *Resurse temporale:*

- durata proiectului: 1 octombrie 2004 – 1 octombrie 2006

c) *Resurse financiare:*

- finanțare:
- contribuții părinți
- autofinanțare
- sponsorizări și donații

d) *Resurse de spațiu pentru derularea activității*

- Biblioteca Municipală „Gheorghe Pârnu”, - sala de lectură –
- Școala Generală „Horea, Cloșca și Crișan”, Brad – sala de clasă –

e) *Resurse materiale:*

- Informaționale : cărți , reviste , casete video , albume , colecții
- Auxiliare : instrumente de lucru

CONȚINUTURI

- Popas la bibliotecă (familiarizarea cu biblioteca)
- Traista cu basme și povești (șezătoare literară)
- Anotimpurile în poezie (montaj literar – artistic)
- Copilul și copilăria (expoziție de carte , concurs literar)
- Din lumea celor care nu cuvântă (texte despre viața plantelor și a viețuitoarelor)
- Cartea vrăjită ...de ghicitori , proverbe , fabule
- Eroi au fost , eroi sunt încă ... (serbare)
- Vraja cuvintelor (concurs de creație)

REZULTATE SCONTATE :

Dialogul permanent care se naște în acțiunile educative între elevi – bibliotecari – părinți , nu reprezintă un simplu act de comunicare , ci de căutare de soluții la problemele pe care le ridică realizarea fiecărei activități . Pentru a realiza acest dialog învățătorul colaborează continuu cu bibliotecarii și părinții .

Prin modul cum vom organiza , desfășura și realize întreaga paletă de activități , vom reuși să dezvăluim elevilor frumusețea lecturii , satisfacția împlinirii diverselor activități , descoperirea dragostei pentru lectură .

Elevii vor realiza progresul pe care l-au făcut de la o clasă la alta în ceea ce privește cititul , lectura suplimentară , creativitatea .

Am lăsat loc spontaneității și actului liber , am valorificat fiecare moment , schimbul de idei sau sentimente antrenând întreaga personalitate a elevilor .

MEDIATIZARE:

- Prezentarea proiectului în comisia metodică a învățătorilor din școală
- Analize periodice ale etapelor proiectului
- Mediatizarea în ziarul local și revista școlii

EVALUAREA PROIECTULUI:

Vom urmări să realizăm tot ce ne-am propus în calendarul activităților proiectului . Claritatea și accesibilitatea cunoștințelor transmise despre lectură , activitățile , participarea activă a elevilor la activități , rezultatele obținute vor duce la pregătirea temeinică a acestora pentru a face față cerințelor școlare viitoare .

NOTE DE OBSERVAȚII ASUPRA PROIECTULUI

La activitățile desfășurate au participat părinții elevilor , alte cadre didactice , reprezentanți ai primăriei și ai mass-media locală .

Elevii au avut posibilitatea să extragă aspectele esențiale dintr-un text , să recunoască personajele și să sesizeze rolul pe care îl au în opera studiată , să selecteze din texte cuvintele și expresiile care contribuie la prezentarea trăsăturilor , să identifice mijloacele artistice și să le valorifice în creațiile lor

De asemenea , au realizat colaje de versuri pe teme date pe care apoi le-au prezentat în serbări , au realizat dramatizări , jocuri de rol , concursuri literare , șezători artistice , carnavalul personajelor de poveste . Deseori părinții s-au aflat în juru , evaluând activitatea copiilor lor , sfătuindu-i și recomandându-le anumite lucruri . Alteori părinții au participat la concursuri alături de copii , ajutându-se reciproc . bucurându-se de premii și diplome , dulciuri și rechizite .

Nu mai puțin interesante au fost prezentările de cărți , expozițiile de carte pentru copii , prezentarea unor aspecte din viața scriitorilor și gruparea datelor biografice într-un dosar , întâlnirile cu anumiți scriitori contemporani .

Majoritatea activităților s-au desfășurat în sala de lectură a bibliotecii . Corolarul activităților l-au reprezentat serile distractive , prilej de o mai bună cunoaștere elevi – părinți – bibliotecari – învățător , și vizitele și excursiile în zonele pitorești ale județului .

Atunci când la aceste activități au participat și reprezentanții locali , coordonatorii au simțit odată în plus că munca lor este prețuită . Deși rare aceste ocazii , ele au existat totuși .

Incontestabil , prin toate activitățile desfășurate ne-am îmbogățit sufletește cu toții , căci dragostea față de lectură ne-a atras unii spre alții , ne-a făcut să vibrăm la unison , să oferim și să primim în egală măsură , un regal de daruri spirituale .

CONCLUZII

La o analiză SWOFT primează punctele tari și oportunitățile pe care parteneriatele le oferă cu generozitate . Ca puncte slabe aș menționa faptul că practica a devansat teoria , întrucât suportul teoretic lipsește în literatura metodică de specialitate .Apoi ar mai fi și idea că cei trei P – parteneriatul , proiectul , portofoliul – sunt cronofage , energofage și solicită susținere financiară pe măsură , lucruri pe care nu toți partenerii noștri sunt dispuși să le accepte

Bibliografie:

*** , *Buletinul informativ al proiectelor de reformă a învățământului preuniversitar* , nr.9 , EDP , București , 2000

*** , *Transdisciplinaritatea – Manifest* , Iași , Editura Polirom , 1996

Strategii didactice folosite în predarea istoriei

**Rodica Arsin
Școala Generală "S. Toduța"
Simeria**

Societatea contemporană se află într-o permanentă schimbare, iar aceasta generează o dinamizare a sistemului de învățământ, înțeles ca pregătire a indivizilor pentru viața de adult. Ca parte componentă a procesului instructiv-educativ, metodologia didactică a fost supusă și ea unor transformări, dictate atât de necesitatea pregătirii copiilor și a tinerilor pentru o societate structurată în mod democratic, cât și de recente dezvoltări și achiziții care există în științele educației. Astfel, elevii nu mai sunt considerați receptori pasivi ai unor informații dinainte elaborate, pe care sunt chemați să le reproducă în mod cât mai fidel, ci s-a ajuns ca asimilarea informațiilor să fie un proces activ, elevul fiind privit ca participant la propria formare; cadrul didactic urmând să încurajeze și să valorizeze pozitiv originalitatea, creativitatea și reflecția critică a elevilor.

Pentru a implica elevii în propria lor formare este nevoie de dinamizarea, diferențierea, individualizarea și activizarea predării. Astfel crește motivația intrinsecă pentru învățare a elevilor.

Fiecare lecție de istorie este un act de creație al învățătorului și al elevilor. Pentru modernizarea demersului didactic, în organizarea lecțiilor de istorie se pot folosi o mulțime de metode printre care își găsesc cu maximă eficiență locul, jocurile didactice, care solicită integral personalitatea copilului, stimulând inițiativa și creativitatea acestuia. Ele reprezintă o formă de învățământ accesibilă, plăcută și atractivă, ce corespunde particularităților psihice ale micilor școlari.

Jocurile didactice au ca punct de plecare noțiunile dobândite de elevi la momentul respectiv, iar prin sarcina dată, aceștia sunt puși în situația să elaboreze diverse soluții de rezolvare, diferite de cele cunoscute, potrivit capacităților lor individuale, accentul căzând astfel nu pe rezultatul final cât pe modul de obținere al lui, pe posibilitățile de stimulare a capacităților intelectuale și afectiv motivaționale implicate în desfășurarea acestora.

Jocurile didactice cuprind sarcini care contribuie la valorificarea creatoare a deprinderilor și cunoștințelor achiziționate, la realizarea transferurilor între acestea, la dobândirea prin mijloace proprii de noi cunoștințe. Ele constituie adevărate mijloace de evidențiere a capacităților creatoare, dar și metode de stimulare a potențialului creativ al elevului.

Jocul didactic este o metodă de învățământ bazată pe acțiune și simulare. Este o activitate umană urmărită prin ea însăși, fără un scop material sau util vizibil, desfășurat după reguli benevol acceptate, activate care generează emoții pozitive și satisface nevoia de plăcere și destindere a individului.

Integrarea jocurilor didactice în lecție este benefică pentru că:

- elevii își implică în joc întreaga personalitate la nivel intelectual, emoțional și motor;
- elevii își dezvoltă capacitățile activate: spiritul de observație, atenția, gândirea divergentă și critică, imaginația;
- cei timizi devin activi, curajoși, dobândesc încredere în capacitățile lor, iar cei expansivi învață să se stăpânească;
- elevii își subordonează interesele personale în fața intereselor grupului;
- colaborează pentru atingerea unui obiectiv comun;
- comunică autentic;
- facilitează formarea spiritului de echipă;
- permite observarea modului corect sau incorect de comportare a indivizilor în anumite situații;
- învață, actualizează, consolidează cunoștințe și deprinderi într-o situație de învățare distractivă și relaxantă;
- se primește un feed-back despre comportamentul și competența personală.

Jocul prezintă o importanță deosebită în evocarea noțiunilor, conceptelor și conținuturilor istorice. Activitatea se desfășoară după reguli acceptate de cei doi factori, dascăl - elev, cu scopul fixării și reactualizării unor cunoștințe. Obiectivele jocului trebuie să fie în concordanță cu conținutul lecției. Activitatea de joc, pe lângă capacitatea de a consolida noțiuni, cronologii istorice, este o activitate relaxantă, situația de învățare este convertită într-o activitate distractivă.

Jocurile didactice sunt pregătite înainte de lecție, în funcție de conținuturi, de interesul manifestat de elevi pentru acest tip de activitate, cunoscut fiind faptul că instinctul de activitate prin joc este puternic la clasele mici.

În funcție de joc, elevii sunt organizați de învățător, regulile de organizare fiind diferite de la o activitate la alta. În

activitatea de predare-învățare a istoriei se pot folosi mai multe tipuri de jocuri:

Jocul tip Robingo

Este în esență un concurs pe baza unor întrebări care necesită un răspuns cu un singur cuvânt, un timp istoric, o sintagmă. Întrebările sunt adresate întregii clase. Elevii cu un grad mare de inteligență ridică primii mâna și răspund. Dacă răspunsul este eronat, este solicitat alt elev.

Acest joc se poate juca și pe echipe, desigur eterogene. Se stabilește un număr de lecții care sunt pregătite pentru recapitulare. Elevii alcătuiesc fiecare acasă câte trei întrebări din lecțiile învățate. La începutul orei sunt selectate cele mai bune (minim 15-20), care sunt înmânate unui elev ce le va adresa pe rând echipelor. Se alege un juriu format din trei elevi, care va valida corectitudinea răspunsurilor. Întrebările se adresează nominal câte unui membru al echipei. În cazul unui răspuns corect, echipa primește un punct, dacă nu știe poate fi ajutat de colegi și echipa primește doar jumătate de punct.

Ghici cine e ?

Tema jocului constă în descifrarea unor ghicitori pe teme istorice. Jocul se poate desfășura pe echipe, fiecărui colectiv revenindu-i sarcina de a ghici despre ce domnitor se vorbește, despre locul unei lupte importante sau despre o strategie folosită într-o anumită bătălie.

Fiecare echipă va citi sau va recita, în fața celorlalte, ghicitoarea. Recunoașterea personajului sau a locului aduce echipei câte zece puncte. Va câștiga echipa care adună mai multe puncte.

Exemple:

"Domn al Moldovei, " cel Mare",
Seamăn pe lume nu are
Decât numai mândrul soare."
(Ștefan cel Mare)

"Crăișorul munților " a fost numit
Și cu fluierul el a doinit
La Țebea e înmormântat
Și dintre moți s-a ridicat."
(Avram Iancu)

Roata istoriei

Învățătorul poate confecționa o roată din carton asemenea ceasornicului, dar cu un singur ac (din lemn sau plastic), prins pe dosul cartonului, astfel încât să fie mobil.

Cadranul va fi împărțit în mai multe părți pe care vor fi scrise nume de domnitori, localități, ctitorii.

Se formează echipe. Un reprezentant al fiecărei echipe învârte acul cadranului. Când acesta se oprește, va indica unul dintre subiectele scrise. Echipele vor scrie pe o coală de hârtie cât mai multe informații despre subiectul indicat, timp de un minut.

Fiecare afirmație corectă valorează cinci puncte, iar echipa câștigătoare va fi cea care ajunge prima la o sută de puncte.

Jocul se repetă de mai multe ori.

Exemplu: Ștefan cel Mare

- a fost domnitorul Moldovei
- a domnit 47 de ani
- s-a luptat în mai multe rânduri cu turcii, tătarii, polonezii, ungurii
- a construit după fiecare luptă o mănăstire sau o biserică
- a fost declarat "sfânt " de Biserica Ortodoxă Română și se sărbătorește pe 2 iulie.

Jocul de rol: "De ce mi-ar plăcea să fiu...?"

Elevii se gândesc un minut care este personalitatea istorică preferată și printr-un monolog încearcă să-i convingă pe ceilalți de importanța domniei respective în decursul istoriei românilor.

Studiul de caz

Este des întâlnit în activitățile didactice la istorie. Este o situație de învățare care analizează un caz. Activitatea prin studiul de caz constă în analiza individuală sau colectivă a unui eveniment istoric cu relevanță deosebită. Analiza se poate face oral sau scris. Este o activitate de muncă independentă, sub îndrumarea învățătorului. Elevii examinează, adună, selectează, valorifică informații își formează capacități de examinare critică, de a sesiza cauzalitatea, evoluția,

implicațiile și semnificația unor evenimente istorice. Analiza evenimentului prin studiul de caz vizează cauze, evoluții, consecințe, caracteristici, idei-ancoră. Conținuturile istorice permit un repertoriu bogat de studiu de caz întâlnit în manualele alternative.

Studiul de caz dezvoltă imaginația, activitatea independentă, stimulează memoria și conexiunile acesteia, este o metodă de instruire și învățare activă.

Metoda jocurilor valorifică avantajele dinamicii de grup, interdependențele și spiritul de colaborare, participarea efectivă și totală la joc, angajează atât elevii timizi cât și cei slabi, stimulează curentul de influențe reciproce, ceea ce duce la creșterea gradului de coeziune în colectivul clasei, precum și la întărirea unor calități morale (răbdare, tenacitate, respectul pentru ceilalți, stăpânirea de sine, cinstea, autocontrolul) și la dobândirea unor comportamente legate de îndeplinirea unor viitoare responsabilități. În sens mai larg, cultivă activismul, spiritul critic, aptitudinea de a face față unor situații conflictuale, inițiativa și spiritul de răspundere.

Prin intermediul jocului didactic școlarii își îmbogățesc experiența cognitivă, învață să manifeste o atitudine pozitivă sau negativă față de ceea ce întâlnesc, își educă voința și pe această bază formativă își conturează profilul personalității.

Se înțelege că jocurile didactice nu reprezintă un scop în sine, ci doar o modalitate de lucru alături de celelalte la care învățătorul, fără a abuza de ele, apelează în diferite etape ale lecției.

Foarte actuală este reflecția:

"Copilul râde:

Înțelepciunea și iubirea mea e jocul !"

(L. Blaga - "Trei fețe", în vol. Poemele luminii)

Bibliografie

Cerghit, I., *Metode de învățământ*, Iași, Ed. Polirom, 2006, pag. 262-266

Crețu, D., Nicu, A., *Pedagogie și elemente de psihologie pentru formarea continuă a cadrelor didactice*, Sibiu, Ed. Universității "Lucian Blaga", 2004, pag. 164-167

Hurduzeu, N., *Istoria României și metodică predării ei*, Timișoara, Universitatea de Vest, 2005, pag. 100-105

Rovența Ilina
Școala Generală nr. 2
Lupeni

Colaborarea școlii cu familia - reușită în educația copilului

Școala și familia sunt cei doi poli de rezistență ai educației, care contribuie prin mijloace specifice la formarea tineretului.

Familia este prima școală a copilului. Ea este cea care răspunde de trebuințele elementare ale copilului și de protecția acestuia, exercitând o influență atât de adâncă, încât urmele ei rămân, uneori, întipărite pentru toată viața în profilul moral - spiritual al acestuia.

Familia ocupă un loc aparte în sistemul instituțional al educației. Acțiunea ei pe întreaga perioadă a dezvoltării include și toate laturile formării personalității. Ea reprezintă unul din mediile de socializare și educare din cele mai complete datorită posibilităților ce le are de a-l introduce pe copil în cele mai variabile situații și de a acționa asupra lui prin cele mai complexe și firești mijloace.

Familia oferă copilului primele informații despre lumea ce-l înconjoară, primele norme și reguli de conduită, dar și climatul socioafectiv necesar trebuințelor și dorințelor sale.

"Pecetea pe care părinții o lasă asupra structurii și profilului spiritual - moral al personalității propriilor copii se menține toată viața". (M. Golu) Influențele educative pe care familia le exercită asupra copiilor se pot manifesta fie direct - prin acțiuni mai mult sau mai puțin dirijate, fie indirect - prin modele de conduită oferite de către membrii familiei, precum și prin climatul psihosocial existent în familie. Modelele de conduită oferite de părinți - pe care copiii le preiau prin imitație și învățare - precum și climatul socioafectiv în care se exercită influențele educaționale ("cei șapte ani de acasă") constituie primul model social cu o influență hotărâtoare asupra copiilor privind formarea concepției lor despre viață, a modului de comportare și relaționare în raport cu diferite norme și valori sociale. Este recunoscut faptul că strategiile educative la care se face apel în familie, mai mult sau mai puțin conștientizate, determină în mare măsură dezvoltarea personalității, precum și rezultatele școlare ale copiilor, comportamentul lor sociomoral.

Ei, copiii, care răsar asemenea florilor, cresc ocrotiți de dragoste părintească. Se înalță vegheați de căldura familiei unde învață primele taine ale lumii înconjurătoare. Află ce este bine și rău, cum să se poarte frumos. Apoi în primul colectiv - grădinițele - cunosc regulile jocului cu alții, bucuria victoriei sau tristețea fără început și fără sfârșit - copilăria.

Dacă vine toamna - e septembrie. Sună primul clopoțel care vestește școala, în care copilul crescut în familie va fi instruit pentru viață. Părinții și educatorii contribuie, în strânsă colaborare, la ridicarea nivelului instructiv educativ al elevului integrat în colectiv. Reușita acestei acțiuni presupune înă o cunoaștere specială a fiecărui copil. El trebuie urmărit permanent și profund, sub toate aspectele personalității lui.

Factorul decisiv în succesul școlar îl reprezintă raportarea corectă a realității în existența activității comune familie - școală. Sunt necesare sisteme complexe de dezvoltare a responsabilităților individuale și colective, în concordanță deplină cu preocupările, interesele, deprinderile și aptitudinile fiecărui copil.

Reglementarea științifică a unor norme educative impune colaborarea sistematică și permanentă a celor doi factori de însușire, familie - școală și presupune unitatea influențelor educative și continuitatea muncii de formare a copilului.

Procesul de colaborare cu părinții asigură atingerea scopului educațional. Pornind de la necesitatea cunoașterii sociopsihopedagogică a copilului, școala impune colaborarea cu familia sub diferite aspecte. Urmărind aspectele comune, speciale și diferențiate pe care viața de elev o prezintă, părinții pot completa, sprijini și dezvolta personalitatea copilului cu o singură condiție - colaborarea cu școala.

S-au cam pierdut formele de comunicare între cei doi factori decisivi pentru formarea copilului. Au supraviețuit sedințele cu părinții organizate sistematic. În principiu, părinții elevilor cu rezultate școlare bune și foarte bune sunt prezenți. Dar unde sunt ceilalți? Problemele sociale nu motivează absența lor, pentru că școala are același rol educativ. Cu intrarea în școală (de la vârsta de 6 ani) problemele muncii de educație devin mai complexe și odată cu ele și rolul familiei, școala constituind pentru copil un nou mediu căruia trebuie să i se adapteze și care va influența enorm dezvoltarea sa.

O serie de sarcini educaționale sunt preluate în mod special de școală (cele privind instrucția), dar familia rămâne implicată chiar și în realizarea acestora rămânându-i în același timp și multe altele în care rolul principal îl are în continuare. Fără participarea părinților efortul educativ organizat prin instituțiile școlare poate fi frânt, deviat sau deformat. Așa cum arată și H. H. Stern "orice sistem de educație, oricât ar fi de perfect, rămâne neputincios dacă se lovește de opoziția sau indiferența din partea părinților".

Poziția unor părinți care consideră că odată cu intrarea copiilor în școală rolul lor s-a încheiat, sau poziția unor cadre didactice conform căreia școala poate totuși fără a apela la sprijinul părinților sunt greșite. Numai o colaborare perfectă între cei doi factori este de natură să determine o eficiență maximă a muncii educative. Desigur, în acest

proces de colaborare, rolul conducător îl are școala. Ea poate să orienteze, să ajute familia în sarcinile ce-i revin, să asigure o unitate de vedere și de acțiune.

Familia, oricâte merite și preocupări valoroase ar avea în legătură cu educația copiilor, nu va obține rezultate pozitive decât în condițiile în care acționează împreună cu școala.

Procesul de colaborare se impune - amândoi factorii acționează asupra acelorași persoane, urmăresc realizarea aceluiasi obiectiv (evident cu mijloace specifice) și deci, orice neconcordanță, orice divergență, pot determina deficiențe în procesul dezvoltării tinerei generații.

Această realitate a căpătat caracter de lege, o prevedere în acest sens fiind inclusă în Legea educației și învățământului "Școala conlucrează cu familia în educarea copiilor și tineretului în pregătirea lor pentru muncă și viață, iar rolul conducător în această acțiune de colaborare revine școlii ca factor instituționalizat specializat în munca instruktiv - educativă.

Colaborarea școlii cu familia se realizează în diferite forme:

- comitetele de părinti - sunt forme organizate de colaborare între școală și familie contribuind la perfecționarea procesului de instruire și educare a elevilor;
- vizitele la domiciliul elevilor;
- consultații individuale;
- corespondența cu familia.

Vizitele la domiciliul elevului oferă posibilitatea de cunoaștere concretă a condițiilor specifice din fiecare familie și pe această bază se pot lua, de comun acord, măsurile ce se impun ca fiind cele mai adecvate în vederea asigurării unui progres continuu în dezvoltarea copilului. Vizitele sunt din timp planificate și planificarea se referă la toți elevii clasei nu doar la cei ce prezintă vreo problemă.

Formele colective de colaborare - adunări cu părinții, consultații colective, lectorate pentru părinti - pot îmbrăca structuri și pot avea conținut variat. Astfel, adunările cu părinții (organizate periodic) pot fi destinate fie unui bilanț al activității elevilor (subliniindu-se contribuția familiei, eventualele deficiențe - cu tact - și măsurile ce se impun a fi adoptate), fie dezbaterii unor teme psiho - pedagogice în vederea informării părinților cu aspectele teoretice necesare activității lor practice (de pildă probleme ca: organizarea regimului de viață al elevilor în familie, orientarea școlară și profesională, alegerea și dezvoltarea lecturii, etc. toate în funcție de specificul vârstei).

Lectoratele cu părinții includ cicluri de expuneri cu caracter pedagogic sau psihologic, sistematic organizate (pe școală), asigurând comunicarea unui sistem de informații, metodologii de lucru, forme de activitate, posibil de folosit în familie.

Lipsa de colaborare duce spre un eșec și, din nefericire, cel învins este copilul, pentru care dorim tot, pentru care visăm tot ce este mai bun .

Pentru viitor, dascălii adevărați știu ce trebuie să facă în prezent: să pună lumină în priviri și liniște în gânduri, să pună zâmbet în iubire, în fapte, să pună cuget în judecată.

Coordonatele colaborării: implicarea familiei în activitatea școlară a copiilor se desfășoară pe două coordonate:

- a) relație părinte - copil: controlul frecvenței, al rezultatelor școlare, al temelor, ajutor în îndeplinirea sarcinilor, suport moral și material;
- b) relația familie - școală, contactul direct cu învățătorul, profesorii clasei sub forma:
 - reuniune de informare a părinților cu privire la documentele privind reforma curriculară (Planul cadru pentru învățământul obligatoriu, Programele școlare, Ghidurile de evaluare -Descriptorii de performanță);
 - consultarea părinților la stabilirea disciplinei (lor) opționale, alcătuirea schemelor orare ale clasei și programul școlar al elevilor;
 - activarea asociativă a părinților prin Comitetul de părinți pentru sprijinirea școlii în activitatea de cuprindere la cursuri a tuturor copiilor, la îmbunătățirea frecvenței acestora (vizibil îmbunătățită prin oferirea laptelui și cornului de către guvern), în organizarea și desfășurarea activităților extracurriculare;
 - lecții deschise pentru părinți, ateliere de lucru practice, vizite, excursii, serbări aniversare;
 - reuniuni comune cu elevii și părinții.

Bibliografie

- Cucoș, Constantin, *Pedagogie*, Editura Polirom, Iași, 2002
Nicola, Ioan, *Tratat de pedagogie școlară*, Ed. Aramis, București, 2003
Șoitu, Laurențiu, *Pedagogia comunicării*, Institutul European, Iași, 2001

- 2.documentarea
 - 3.definirea temei cercetării
 - 4.eșantionarea
 - 5.colectarea datelor cercetării și măsurarea lor
 - 6.prelucrarea statistică matematică a datelor pentru verificarea ipotezei
- Formularea concluziei cercetării.

Mulți dintre cercetători consideră că perioada școlară este esențială în formarea omului. Instruirea pe calculator trebuie să fie mediatizată și în învățământul primar.

"Un învățat are două îndatoriri: Să învețe neconținut și să învețe pe alții." - N.IORGA

"Copilul să nu știe nimic pentru că i- ai spus ,ci pentru că a înțeles el însuși,să nu învețe știința,ci să o descopere." -
JEAN JACQUES ROUSSEAU

Rugescu Ana-Maria
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Natura în tapiserie

Tapiseria este rezultatul unui meșteșug cu rădăcini străvechi, o țesătură specială, care îndeplinește funcții decorative, sau practice, împodobind pereții.

Cunoscută din antichitate, tapiseria era la mare preț în China epocii Tang, când se produceau țesături de mătase, dar și în Egipt. Tehnicile de lucru, în esență, se reduc la încrucișarea manuală, sau mecanică, a firelor de urzeală, cu cele de bătătură, acestea din urmă, de diferite culori, acoperă în întregime urzeala suport.

Cele mai vechi tapiserii din Europa au fost realizate în Germania scolului al XII lea.

În secolele următoare, au luat avânt atelierele din Arras, Bruxelles, Lille, Valenciennes, prin care tapiserii francezi și flamanzi au devenit foarte renumiți. Mai târziu devin faimoase atelierele franceze de Fountainsbleau, Aubusson și Gobelins, înființate pe vremea lui Ludovic al XIV lea, când tapiseriile primesc numele de goblen.

În secolele al XIX lea și XX, tapiseria devine un element decorativ, în cadrul ansamblurilor arhitecturale de interior. Nume celebre în istoria artei contemporane de tapiserie, sunt Jean Lurcat, Jean Picard le Doux, Fernand Leger.

Frunze - triptic, Gabriela Pătulea Drăguț

În artele decorative, structurile din natură: copaci, flori, fructe, fluturi, insecte, diferite animale, sunt transformate în structuri artistice plastice, prin stilizare. Stilizarea constă din reducerea unui obiect, a unei structuri naturale, la trăsăturile esențiale, dându-i un aspect decorativ. Cele mai des folosite procedee de realizare a unei compoziții decorative, sunt repetiția, alternanța, simetria, asimetria și gradația.

Nuntă în natură, Aurelia Ghiăț

Fluture, Teodora Stendl

Pornind de la nobilele valori cristalizate în scoarțele țărănești, Aurelia Ghiță este cea care dezvăluie frumusețea naturii în complexitatea ei (pești, flori de vișin, copaci), toate înnobilate cu mare rafinament cromatic. În tapiseriile sale, elementele florale și zoomorfe au o pondere masivă. Lucrările se caracterizează prin fonduri pastelate, foarte vibrante, cu efecte de pensulații sau mozaic, prin înnobilare cu fir de aur a țesăturii și noi organizări compoziționale, în lucrări ca: "Primăvara" și "La cules de struguri".

Motivele florale inspirate din natură și elaborate ca motive decorative – fructele desenate mai întâi, apoi grupate, secționare și recompuse, dar cu o altă expresie, elaborează forme artistice, plecând de la elementul din natură; mărul, frunzele, crenguța de arțar, trandafiri, flori de câmp, păsări, fluturi, etc.

Cocoșul, Jean Lurcat

Pasăre, Cepla Neamțu Grigoraș

Nume de artiști ca: Ileana Balotă (Imagini din natură), Teodora Stendl (Fluturi, Lume marină, Păunul), Cepla Neamțu Grigoraș (Pasăre), Grațielă Stoichiță (Fluturi), Dumitru Grigoraș (Culesul fructelor), Aspazian Burduja (Flori de Câmp), Jecza Biro Clara (Arbore), Titiana Comșa (Vara), Gabriela Pătulea Drăguț (Frunze), Carmen Groza (Izvor), Angela Semenescu (Grădina, Structură vegetală) și Zoe Vida Porumb (Cununa pământului).

Sunt folosite ca elemente de inspirație, crengi uscate, crengi înverzite, trunchiuri de arbori.

Plasticitatea clară și evidentă a oricărei tapiserii realizată în țara noastră, plasticitatea cel mai des exprimată, privește culoarea prin nuanțarea și sensibilizarea firelor de lână.

Tapiseria românească, cu motive inspirate din natură, se prezintă la nivelul unor opere de artă încheiate, pline de semnificație și foarte expresive.

Tapiseria, ca punct central de atracție vizuală, însumează în formă și conținut, un univers poetic de toți vizat și de care ne lipsim cu greu, cu atât mai mult, cu cât tapiseria contemporană, linia de orientare tradițională în care se înscriu motivele florale sau zoomorfe, ca și semne ornamentale, sunt înrădăcinate în folclorul tuturor ținuturilor românești.

Sper ca materialul fotografic prezentat să trezească interes și noi toți să fim mai conștienți că Pământul, trebuie să rămână casa noastră, sursa noastră de hrană și de sănătate, și sursa de inspirație în artă.

Abordarea educației ecologice să fie făcută interdisciplinar, iar viitorul cetățean de pe întreaga planetă, să manifeste o atitudine ecologică conștientă.

Soluția pentru o viață normală și fericită în viitor, este să avem grijă încă de pe acum, și să fim responsabili în legătură cu eco-atitudinea noastră, pentru pământul pe care trăim.

The solution for a future normal and happy life is to take care beginning with this moment, to be responsible regarding our eco-attitude for the Earth we are all living on.

Rupacici Silvia
Școala Generală "D. Stanca" Orăștie
Săvuț Dorina
Școala Generală Bobâlna

Învățarea prin servicii în folosul comunității

Omul a acționat dintotdeauna asupra mediului înconjurător în care a trăit. Dar nu întotdeauna acțiunea lui a fost benefică. În mod conștient sau inconștient, omul a acționat în mod distructiv. Modalitatea cea mai consecventă prin care omul acționează în mod distructiv asupra mediului este poluarea. Se poate spune că fiecare componentă a mediului înconjurător, aerul, apa, solul, sunt supuse unei poluări sistematice cu numeroase consecințe negative.

Constatările la care au ajuns oamenii de știință în acest domeniu ar trebui să reprezinte un semnal de alarmă care nu trebuie neglijat. Oamenii ar trebui să acționeze cu intensitate sporită și fără întârziere pentru estomparea consecințelor negative pe care degradarea continuă a mediului a început să le producă la scară planetară.

Protejarea și conservarea acestuia sunt totuși preocupări destul de recente. La nivel global aceste preocupări au fost dezbătute pentru prima dată la Stockholm în 1972, în cadrul Conferinței ONU privind mediul și dezvoltarea umană.

Alături de cerința respectării mediului, organizațiile internaționale solicită și educarea tinerilor în această direcție.

În România se încearcă implementarea la toate nivelurile a unor elemente care țin de educația ecologică și care să fie integrate în conținuturile diverselor discipline de învățământ sau a unor discipline opționale.

Este de dorit ca elevilor să le fie prezentate sursele de poluare și consecințele acestora, dar accentul să cadă pe măsurile de protejare, ocrotire și conservare. Protecția mediului trebuie înțeleasă ca fiind totalitatea acțiunilor menite să asigure condiții de viață și de muncă cât mai bune pentru generațiile viitoare.

Educația copiilor și a tinerilor pentru protejarea mediului înconjurător este un demers despre care se consideră că ar trebui să înceapă în familie și să continue într-un mediu organizat. Atitudinile și convingerile ecologice au ca suport afectiv dragostea față de natură, sentiment care poate fi cultivat de la vârste fragede, prin activități specifice învățământului preșcolar și continuând în învățământul primar.

Educația ecologică este un demers interdisciplinar, a cărui realizare solicită aportul mai multor obiecte de învățământ. Această modalitate holistică, face ca problematica mediului să poată fi înțeleasă de către elevi în toată complexitatea sa, prin integrarea achizițiilor dobândite la diversele discipline. Elevii vor reuși să-și contureze o viziune de ansamblu despre interdependența dintre componentele mediului, precum și dintre activitățile oamenilor și mediul ambiant în care acesta își desfășoară activitatea.

Înțeleasă prin prisma interdisciplinarității, educația ecologică poate fi inclusă în învățământ în diferite modalități, fie prin disciplinele obligatorii, fie prin discipline opționale, fie prin activități extracurriculare și servicii în folosul comunității.

Învățarea prin servicii în folosul comunității este o metodă prin intermediul căreia elevii își dezvoltă abilități și atitudini participând activ la organizarea și desfășurarea unor activități în beneficiul comunității din care fac parte.

Realizarea unui program educațional în folosul comunității presupune mai multe etape:

Pregătirea – învățătorii și elevii lucrează împreună pentru:

- Identificarea unei nevoi a comunității;
- Colaborarea cu parteneri din comunitate;
- Dezvoltarea unui plan al comunității;
- Includerea conținuturilor curriculare în proiect;
- Căutarea de informații;

Acțiunea – elevii lucrează sub îndrumarea învățătorilor :

- Se performează serviciul în folosul comunității;
- Se aplică cunoștințele și abilitățile dobândite anterior;
- Se extinde învățarea și se învață din greșeli;

Reflecția – elevii lucrează sub îndrumarea învățătorilor prin joc de rol, desene, discuții;

- Se înregistrează gânduri, idei, sentimente;
- Se adresează întrebări colegilor și se formulează răspunsuri;
- Se descriu evenimente din timpul activității;
- Se comentează eventualele puncte de vedere diferite ale partenerilor comunitari;
- Se comentează impactul proiectului;
- Se plasează experiența într-un context mai larg de învățare;

Demonstrarea/celebrarea – elevii își demonstrează noile abilități, cunoștințe, perspective dobândite și sărbătoresc noua experiență de învățare:

- Se raportează și se împărtășește experiența cu colegi, învățători, persoane din comunitate;
- Se scriu scrisori, se organizează expoziții în cazul unor probleme de interes major pentru comunitate;
- Se planifică un eveniment prin care se sărbătoresc beneficiul adus.

Caracteristicile unui program de învățare prin servicii în folosul comunității:

Învățarea este integrantă:

- Proiectul are la bază cunoștințe, abilități și valori care sunt rezultatul unor obiective educaționale ale întregii școli;
- Serviciul performat îmbunătățește conținutul academic și invers;
- Deprinderile dobândite prin proiect sunt integrate în demersurile de învățare din clasă.

”Vocea elevilor” este importantă – elevii au un cuvânt de spus și participă activ la:

- Alegerea tipului de serviciu și planificarea acestuia;
- Planificarea și realizarea sesiunilor de reflecție, evaluare și celebrare;
- Atribuirea de roluri și activități în cadrul proiectului;

Serviciul prestat este de calitate

- Acțiunea răspunde unei nevoi a comunității;
- Serviciul corespunde vârstei elevilor;
- Serviciul este astfel gândit încât să aducă beneficii atât elevilor, cât și comunității;

Există colaborare:

- Între cât mai mulți parteneri posibili – elevi, părinți, învățători, personal din organizații ale comunității și cei care beneficiază de serviciul elevilor;

Reflecția:

- Se realizează legături între experiența programului și curriculum academic;
- Se realizează înainte, în timpul și după performarea serviciului;

Evaluarea :

- Este o etapă în care sunt implicați toți partenerii, dar în special elevii;
- Măsoară atingerea obiectivelor de învățare și a celor ce au vizat acțiunea concretă;

Principii și idei cheie:

- Participarea prin programe de învățare în folosul comunității trebuie să îmbunătățească performanțele academice ale elevilor, să le dezvolte atitudinea civică și să contribuie la dezvoltarea lor personală;
- Elevii și comunitatea beneficiază în mod egal de programul derulat , exersând un echilibru între obiectivele de învățare și serviciile performate;

Proiectul : ”Săptămâna verde”

Având în vedere aceste considerente metodologice am identificat împreună cu colegii câteva activități de învățare prin servicii în folosul comunității și am decis în ce măsură pot fi ele aplicate în școala noastră. Astfel în luna mai am derulat proiectul ”Săptămâna verde,,.

Obiectivul educațional urmărit a fost: dezvoltarea atitudinilor și abilităților elevilor privind păstrarea și îngrijirea mediului și a abilităților de organizare și participare la viața comunității.

Au fost desfășurate acțiuni de sensibilizare a locuitorilor față de problemele de mediu și de ecologizare a unor zone. Disciplinele implicate au fost: științe, limba română, educație plastică, educație tehnologică, muzică.

Au participat ca invitați părinți și bunici, reprezentanți ai comunității, specialiști în domeniu.

Organizarea unor programe de învățare prin servicii în folosul comunității are nenumărate avantaje, atât pentru elevii implicați, cât și pentru comunitatea locală în care se află școala.

Prin aceste activități elevii pot aplica în cadrul acțiunilor concrete , ceea ce au învățat la clasă, li se dezvoltă responsabilitatea și sensibilitatea față de semenii precum și stima de sine și devotamentul pentru ideile civice, se stimulează gândirea critică și se educă în spiritul multiculturalității. De asemenea se dezvoltă abilitățile pentru unele profesii, tinerii fiind percepuți ca una dintre resursele cele mai valoroase ale comunității.

**Sanda Cornelia
Borta Maria
Școala Generală nr. 1 Uricani**

Jocul și creativitatea școlarului mic

Școala, oricât de bine ar fi organizată, oricât de bogat ar fi conținutul cunoștințelor pe care le comunicăm elevului, nu poate da satisfacție setei de investigare și cutezanță creatoare, trăsături specifice copiilor. Ei au nevoie de acțiuni care să le lărgească lumea lor spirituală, să le împlinească setea de cunoștere, să le ofere prilejuri de a se emoționa puternic, de a fi în stare să iscodească singuri pentru a-și forma convingeri durabile.

Componenta principală a creativității o constituie imaginația. La școlarul mic, în strânsă legătură cu imaginația reproductivă, se dezvoltă imaginația creatoare. Ascultând o povestire, școlarul mic este capabil să și-o reprezinte transformator, introducând modificări în desfășurarea subiectului, generalizând și comprimând aspectul imaginilor, ceea ce se explică prin influența proceselor gândirii și memoriei verbal-logice asupra imaginației. Pe măsură ce cunoștințele despre construcția, originea și condițiile de producere a lucrurilor se înmulțesc, producțiile imaginative ale copilului capătă și ele un fundament logic mai solid, iar creativitatea devine mai amplă. (Cosmovici, A., coord, 1999, p. 158)

Formele creative ale imaginației școlarului mic sunt stimulate de joc și fabulație, de povestire și compunere, de activitățile practice și muzicale, de contactul cu natura.

O dată cu intrarea în școală (la 6-7 ani), copilul nu renunță cu ușurință la comportamentul ludic ce i-a intrat în obișnuiță în anii preșcolari. E drept, acum el e apt să practice conștient și cu suficientă motivație activități de altă natură decât jocul, cum sunt învățătura, munca și creația, prima dintre ele fiindu-i cu totul specifică. Așa cum preșcolarul se află la vârsta jocului, a jocului simbolic, școlarul de clasa I (chiar de clasele primare) se află la primul contact autentic cu învățarea organizată și sistematică. El are imaginea acestei realități, în anumite limite se complace în ea, în sensul că e prea mare tentația de a învăța să citești, să scrii, să socotești, să te avâți în cunoaștere pe calea cititului și pe calea explorării organizate a realității cotidiene, ca să poți renunța cu ușurință la asemenea ocupații și să rămâi la simpla practicare a jocului. Dar, la această vârstă, e încă prea puternică motivația jocului, mai ales la școlarul de clasa I ar trebui ca activitatea de învățare organizată – cea realizată în principal sub forma lecțiilor – să fie cu mult mai tentantă și atractivă decât jocul pentru ca elevul să se îndepărteze de acesta. În realitate, cu excepția primelor zile și săptămâni de școală, copilul de 6-7 ani, fără să mai vorbim de acela care se află la sfârșitul micii școlarități, simte marea discrepanță dintre activitatea de inițiere în învățare, specifică grădiniței de copii și cea realizată în școala primară. Ceea ce simte el în această privință este o realitate total schimbată. Școala este altfel concepută decât grădinița de copii. Astfel, în sensul că ține prea puțin seama de mobilurile interne care determină și corelează diferitele conduite ale copilului. Acesta este de altfel și motivul pentru care, o dată cu pășirea pragului școlii, micul școlar pune din ce în ce mai puține întrebări, privește cu rezervă – uneori cu indiferență, ceea ce i se cere să facă la clasă, în afara ei și în afara școlii, îndeplinește formal sarcinile școlare și se refugiază, pe ascuns sau fățiș, în lumea care îi convine, lumea jocului.

Ce se poate face în această privință? Specialiștii în teoria instruirii sunt de comun acord în a se pune un mai mare accent pe însușirea metodologiei moderne, pe formarea măiestriei pedagogice a învățătorului. Fără îndoială, nimeni nu poate pune la îndoială această orientare metodologică. Un învățător care stăpânește bine tehnica instruirii poate face reale minuni. Dar ce înseamnă de fapt a stăpâni bine tehnica instruirii? Între altele, ea poate să însemne și manifestarea unei anumite vocații profesionale față de ceea ce reprezintă spiritul jocului. A fost o vreme când învățătorii parcă nici nu aveau voie să pronunțe cuvântul „joc” și cu atât mai mult să implice jocul în construirea strategiilor de învățare la clasă. Distanța dintre activitatea specific școlară și cea specific distractivă (de joc) era prea categorică. Jocul era socotit ca o activitate care intră în contradicție cu activitatea școlară. Această mentalitate se pare că e încă bine înrădăcinată în conștiința unor învățători, chiar în conștiința aceluia care manifestă totuși o receptivitate față de unele orientări metodologice noi, cum ar fi: considerarea elevului nu numai ca obiect, ci și ca subiect al propriei sale formări; necesitatea tratării diferențiate în procesul de instruire a copiilor în funcție de particularități individuale și de vârstă; evaluarea stimulativă a activității de predare și învățare etc. Se pierde însă din vedere faptul că instruirea în spiritul jocului este de fapt cea mai importantă orientare metodologică, în jurul căreia gravitează întreaga teorie a instruirii de tip școlar.

Cum poate fi implicat jocul în elaborarea strategiilor instruirii organizate cu școlarii mici?

În ultimii ani, din ce în ce mai mulți învățători recurg cu încredere la folosirea jocului cu reguli sau la folosirea altor modalități ludice, cum ar fi, de exemplu, rebus-rile, în scopul verificării, sistematizării sau evaluării cunoștințelor și capacităților copiilor. Este acesta un mod de a lucra cu clasa, ale cărui efecte formative nu au întârziat să apară. Învățătorii care dispun însă de măiestrie pedagogică și care sunt conștienți că lecțiile organizate cu școlarii mici trebuie să se impună ca autentice acte de creație au și sesizat faptul că jocul nu e reductibil la folosirea lui numai sub forma jocului cu reguli. Mai mult decât atât, jocul, în această variantă, nu trebuie să-și găsească locul numai în finalul lecțiilor,

spre a rezolva, în cel mai fericit caz, sarcini didactice de felul celor amintite mai sus. De asemenea, el nu trebuie înțeles ca un procedeu menit să „umple” un gol în lecțiile organizate cu școlarii mici, generat de ideea că la această vârstă, în special la clasa I, sarcinile didactice ar putea fi rezolvate în mai puțin de 50 de minute. Pentru o abordarea cât mai completă și cât mai convingătoare a instruirii în spiritul jocului, este de la sine înțeles că aceasta trebuie să-și găsească aplicabilitatea în lecții și activități sub toate formele și nuanțele sale specifice la vârsta respectivă, la 7 sau 10 ani. Cel mai important lucru este acela de a crea pe tot parcursul lecției atmosfera de joc, în care clasa I se prefigurează învățătorului și fiecărui elev în parte ca un autentic „laborator social”. În cadrul acestui „laborator” învățătorul, cucerit de farmecul profesiei sale, organizează, conduce, îndrumă, evaluează activitatea școlarilor, activitate suficient de motivată intrinsec. Sub conducerea sa, elevii rezolvă zilnic sarcini variate și diferite de la un eveniment al lecției la altul, de la un obiect de învățământ la alt obiect de învățământ și de la o clasă la alta, sarcini în care acțiunile, așa cum cere prezența spiritului jocului, interesează cu precădere prin ele însele, prin frumusețea și atractivitatea lor. Fără îndoială, o asemenea atmosferă de lucru atâră în exclusivitate de strategiile folosite, strategiile elaborate creativ și, pe cât posibil, cu valoare inedită. De exemplu, la clasa I, la lecția cu tema „Grupul de litere ghe”, prin textul intitulat „Ghetele și ghetuțele”, copiii se pot familiariza ușor cu pronunția cuvintelor în care apare grupul de litere ghe, atrași fiind de ceea ce se spune în textul respectiv, și anume că tatăl lui Gheorghică a alergat toată ziua (acțiuni reale), din care cauză „ghetele sunt obosite” (fictive). Dacă autorul textului n-ar fi operat cu transfigurări, cu personificări, școlarii de clasa I ar fi făcut cu mai puțin interes exerciții de citire și și-ar fi însușit mai greu pronunția sunetelor redată prin grupul respectiv de litere. În lecțiile în care nu se operează cu transfigurări imaginare, în care nu apar personaje fictive (simbolice) învățătorul, pentru a constitui lecțiile în spiritul jocului, are toată libertatea de a improviza situații sociale suficient de sugestive, care pot incita gândirea, spiritul critic al acestora, imaginația creatoare. Totul este ca, ancorati cu voia lor în atmosfera de joc, copiii să se simtă bine dispuși la clasă, să acționeze cu plăcere și, când aud ultimul clopoțel, să trăiască un alt sentiment decât acela pe care îl cultivă munca forțată: să le pară rău că lecțiile s-au terminat pentru ziua respectivă.

Pe fundalul întronării spiritului jocului și ca procedeu de a menține acest spirit atunci când are de rezolvat sarcini didactice cu implicații psihosociologice, cum sunt acelea de consolidare sau sistematizare și de evaluare a cunoștințelor elevilor, a capacităților lor psihofizice, învățătorul apelează cu încredere și la jocurile cu reguli, atât la cele cu caracter didactic (de dezvoltare a vorbirii, de cunoaștere a mediului, de însușire a matematicii, de exersare a capacităților intelectuale, de dezvoltare a abilităților practice etc.), cât și la cele cu caracter distractiv, prin care se urmărește simpla destindere a copiilor după eforturile intelectuale sau fizice depuse la lecții.

**Sandu Adriana
Vișoi Viorica
Grup Școlar "O. Densușianu" Călan**

Tehnologiile informaționale și de comunicare în educație

INTRODUCERE

În ultimele decenii tehnologiile informaționale și de comunicare (TIC) au revoluționat practic toate domeniile de activitate ale omului: industrie, agricultură, medicină, învățământ, comerț etc. Implementarea noilor tehnologii informaționale și de comunicare în sistemele educaționale din lumea întreagă conduce la schimbarea rolului profesorilor și studenților/elevilor în procesul de predare/învățare. Pentru a putea beneficia de posibilitățile pe care le oferă TIC în îmbunătățirea calității procesului de predare/învățare urmează a fi respectate următoarele condiții:

- Profesorii și studenții/elevii trebuie să aibă acces la tehnologiile informaționale și la Internet în sălile de curs sau de clasă, în școli și instituții de învățământ superior.
- Resursele digitale de conținut trebuie să fie disponibile atât pentru profesori, cât și pentru studenți/elevi.
- Profesorii trebuie să posede competențe și deprinderi adecvate pentru utilizarea instrumentelor și conținutului digital.

Conform cercetărilor efectuate de UNESCO și publicate în raportul "Profesorii și instruirea într-o lume în schimbare", generația tânără intră într-o lume care suferă schimbări în toate sferile de activitate: știință, tehnologie, politică, economie, sfera socială și culturală. Societatea secolului XXI este o societate bazată pe cunoaștere. O societate bazată pe cunoaștere este una în care:

- baza mondială de cunoștințe se dublează la fiecare 2-3 ani.
- sunt publicate 7000 de articole științifice în fiecare zi.
- volumul de informații dobândit de absolvenții de școli medii din țările industrializate în anii de școală este mai mare decât cel acumulat de bunicii lor pe parcursul întregii vieți.
- în următoarele trei decenii se presupune că se vor produce tot atâtea schimbări câte au avut loc în ultimele trei secole.

Economia globală bazată pe noi tehnologii, de asemenea, este o provocare pentru toate țările, deoarece economiile naționale devin tot mai internaționalizate, în condițiile unui flux continuu de informații, tehnologii, produse, capital și forță de muncă care migrează din țară în țară. Noul mediu economic creează o competiție globală pentru bunuri, servicii și competențe. Toate aceste schimbări provoacă modificări esențiale în structura economică, politică și socială a multor țări de pe glob. În țările industrializate are loc trecerea de la economia bazată pe industrie la economia bazată pe tehnologii informaționale. Această tranziție pretinde de la forța de muncă noi cunoștințe și deprinderi. TIC au modificat natura muncii și tipul de deprinderi. Au fost create noi tipuri de locuri de muncă care nu au existat mai înainte, iar altele au dispărut sau au fost modificate esențial. Un studiu efectuat în Canada arată că în companiile bazate pe tehnologii doar 10% din forța de muncă revine muncitorilor de calificare joasă. Aceste tendințe impun sistemului de învățământ cerința de pregătire a unor specialiști care să posede cunoștințe și deprinderi competitive într-un mediu dinamic de schimbare tehnologică continuă și de producere accelerată a cunoștințelor. Multe țări fac eforturi pentru a introduce schimbări în procesul de predare/învățare care să contribuie la pregătirea studenților/elevilor pentru o societate bazată pe informații și tehnologii. În raportul UNESCO este specificat că TIC influențează conceptele de predare și învățare prin modul în care profesorii și studenții au acces la cunoștințe și pot transforma procesul de predare și învățare. TIC asigură un șir de instrumente și metode care pot facilita trecerea de la un mediu de învățare centrat pe profesor și pe manuale la un mediu colaborativ, interactiv care este centrat pe procesul de învățare. Pentru a putea beneficia de aceste oportunități, instituțiile de învățământ trebuie să implementeze și să utilizeze noile tehnologii în procesul de predare/învățare, precum și să adopte un concept diferit de cel tradițional de predare/învățare. Se are în vedere crearea unui mediu de învățare, în care studenții/elevii sunt implicați și motivați și își asumă propria responsabilitate pentru studiile făcute și cunoștințele însușite. Există o părere larg răspândită că experiența de învățare utilizată în multe școli nu condiționează pregătirea adecvată a studenților pentru viitor. Mulți profesori, oameni de afaceri și lideri din sectorul public cred că orientarea spre strategia de învățare îmbinată cu utilizarea noilor tehnologii informaționale poate avea un rol semnificativ în racordarea sistemelor de învățământ la cerințele societății informaționale bazate pe cunoaștere.

TEHNOLOGIILE INFORMAȚIONALE ȘI DE COMUNICARE ÎN PREGĂTIREA PROFESORILOR

În multe țări în curs de dezvoltare tehnologiile informaționale și de comunicare se află în stadiul incipient de implementare în diverse domenii de activitate ale societății, inclusiv în învățământ. În acest context, este important de

a elabora și implementa în sistemul de învățământ strategii de formare profesională a cadrelor didactice, care să includă TIC nu numai ca disciplină de studiu, ci și ca instrument de îmbunătățire a întregului proces didactic. Societatea pentru Informație și Formare a Profesorilor (Society for Information and Teacher Education – SITE) a identificat următoarele principii de bază de dezvoltare profesională a profesorilor prin utilizarea eficientă a TIC :

- *Tehnologiile informaționale trebuie implementate integral în programele de formare a profesorilor.* Pe tot parcursul studiilor studenții trebuie să învețe despre și cu utilizarea tehnologiilor informaționale și cum să le implementeze atunci când vor preda ei înșiși. Limitarea la un singur curs de utilizare a tehnologiilor informaționale în pregătirea studenților nu poate conduce la formarea unor profesori care să utilizeze tehnologiile informaționale în întreaga lor activitate. Studenții, viitorii profesori, trebuie să învețe despre un spectru larg de tehnologii educaționale pe întreaga durată de pregătire profesională, începând cu cursurile introductive și fundamentale și terminând cu cursurile speciale de metodică a predării.

- *Tehnologiile informaționale trebuie implementate în context.* Cursurile utilizate în pregătirea cadrelor didactice, - sistemele de operare, procesoarele de texte, foile de calcul, bazele de date, – nu sunt suficiente. Ele oferă un nivel minim de cunoștințe necesare în utilizarea TIC. Pentru dezvoltarea profesională este necesar de a-i învăța pe viitorii profesori să utilizeze tehnologiile informaționale în sprijinul și facilitarea procesului de învățare. Acest lucru trebuie făcut în context. Ei trebuie să însușească diferite tehnologii informaționale, acestea fiind integrate în propriul proces de studiu și în lucrările de an; ei trebuie să vadă cum profesorii lor modelează utilizări inovative ale tehnologiilor și să le aplice în procesul de învățare proprie; ei trebuie să exploreze utilizări creative atunci când vor învăța pe alții.

- *Studenții trebuie să experimenteze diferite medii inovative de învățare, în care tehnologiile informaționale sunt integrate pe tot parcursul studiilor.* Tehnologiile pot fi utilizate pentru a susține formele tradiționale de învățare sau pentru a transforma strategia de învățare. O prezentare PowerPoint, de exemplu, poate diversifica o prelegere tradițională, dar ea nu transformă modelul de învățare. Pe de altă parte, utilizarea simulărilor multimedia pentru a elucida teme care prezintă dificultăți când sunt explicate doar verbal poate fi un exemplu de transformare a procesului de învățare.

Programa de studii a viitorilor profesori trebuie să includă ambele tipuri de utilizare a tehnologiilor, însă utilizarea efectivă a TIC în procesul de învățământ constituie un suport în strategiile inovative și creative de predare/învățare. Curricula de formare a cadrelor didactice ar trebui modificată astfel ca să țină seama de principiile menționate în formularea obiectivelor și a conținuturilor. Gradul de implementare a acestor principii depinde de nivelul actual de utilizare a tehnologiilor în procesul de învățământ, de resursele materiale disponibile și de gradul de competență al resurselor umane.

Bibliografie

- Teachers and Teaching in a Changing World*, UNESCO, 1998. <http://www.unesco.org/education/information/wer/PDFeng/wholewer98.PDF>
- Information and communication technologies in teacher education. A planning guide*, UNESCO, 2002. <http://unesdoc.unesco.org>
- Traditional Teaching Strategies*, <http://www.umdj.edu/meg/tradițional.htm>.
- Focus on Student-Centered Learning*, <http://www.ncrel.org/tplan/handbook/foc.htm>.
- Cole and Wertsch, *Beyond the individual-social Antimony in discussions of Piaget and Vygotsky*, <http://massey.ac.nz/~alock/virtual/colevyg.htm>.
- Jean Piaget Society. <http://www.piaget.org/>.
- Computer Support for Collaborative Learning (CSCL) theories*, <http://www.edb.utexas.edu/csclstudent/Dhsiao/theories.html>.
- International Society for Technology in Education, <http://www.iste.org>.
- Society for Information Technology and Teacher Education*, basic principles, 2002. <http://www.aace.org/site/>.
- Teacher Education through Distance Learning: Technology-Curriculum-Cost-Evaluation*, UNESCO, 2001. <http://unesdoc.unesco.org>.
- The MirandaNet Community. <http://www.mirandanet.ac.uk>.
- Multimedia Applications for Telematic Educational Networks (MATEN)*.2002. <http://www.telematics.ex.ac.uk>.

Silveșan Nicoleta
Școala Generală "A. Stanca"
Petroșani

Materialul didactic - între tradiție și modernism

Materialul didactic trebuie privit ca un ajutor important în desfășurarea activității didactice la clasă, un stimulent pentru elevi, un mod atractiv de a învăța, o necesitate.

Ne-am obișnuit să folosim materialul didactic mai mult pentru a decora clasa decât pentru a-l utiliza în mod concret la lecții. Ne-am obișnuit, de asemenea, să confecționăm noi, cadrele didactice acest material și mai puțin să implicăm elevii în crearea lui.

Faptul că am lucrat la o clasă cu predare „Step by step”, m-a făcut să privesc altfel lucrurile, să am o viziune nouă despre rolul învățătoarei la clasă și despre modul în care elevii pot fi implicați în toate activitățile clasei, inclusiv în confecționarea materialului didactic, care nu mai are doar un rol decorativ pe pereții clasei, nu mai este așezat sub sticlă fără ca elevii să aibă acces la el, ci cu care elevii pot lucra în mod concret și util, chiar de la clasa I. Deși acum predau la o clasă din învățământul tradițional, continui să folosesc cele învățate cu mult succes, zic eu, și doresc să vă fac cunoscute câteva din materialele pe care le utilizez la clasă, fără a avea pretenția că le-am inventat eu. Faptul că implic elevii în crearea și apoi în utilizarea materialelor, îi face pe aceștia mai responsabili, îi face să se simtă utili și importanți, ca să nu mai vorbim de faptul că activitatea de învățare este în mod evident ușurată, elevii învățând mai repede și mai eficient.

La clasa I știm cât de importantă este prima zi, prima săptămână de școală, cât de mult ne străduim să primim elevii într-un mod cât mai plăcut, ca acestora să le placă școala și clasa în care vor învăța. Ținând cont de faptul că mulți copiii cunosc literele de tipar atunci când vin la școală, tot ce scriem în clasă ca material didactic va fi scris cu majuscule și cât mai colorat.

În prima zi de școală li se pun copiilor în piept niște figuri (ecusoane): floricele, boboeci, fluturași, după gustul și plăcerea fiecăruia dintre noi, pe care vom scrie prenumele copiilor cu majuscule pentru a se putea recunoaște mai ușor, a-și învăța mai repede numele și pentru a ne fi și nouă mai ușor atunci când ne adresăm lor. Simbolul ecusoanelor se va regăsi și pe ușa clasei ca semn de recunoaștere, iar doamna învățătoare va purta și ea un astfel de ecuson. Aceste ecusoane se vor purta 2, 3 săptămâni sau cât va fi necesar până când copiii se vor recunoaște cu ușurință și își vor învăța numele.

O altă modalitate de a-i învăța pe elevi să-și recunoască numele este și planșa „Suntem prezenți”, alcătuită dintr-un carton sau o bucată de material mai gros pe care sunt prinse niște buzunărașe (câți elevi sunt) în care se găsesc cartonașe cu numele elevilor (culori diferite pentru fetițe și băieți pentru a se găsi mai ușor). Când elevii vin la școală întorc cartonașul cu numele lor invers, aceasta însemnând că sunt prezenți, cele neîntoarse fiind ale elevilor absenți. Se pot face și exerciții de numărare: câți prezenți, câți absenți, câte fete/ băieți.

Planșa „Cum mă simt azi”, în care sunt reprezentate cele trei fețe: „zâmbărici,, „așa și-așa,, ,, supărici,,. Sub fiecare față sunt buzunărașe elevii punându-și cartonașul cu numele său sub figura care îl reprezintă. Se poate face acest joc la venirea la școală și la plecarea acasă, observând dacă starea de spirit a copilului s-a schimbat.

Tot în primele zile de școală este bine ca împreună cu copiii să stabilim niște reguli ale clasei. Învățătoarea va explica ce sunt acelea reguli, care este rolul lor și de ce este bine să le respectăm. Regulile vor fi formulate pozitiv. Din aceste reguli elevii trebuie să știe ce au voie să facă și cum să facă și NU ce nu trebuie să facă. Exemplu: „, Când cineva vorbește, ceilalți ascultă!,, în loc de „, Nu vorbim toți odată,, „, Păstrăm lucrurile din clasă,, în loc de „, Nu stricăm lucrurile din clasă,, etc. Aceste reguli vor fi scrise cu majuscule (în clasa I), fiecare regulă cu altă culoare și numerotate și vor fi afișate la vedere, în clasă. E bine să nu se stabilească prea multe reguli de la început, maxim 5-6, pentru a putea fi mai ușor reținute. Se mai pot adăuga și alte reguli pe parcurs dacă este necesar. Învățătoarea va lăuda elevii atunci când îi vede respectând regulile și le va reaminti de câte ori este necesar, sau îi va pune să le citească pe cei care le încalcă.

Tot la începutul clasei I se alcătuește „Calendarul zilelor de naștere,,. Poate avea forma unui tabel cu lunile și zilele anului sau forma unui copac cu 12 ramuri, etc. În el se lipește fotografiile copiilor pentru a-i putea sărbători când este ziua lor.

Din prima zi de școală se poate ține și calendarul lunilor anului, fiecare lună fiind reprezentată printr-un simbol. Ex.: septembrie-o frunză galbenă, octombrie- un strugure, noiembrie-o steluță de zăpadă, decembrie-un brăduț, etc. Acestea vor avea scris numele lunii și desenate atâtea pătrățele câte zile are luna respectivă. În fiecare zi, un elev va nota data în calendar.

„Calendarul celor 100 de zile,, este un tabel cu 100 de pătrățele în care elevii notează zilnic câte zile de școală au trecut. Acest calendar va cuprinde numai zilele lucrătoare și va începe în prima zi de școală cu cifra 1. Fiecare grup de 10 zile va fi sărbătorit culminând cu sărbătorirea a 100 de zile de școală, sărbătoare foarte importantă pentru elevii clasei I. În această zi elevii vor prezenta colecții de câte 100 de obiecte (monede, bomboane, timbre, etc) și toată ziua va avea

un aer festiv cu baloane, prăjituri și la care participă și părinți, bunici, frați, prieteni, totul în jurul numărului 100. Prin aceste calendare, elevii sunt familiarizați cu cifrele, numărarea și formarea numerelor, încă înainte să începem predarea lor la matematică, astfel încât atunci când aceasta se va face, nu vom mai întâmpina probleme la numărare sau la scrierea numerelor.

Copiii le plac foarte mult chestionarele pe baza cărora pot fi întocmite grafice. Se pot întocmi pe tablă sau pe hârtie, dacă vrem să le păstrăm. Acestea pot avea diferite teme: culoarea ochilor, părului, număr de frați, surori, mâncărurile preferate, desenele animate preferate, etc. La sfârșit vom afla câți blonzi, bruneți sunt în clasă, câți au ochi albaștri, căprui sau negri, etc. Aceste jocuri pot fi folosite și ca activitate transdisciplinară la ora de matematică. Sunt amuzante, ușor de făcut, îi învață pe elevi ce este un grafic, cum se realizează și este și un exercițiu –joc care consolidează colectivul, le dă elevilor senzația de apartenență la un grup. Astfel elevii se cunosc mai bine și pot lega prietenii pe baza aceluiași preferințe.

Când toți elevii știu să scrie și să citească (clasele II-IV), putem înființa panouri cu: - „ Știați că...”, unde elevii vor afișa lucruri interesante despre care au aflat și pe care vor să le împărtășească și colegilor;

- „ O ghicitoare pe zi,,
- „ O problemă pe săptămână,, (timp pentru rezolvare și dezbateri)
- „ Ce știm despre...,, (animale, plante, anotimpuri, scriitori, etc.)

**Simon Estera Maria
Nicula Rodica
Grădinița P.N. nr. 3
Deva**

Activitățile practice în grădiniță

Încă din primii ani de viață, în familie, copilul vine în contact cu diferite forme de muncă. Prin munca efectuată de copiii din grădiniță se urmărește un rezultat practic pe care aceștia îl obțin în urma efortului pe care îl depun, ci în primul rând, pregătirea lor pentru participarea lor la muncă reproductivă de mai târziu. Această pregătire constă în dezvoltarea dragostei pentru muncă și însușirea unor priceperi și deprinderi elementare de muncă.

În timpul reproducerii concrete a unui obiect oarecare din mediul înconjurător, copilul este pus în situația de a executa o serie de mișcări precise, coordonate și sistematizate.

Acționând asupra materialelor, copilul își exersează concomitent analizatorii vizual și cutanat, și sistemul muscular al mâinii. Tema indicată de educatoare n-ar putea fi executată de copii dacă concomitent cu mâna n-ar fi antrenată și scoarța cerebrală, sub controlul căreia copilul selectează și aranjează materialul după culoare, formă, mărime. Copilul ajunge în stadiul precizării și coordonării mișcărilor, acestea devenind mai corecte, mai sigure, mai fine. Mănuirea materialelor și a obiectelor în diferite acțiuni practice influențează exactitatea și profunzimea percepțiilor și reprezentărilor copiilor.

În procesul activității practice cunoștințele despre obiectele și fenomenele din mediul înconjurător se completează și se adâncesc. Lucrând cu diferite materiale și propunându-și să realizeze ceva din ele, așa după cum indică modelul educatoarei, copilul are prilejul să cunoască însușirile acestora, să le compare și să generalizeze anumite calități ale lor.

Procesul activității practice la această vârstă creează largi posibilități pentru fixarea, sistematizarea și verificarea în practică a cunoștințelor însușite.

Efectul pozitiv al activităților manuale în procesul de cunoaștere, se datorează și faptului că ele oferă copiilor posibilitatea de a constata direct cum se pot aplica în practică anumite cunoștințe însușite.

Toate aceste situații create în cadrul activității manuale, influențează în mod pozitiv educarea copiilor în spiritul dragostei pentru muncă, al respectului pentru bunurile create de ei și de alții.

Sentimentul de bucurie și de satisfacție pe care copilul îl încearcă în momentul încheierii cu succes a lucrului sau contribuie în mod deosebit la optimismul și încrederea în forțele lui proprii.

MOTIVAȚIA ALEGERII TEMEI

Am ales activitățile manuale și am propus tema anunțată, deoarece rolul creativității în formarea personalității copilului se poate realiza prin multiple căi: atât prin activitățile artistico-plactice ce dă posibilitatea să-și exprime personal părerile, să interpreteze și să creeze în stil propriu, cât și prin activitățile manuale.

Înarmarea copiilor încă de la vârsta preșcolară cu cât mai multe deprinderi de muncă, necesare în desfășurarea activităților practice, le conferă acestora un atu important pentru mai târziu în posibilitatea de a-și alege o meserie, cât și capacitatea de a învăța cu ușurință o altă meserie sau mai multe.

Un rol important ne revine educatoarelor de a stimula și cultiva interesul copiilor pentru valorile folclorului românesc, transmiterea de cunoștințe și priceperi deprinderi care să constituie bază învățării și practicării diverselor îndeletniciri și meserii tradiționale: olărit, prelucrarea lemnului, țesutul, cusutul.

Un alt considerent este că în această epocă a tehniciării masive, în care calculatoarele au invadat aproape toate domeniile de activitate umană, sedentarismul afectează negativ tot mai mult societatea umană. De aceea, nevoia de desfășurare a unor activități fizice, a unor îndeletniciri practice-manuale va avea o influență benefică asupra echilibrului psihic și fizic al sănătății omului. Și nu în ultimul rând activitățile manuale, prin obiectivele realizate, fiecare contribuie la împlinirea spirituală, dau confortul interior al lucrului realizat de tine și satisfac în același timp nevoia de frumos.

Consider că formarea la copii a unor abilități care să le înlesnească în activitatea socială capacitatea de a reacționa oportun la diversele solicitări, este o sarcină obligatorie a educatorului acestei perioade în care omul se confruntă tot mai mult cu mașina, a cărui cadru de acțiune ca instrument este depășit, înspre cel cooperare. Omul simte nevoia, într-o mare măsură să se înconjoare de lucruri utile și frumoase. Acestea îl vor ajuta să-și păstreze individualitatea în folosul dezvoltării libere a personalității, a inițiativei.

O altă motivație ar fi experiență profesională de ani de zile și plăcerea de a lucra, care mi-a fost de foarte multe ori de folos, atât pe plan profesional cât și personal.

De-a lungul anilor am încercat să insuflu copiilor preșcolari dragostea pentru acest gen de activități și plăcerea de a munci. M-am străduit să le formez diferite priceperi și deprinderi care să le fie de folos în viitor.

Având în vedere particularitățile psiho-fizice de vârstă și individuale ale copiilor din grupele pe care le-am condus, am încercat să le cultiv dorința lor de acțiune, de activitate, spre activitățile practice de lucru manual.

În concluzie, munca educativă impune cerința de a cunoaște cât mai bine personalitatea pe care o prelucrăm prin mijloacele și strategiile cele mai eficiente.

Misiunea educatoarelor este de a se apleca cu dăruire asupra nevoilor și trebuințelor copiilor, de a se implica în jocurile și activitățile lor, de a fi tot timpul în mijlocul acestora realizând o comuniune afectivă plăcută, de a acorda timp necesar fiecărui copil pentru dezvoltarea lui intelectuală, a capacităților și abilităților lui, precum și pentru dezvoltarea fizică și socială. Rolul lor nu se limitează doar a pregăti copilul pentru școală, ci și pentru integrarea lui în viața socială, manifestând dragoste pentru copii prin atitudinea de bun observator a nevoilor lor și satisfacerii acestora și pentru care nu sunt atât de importante rezultatele ci procesul de formare și dezvoltare psiho-fizico-socială.

Noi, educatoarele trebuie să ne transpunem în lumea copilului, să privim realitatea cu ochi de copil, să fim alături în tot ceea ce întreprindem de sufletul său sensibil.

Astfel, grăitoare sunt cuvintele lui Horațiu: "dacă vrei să mă faci fericit, trebuie tu însăși să fi fericită, dacă vrei să mă bucuri, tu însăși să te arăți bucuroasă".

Simona Camelia Chiroșcă
Școala Generală nr. 3
Lupeni

Lumea basmelor românești - desene animate fără violență

Argument

Basmul dezvoltă imaginația fragedă a copilului, o stimulează, îl face să descopere lumea. Prin citire sau povestire, prin proiecție sonorizată a unor basme și povestiri copilului i se prezintă o lume în care are loc confruntarea între bine și rău și, prin victoria binelui, copilul va căpăta nu numai o educație morală, dar va înțelege că în viață există situații dificile, în care trebuie să lupte și este învățat să devină învingător.

Desenele animate fac parte dintr-o specie largă de povestiri pentru copii, cu scopul inițial de a educa. Sunt prietenele copiilor, dar numai anumite tipuri de desene, cele „pașnice”. Ele trebuie atent selectate_ dacă se învață cu desene „pașnice” s-ar putea să nu îi mai placă cele agresive. Este foarte greu să interzicem copilului anumite tipuri de desene, oferindu-le o viziune organizată a desenelor lărgim posibilitatea de a le dirija învățarea, de a selecta acele desene din care elevul să poată desprinde cele mai bune învățăminte.

Desenele animate stârnesc imaginația, deconectează, pot stârni într-o oarecare măsură spiritul artistic.

Descoperirea lumii fantastice a basmelor românești prin intermediul desenului animat, filme fără violență, inspirate din morala și înțelepciunea populară, în care binele și dreptatea înving întotdeauna poate :.....

Obiective cadru:

1. Dezvoltarea capacității de receptare a mesajului oral
2. Dezvoltarea capacității de receptare a mesajului scris
3. Dezvoltarea capacității de exprimare orală și/sau scrisă
4. Dezvoltarea capacității de receptare a mesajului transmis prin desene animate
5. Dezvoltarea capacității de exprimare prin intermediul imaginilor

Obiective de referință și exemple de activități de învățare

1. Dezvoltarea capacității de receptare a mesajului oral

1.1. să manifeste interes față de mesajul ascultat;	*jocuri de rol; *exerciții de identificare a informației emise/ receptate;
1.2. să desprindă informații de detaliere dintr-un mesaj ascultat;	*exerciții de sesizare a elementelor semnificative dintr-un mesaj; *exerciții de stabilire a momentelor în ordinea firească;
1.3. să sesizeze cuvintele necunoscute dintr-un context dat;	*exerciții de identificare a cuvintelor necunoscute; *exerciții de utilizare a cuvintelor necunoscute în enunțuri noi; *exerciții de aflare a sinonimelor acestor cuvinte;

2. Dezvoltarea capacității de receptare a mesajului scris

2.1. să citească în ritm propriu un text de mică întindere;	*exerciții de citire la prima vedere; *exerciții de integrare a cuvintelor noi în enunțuri;
2.2. să desprindă informații esențiale dintr-un text citit;	*exerciții de identificare și relatare, într-o succesiune logică, a întâmplărilor;

3. Dezvoltarea capacității de exprimare orală și/sau scrisă

3.1. să redea prin cuvinte proprii fragmente din basmul vizionat și/sau citit pe baza unui suport vizual și a unui șir de întrebări; ajutorul întrebărilor puse de învățător;	*exerciții de redare prin cuvinte proprii fragmente din basmul vizionat pe baza unui suport vizual; *exerciții de redare a conținutului basmului cu ajutorul unui șir de întrebări; *exerciții pentru demonstrarea înțelegerii mesajului audiat prin apelare la modalități de redare a acestuia (mimă, desene, mișcare);
---	--

3.2. să redea, într-o succesiune logică, conținutul povești;	*exerciții de povestire, respectând firul epic al unui text narativ; *jocuri didactice;
3.3. să formuleze întrebări și răspunsuri în legătură cu textul, cu ajutorul învățătorului;	*exerciții de formulare a întrebărilor; *exerciții de formulare a răspunsurilor;
3.4. să reprezinte opinii despre personajele întâlnite în desenele animate;	*exerciții de identificare a personajelor și clasificare a acestora; *exerciții de exprimare a propriilor opinii în legătură cu faptele personajelor;
3.5. să „citească” imagini adecvate basmului vizionat/studiat;	*exerciții de „citire” a imaginilor;
3.6. să dovedească imaginație în comunicarea orală/ scrisă;	*joc de rol; *jocuri didactice;
3.7. să manifeste interes pentru textul literar, izvor necesar de cultură;	*realizarea unei vizite la biblioteca școlii; *organizarea unei expoziții de carte;
3.8. să manifeste atitudine pozitivă față de lectură;	*concurs_ La drum cu trăistuța cu povești *jocuri didactice;

4. Dezvoltarea capacității de receptare a mesajului transmis prin desene animate

4.1. să descifreze mesajul transmis prin intermediul desenelor animate;	*exerciții de descriere a imaginilor;
4.2. să sesizeze legătura dintre basmul prezentat prin intermediu desenelor animate și un tablou sau un șir de imagini;	*jocuri de punere în corespondență a unui enunț/ mesaj auzit cu imaginea corespunzătoare; *exerciții de tip adevărat/ fals; *jocuri didactice;

5. Dezvoltarea capacității de exprimare prin intermediul imaginilor

4.1. să realizeze un desen/ colaj care să illustreze o anumită secvență din basmul vizionat;	*exerciții de desenare, lipire; *exerciții de desenare/ lipire, completarea unor desene, realizarea unor colaje; *activități în perechi și grupuri mici; *jocuri didactice;
--	--

Conținuturi: *Capra cu trei iezi*, după Ion Creangă; *Punguța cu doi bani*, după Ion Creangă; *Fata babei și fata moșneagului*, după Ion Creangă; *Povestea porcului*, după Ion Creangă; *Prâslea cel Voinic și merele de aur*, după Petre Ispirescu; *Greuceanu*, după Petre Ispirescu; *Ileana Cosânzeana*, *Zâna Apelor*, după Mihai Eminescu; *Făt Frumos din lacrimă*, după Mihai Eminescu; *Sarea în bucate*, după Petre Ispirescu; *Aleodor Împărat*, după Petre Ispirescu; *Harap Alb*, după Ion Creangă.

Bibliografie:

Basme românești_ desene animate fără violență, colecția TOON MOON, Editura Metropolis
Aanei Genilia, Irimia Violeta- Cristina, *Literatura pentru copii_ Accepțiuni moderne*, Editura Aramis, București, 2003
Giurgea Doina, *Ghid metodologic pentru disciplinele opționale*, Editura D&G Editur, București, 2007

**Ștăfan Daniela
Dumitraș Alina
Colegiul Tehnic "Transilvania"
Deva**

Constructivismul și reevaluarea instruirii clasice

Constructivismul este o abordare asupra naturii realității și a percepției ei având posibilitatea ca ea să influențeze și posibilitățile de formare pentru o astfel de cunoaștere a acestei realități, să devină o șansă pentru reconsiderarea instruirii.

Instructivismul ca teorie poate oferi un alt model cunoașterii, al modului cum se ajunge la concepte-constructe, cum se înțelege realitatea ca construcție proprie, prin interpretări individuale și sau în grup, cum se învață în manieră științifică pornind de la experiența directă, subiectivă și ajungând la generalizare.

Constructivismul este o idee de bază, o teorie în educație pentru efectele practice esențiale deosebite, întrevăzute în reorientarea învățării, chiar a obiectivelor ei, în modificarea rolurilor elevilor și a profesorului în realizarea acestei învățări.

Explozia informațională actuală ar susține intenția de a crește exponențial conținuturile învățământului, pentru a evita o supraîncărcare a planurilor de învățământ, a programelor și a pregăti elevii pentru viitoarele adaptări trebuie să se schimbe accentul –de la cel pe cunoștințe însușite la cel pe procese pe capacități și competențe de cunoaștere și învățare prin căutare, ucenicie în cunoașterea științifică, în rezolvarea problemelor profesiei.

Constructivismul oferă cel puțin la nivel teoretic și aplicativ o soluție prin centrarea instruirii pe procesele necesare înțelegerii, pe individualitatea elevului și rolul grupului de învățare, pe strategiile învățării prin cercetare, pe valorificarea situațiilor și contextelor reale, pe noi roluri ale profesorului-facilitator, îndrumător, antrenor, manager, etc

Competențele așteptate se pot realiza numai prin centrarea noii instruirii pe acțiuni, pe procese, pe rezolvarea de situații-problemă, pe transferul adevărurilor științifice pe rezolvarea problemelor reale.

Constructivismul prin esența sa a câștigat teren aplicativ tot mai variat și datorită soluției oferite de combinare a mai multor paradigme care concură la realizarea optimă a educației- instruirii-centrarea educației pe elev recunoașterea caracterului prioritar formativ, aducerea în prim plan a operațiilor mentale pentru găsirea semnificațiilor în înțelegere și învățare, rezolvarea problemei tratării diferențiate și personalizate, accentuarea valorii competențelor.

Contemporaneitatea abordării constructiviste a învățării nu este exclusivistă, nu rezolvă problemele învățării în totalitate și putem afirma că lasă loc și altor alternative și interpretări.

Sociologic, deviza cercetătorilor a devenit: „Să deschidem cutiile negre!”, iar pătrunderea ascendentă a constructivismului, chiar și în explicarea vieții sociale, a fost favorizată și de valorificarea altor condiții externe propice, asupra cărora s-au schimbat atitudinile: descentralizarea educației și acțiunilor, manifestarea autonomiei, mobilizarea în sistem a diferitelor categorii de resurse ale experienței trecute și prezente a indivizilor, accentul pus pe raționalitate și logicitate în înțelegerea și rezolvarea eficace a situațiilor, pătrunderea managementului democratic în școală.

Abordările teoretice și practice, în conturarea unui tablou al caracteristicilor abordărilor constructiviste, nu au infirmat valoarea instruirii tradiționale, în ansamblul ei. Ele au adus în prim plan noi puncte de vedere și alte soluții optime în formarea elevilor, conform obiectivelor nou puse în fața educației și instruirii.

În instruirea nouă, constructivismul este apreciat mai ales (Murphy, 1997) pentru metodologia sa utilizabilă în înțelegere, nu pentru descoperire de idei, ci cum să le interpreteze propriu.

Pentru instruire, constructivismul devine important pentru că se înscrie pe linia trecerii de la învățământul bazat pe transmiterea și receptarea, asimilarea produselor, la modelul corect de afirmare activă a elevului în procesul direct de cunoaștere, prin ucenicie științifică.

O sugestivă abordare este sugerată de către J. Cronje (2000). Analizând relația obiectivism-constructivism, ajunge la concluzia că ele nu sunt opuse (obiectivism – subiectivism), ci sunt complementare și se pot integra eficient.

Cele patru cadrane ale modului de predare și învățare exprimă:

a) învățarea bazată pe haos (vezi, teoria actuală a haosului în fizică) este opusă celei constructiviste și exprimă una din legile obiectivismului unde învățarea este nedeterminată, neclară, întâmplătoare, prin experiențe informale, fără un suport cognitiv de pornire explicitat, realizată empiric

b) instrucția, în sens behaviorist, determină extrinsec învățarea, prin programare, tutorat, activitate practic-aplicativă, memorare, automatizare. Dar este eficientă și focalizată

c) construcția este clădirea mentală a cunoașterii, pe baza înțelegerii individuale subiective a situațiilor-problemelor. Sub forma constructivismului, construcționismului și cognitivismului, subliniază rolul proceselor de prelucrare și interpretare, al transferului de capacități și competențe cognitive.

d) integrarea nu este decât combinarea instrucției cu construcția în condiții specifice, precizate în desing-ul instrucional și exprimă esența învățării reale, obiective și subiective, în același timp.

Vom analiza în continuare dimensiunile care opun cele două abordări, instructivismul și constructivismul. Cele două concepte nu trebuie tratate ca opuse ci ca etape utilizabile în situații diferite și în momente diferite ale instruirii.

criterii	Instructivism	Constructivism
Esența	<ul style="list-style-type: none"> - Teoria influențelor, modelelelor, informațiilor date de către profesor - Rolul dominant al profesorului, prin predare - „Instrucția: tirania dogmei” (Barton, 1998) 	<ul style="list-style-type: none"> - Accent pe elevul care învață - Și predarea este importantă, dar învățarea este esența formării elevilor și trebuie sprijinită, folosind diferite instrumente, resurse - Este o dezvoltare a teoriei cunoașterii științifice
Baza ontologică, teoretică	<ul style="list-style-type: none"> - Realitatea este obiectivă, fizică, concretă și este cunoscută astfel 	<ul style="list-style-type: none"> - Realitatea fizică este obiectivă, este punctul de plecare, dar cunoașterea este subiectivă, la nivel mental, ideatic
Finalități	<ul style="list-style-type: none"> - Obținerea de rezultate în termeni de reușită, conform standardelor oficiale, cunoștințe, deprinderi, măsurabile - Obiectivele există în afara elevului, oficiale, standardizate - Fiecare obiectiv se identifică în sarcini, secvențe de învățare - Obiective stricte, detaliate, operaționalizate, criterii de referință finale - Obiective academice, de rezolvare a unor sarcini date, pe criterii de reușită, 	<ul style="list-style-type: none"> - Formarea de abilități, competențe, formarea pentru cunoașterea științifică, cercetare - Formarea de abilități de activitate independentă - Formarea pentru utilizarea înțelegerii și în alte situații de adaptare socio-culturală - Scopuri largi pentru abilități, competențe, capacități în rezolvarea de probleme, situații; depășirea obstacolelor, luarea de decizii, mecanisme cognitive - Obiective realiste, luate din context, situații autentice
Rolul elevului	<ul style="list-style-type: none"> - Receptează, reține, asimilează, repetă, aplică, memorează, reproduce - Antrenat în formarea comportamentului pe baza S-R, nu în raport cu aspectul formativ, ci informativ - Cititor, ucenic în învățarea prin asociere, repetiție a conținutului dat 	<ul style="list-style-type: none"> - Observă, analizează critic, procesează mental, interpretează, formulează ipoteze, explorează, structurează, rezolvă variat, proiectează, propune, dezvoltă, cooperează, negociază, apreciază
Rolul profesorului	<ul style="list-style-type: none"> - Orice material este prezentat prin predare, explicare, demonstrare - Oferă modelul de înțelegere, de comparare, de structurare, de sintetizare, de aplicare - Intermediază conținutul științific, ca expert; dar îl expune, sistematizează, îl explicitează, diseminează informații elevilor, atenție pentru receptare, asimilare - management directiv, autoritar, central 	<ul style="list-style-type: none"> - Pune întrebări deschise, lasă timp pentru căutarea proprie a răspunsurilor - Timpul pentru reflecție este folosit pentru căutare profesorul observă, îndrumă, sprijină antrenează, colaborează ; - Intermediază mecanismele, metodologia cunoașterii științifice ca expert dialoghează, dezbate cooperează în construirea cunoștințelor elevilor. - Are rol interactiv, de organizare îndrumare în negocieri

Bibliografie:

Ion I. Ionescu, *Sociologia școlii*, Editura Polirom, 1997
 E. Joița, *Constructivismul*, Editura Polirom, 2006
 Romiță B. Iucu, *Managementul clasei de elevi*, Editura Polirom, 2006
 Mielu Zlate, *Psihologie*, Editura Aramis, 2005

Stănănirescu Angela
Școala Generală "A. Șaguna"
Deva

Proiectul - metodă activă de învățare și evaluare

Noile paradigme educaționale plasează elevul în centrul spațiului educațional, astfel „educația devine centrată pe copil, pe elev, în calitate de persoană cu caracteristicile sale specifice-diferențiatore ce trebuie valorificate maximal”(Emil Păun, 2002,p.10).Metoda proiectului antrenează elevii în rezolvarea unor probleme practice, punând accent pe munca în echipă, pe descoperirea personală a lumii reale, prin observare, investigare, experimentare și elaborare de idei și concluzii.

Proiectul, privit ca metodă alternativă de învățare și evaluare, utilizat în învățământul primar, oferă copiilor posibilitatea să aplice priceperile dobândite, le accentuează motivația intrinsecă și îi încurajează să determine singuri tematica abordată .Pe parcursului derulării proiectului, cadrul didactic va consilia activitățile în derulare, va stimula interesele , capacitățile intelectuale , abilitățile practice și trăsăturile pozitive de personalitate ale copiilor. Această metodă îmbină cercetarea cu acțiunea, antrenează elevii la rezolvarea unor probleme practice,acumulând un plus de informație și stimulându-i în autoevaluare. Proiectul poate fi realizată individual sau prin munca în echipă, unde fiecare are un rol ,fiecare are o sarcină de rezolvat, creativitatea fiind criteriul general în evaluarea calității unui proiect, prin gradul de noutate pe care îl aduce. Proiectul începe în clasă și va continua în afara ei, pe parcursul câtorva zile sau săptămâni, - elevul ținând în permanență legătura cu învățătorul - și se va încheia tot în clasă, prin evaluarea acestuia .

Etapele realizării proiectului sunt următoarele : alegerea temei, planificarea activității prin stabilirea obiectivelor proiectului, formarea grupelor și stabilirea sarcinilor în grupă, identificarea surselor de informare (manuale,proiecte realizate pe aceeași temă,cărți de la bibliotecă, mass-media, persoane specializate în domeniu respectiv) , cercetarea propriu-zisă ,realizarea obiectivelor propuse, prezentarea rezultatelor, evaluarea modului de lucru, a produsului realizat. Învățătorului îi revine sarcina să consilieze activitatea grupelor,oferind informații și sugestii, încurajează implicarea elevilor, fără să se implice direct, grupele lucrând independent în cea mai mare parte a timpului.

Am folosit metoda proiectului în multe situații de învățare, iar una dintre acestea a fost în clasa a IV-a, la geografie, în cadrul unității de învățare „Elemente de geografie a orizontului apropiat și local" atunci când am vorbit despre caracteristicile geografice ale orizontului local și am ales tema: "*DEVA- localitatea mea natală*". pentru ca elevii să strângă informații utile folosite nu numai la geografie, ci și la orele de istorie și educație civică. În realizarea proiectului am propus următoarele **obiective cognitive**: să localizeze pe hartă orașul, să identifice caracteristicile geografice, să caracterizeze și să clasifice monumentele cu valoare istorică și instituțiile importante din oraș, să descrie principalele ocupații ale locuitorilor, să întocmească o listă cu principalele obiective turistice. Dintre **obiectivele formative**: să adune, să prelucreze , să selecteze, să exprime informații despre localitatea natală; să elaboreze un demers de analiză și soluționare a unei probleme de cercetare; să distribuie sarcini membrilor grupului ,să coopereze optim între membrii grupului, să realizeze corect și la termen sarcinile primite. **Obiectivele educative** vizează trezirea interesului pentru cunoașterea localității natale,aprecierea frumuseții cadrului natural și a monumentelor istorice.

Etapele de realizare a proiectului au fost următoarele :

- **Alegerea temei și motivarea elevilor** .Tema a fost aleasă după ce elevii au participat la vizitarea orașului Deva. La sosirea lor în clasă , elevii au fost întrebați ce i-a impresionat mai mult și ce ar dori să cunoască mai multe despre oraș.

- **Constituirea grupelor de lucru**. Acestea au fost alcătuite după interesul pe care l-au arătat pentru realizarea următoarelor sarcini de lucru :

Grupa I : Așezarea și caracteristicile geografice

Grupa a II-a :Istoric și legende ale orașului

Grupa a III-a : Ocupațiile locuitorilor

Grupa a IV-a : Obiective turistice – listă și album de fotografii

Grupa a V-a : Mulaj cu Dealul Cetății, desene

- **Programarea etapelor de lucru și distribuirea responsabilităților**. În cadrul fiecărei grupe a fost ales câte un lider, care să coordoneze activitatea și să faciliteze participarea membrilor în proiect ; un secretar, care să noteze ideile membrilor grupului, strategia de lucru și bibliografia .

- **Cercetarea propriu-zisă**. Fiecare grupă realizează activitățile necesare realizării sarcinilor :vizitează monumentele istorice, muzeul, parcul, Cetatea, colectează informații, fotografiază, studiază bibliografia Pe baza informațiilor colectate,fiecare grupă redactează un material despre obiectivele vizitate și creează materialul .

- **Prezentarea rezultatelor**. Fiecare grupă și-a prezentat materialul realizat și s-a organizat o expoziție cu fotografii, desene, mape, mulaj.

- **Evaluarea rezultatelor** s-a realizat în urma prezentării de către fiecare grupă a materialelor și a urmării realizării obiectivelor propuse.

Materialele realizate au fost folosite și la prezentarea orașului cu ocazia vizitelor efectuate de elevii din județ sau din afara județului, implicați în parteneriatele educaționale cu școala noastră.

Elevii au participat cu mult interes la realizarea sarcinilor de lucru, au prezentat materialele cu mult curaj și competență obținând calificative foarte bune, dovedind că utilizarea acestei metode alternative a contribuit la creșterea eficienței învățării.

*Proiectul -
metodă
activă de
învățare și
evaluare*

Bibliografie:

Chiș, V., 2002, *Provocările pedagogiei contemporane*, Editura PUC, Cluj Napoca

Păun, E., Potolea, D., (coord.), 2002, *Pedagogie. Fundamentări teoretice și demersuri educative*, Polirom, Iași

Trif Letiția, 2008, *Pedagogia învățământului preșcolar și primar*, Eurostampa, Timișoara

Stanciu Marioara
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Rolul activităților extrașcolare în dezvoltarea copilului

Efortul investit de copil în procesul de învățământ, viața sedentară pe care aceștia o duc la lecțiile de învățământ impun găsirea unor soluții menite să le ofere căi de destindere și de odihnă activă, de împlinirea creatoare pe linia unor preocupări îndrăgite, liber alese. În ansamblul lor, activitățile extrașcolare oferă o gamă largă de posibilități desfășurării de acțiuni care răspund intereselor, pasiunilor și sensibilității copiilor. În sfera lor, elevul caută „altceva” decât la lecții, pentru că primele sunt obligatorii pentru toți, pe când în timpul liber, explorarea îi aparține fiecăruia, ca direcție și durată.

Problema principală constă în a asigura acestei activități un caracter atractiv și diferențiat de cel școlar, spre a stânjeni interesul elevilor și a contribui la dezvoltarea lor armonioasă.

Specificul acestor activități poate fi relevat mai pregnant pe trei dimensiuni, organizare, conținut, și metodologie.

Aceste activități dinamice (soliști vocali sau instrumental, trupa de dansuri populare sau cele de teatru) reprezintă matricea în care se formează aptitudini, se consolidează interese, se modelează cunoștințe.

Efectul cel mai sensibil asupra dezvoltării creativității copiilor îl are caracterul stimulat al activităților extrașcolare. Nicăieri nu i se deschide un câmp de afirmare atât de larg creativității ca în acest domeniu.

Prin întreg conținutul său, activitatea acestora modelează personalitatea copilului, făcând apel la posibilitățile latente ale fiecăruia, sprijinind armonioasa lui integrare socială, pregătindu-l pentru viață.

Un rol hotărâtor asupra eficienței muncii îl au metodele folosite. Aici sunt utilizate metode active și practice.

Metoda activă folosită în activitățile extrașcolare stimulează gândirea copilului, determinându-l să ajungă la adevăr pe cale proprie, el se poate realiza prin acțiuni proprii, nu prin vorbe.

Fără îndoială, nu toți copiii sunt la fel. Unii sunt mai talentați și alții mai puțin. Unii au aptitudini pentru artă, alții pentru literatură, dans, etc.

După multă muncă cu fiecare din acești elevi, progresul este evident. Aceste activități extrașcolare reprezintă o modalitate eficientă de a fi remarcat orice copil și stimulat.

Perioada de pregătire a acestor activități, dorința sinceră de succes, sudează colectivul, impulsionează în mod favorabil, face ca elevul să trăiască clipe de desfătare sufletească.

Consider că fiecare elev trebuie să aibă un loc bine definit în cadrul acțiunilor, pentru a se simți parte integrantă a colectivului, să fie conștient că și de participarea lui depinde reușita .

Activitățile extrașcolare, în general, au cel mai larg caracter interdisciplinar, oferă cele mai eficiente modalități de formare a caracterului copiilor încă din clasele primare, deoarece sunt factorii educativi cei mai apreciați și mai accesibili sufletelor acestora.

Metodele activ-participative din perspectiva învățământului preșcolar

**Stânga Adriana
Grădinița P.P. "Piticot"
Hunedoara**

Conștientă de natura sarcinilor ce-i revin, practica preșcolară se vede nevoită să-și schimbe orientarea, să treacă formația înaintea instrucției, să pună formarea și dezvoltarea capacităților intelectual – acționale și a proceselor mintale ale copilului înaintea transmiterii și asimilării cunoștințelor, fără a nega, câtuși de puțin importanța acestora din urmă.

Așa se explică orientarea didacticii moderne în favoarea dezvoltării unei metodologii centrată pe individ. O metodologie care caută să înlocuiască nefirescul metodologiilor nivelatoare, uniformizatoare și în locul acestora să promoveze metode pe măsura fiecărui individ, după trebuințele proprii și ritmul de învățare propriu.

Această metodologie centrată pe individ își găsește concretizarea în aplicarea pe scară largă a unor așa-zise metode activ-participative. Ceea ce este definitoriu pentru metodele activ-participative este tocmai capacitatea acestora de stimulare a participării active și depline, fizice și psihice, individuale și colective a copiilor în procesul învățării, de a lega trup și suflet copilul de ceea ce face, până la identificarea lui cu sarcina de învățare.

Avantajele metodelor activ-participative

Învățarea interactivă valorizează schimburile intelectuale și verbale și mizează pe o logică a învățării care ține cont de opiniile celorlalți.

- Transformă copilul din obiect în subiect al învățării;
- Este coparticipant la propria formare;
- Angajează intens toate forțele psihice de cunoaștere;
- Asigură elevului condiții optime de a se afirma individual și în echipă;
- Dezvoltă gândirea critică;
- Dezvoltă motivația pentru învățare;
- Permite evaluarea propriei activități

Comparație privind învățarea prin competiție și învățarea prin cooperare

ÎNVĂȚAREA PRIN COMPETIȚIE

- Este o formă relativ redusă de interacțiune psihosocială, constând în rivalitatea sau / și bazându-se concurența interpersonală / întregrupală, fiecare având propriul scop.
- Motivația provine din dorința de afirmare proprie.
- Accentul se pune pe produs, pe ceea ce se obține în urma învățării.
- Este împărțită părerea că toți pot oferi alternative valoroase de soluționare a problemei, dacă le sunt oferite premisele necesare și sunt ajutați.
- Evaluarea își exercită funcția de control prin raportarea la norma de grup.
- Acest fapt creează ierarhizări, determină apariția de comportamente ostile și de atitudini invidioase.

ÎNVĂȚAREA PRIN COOPERARE

- Este o formă superioară de interacțiune psihosocială, bazată pe sprijin reciproc, pe toleranță, pe efort susținut din partea tuturor, îndreptat către același scop.
- Motivația este rezultatul acțiunii conjugate a tuturor membrilor ce urmăresc un destin comun.
- Atenția este îndreptată asupra procesului de elaborare împreună, prin colaborare, a demersurilor de realizare a sarcinii.
- Toți pot oferi alternative valoroase de soluționare a problemei, dacă le sunt oferite premisele necesare și sunt ajutați.
- Evaluarea urmărește acordarea ajutorului imediat, având o funcție mai mult corectivă, ameliorativă, decât de sancționare, ducând la reducerea stresului. Ea se realizează prin raportarea la progresul individului, și are în vedere atât participarea fiecărui membru la procesul elaborării în comun cât și rezultatele echipei.

Clasificarea metodelor activ – participative

Metode de predare – învățare interactivă în grup:

- Metoda predării / învățării reciproce;
- Metoda "Mozaicului";
- Metoda "Schimbă perechea";
- Tehnica Lotus sau Floarea de nufăr;
- Metoda "Cubul";
- Puzzle;

Metode de fixare și sistematizare a cunoștințelor și de verificare:

- Metoda "Ciorchinele";
- Metoda "Turul Galeiei";
- Metoda Piramidei" sau Metoda bulgărelui de zăpadă;
- Metoda "Cvintetul";
- Posterul;

Metode de rezolvare de probleme prin stimularea creativității;

- Metoda "Brainstorming";
- Metoda "Explozia stelară";
- Metoda "Pălăriile gânditoare";
- Caligrama

Competențele educatorului necesare aplicării metodelor activ – participative

- competența energizantă: are în vedere capacitatea educatorului de a-i face pe copii să dorească să se implice în activitate, în rezolvarea problemei date. Copiii trebuie încurajați și stimulați să nu se oprească la prima soluție descoperită, ci să se antreneze în căutarea de soluții alternative.
- competența empatică: presupune abilitatea de a lucra cu copiii/studentii reușind să se transpună în situațiile pe care aceștia le parcurg. În acest mod, educatorul își va cunoaște mai bine discipolii și va îmbunătăți comunicarea cu ei;
- competența ludică: se referă la capacitatea educatorului de a răspunde jocului copiilor săi prin joc, favorizând integrarea elementelor ludice în activitatea de învățare pentru a o face mai atractivă și pentru a întreține efortul intelectual și fizic al copiilor;
- competența organizatorică: are în vedere abilitățile cadrelor didactice de a organiza colectivul în echipe de lucru și de a menține și impune respectarea regulilor care privesc învățarea prin cooperare, în grup. Totodată, cadrul didactic este cel care poate interveni în situații limită, în situații de criză, aplanând conflictele și favorizând continuarea activității pe direcția dorită. El menține legătura dintre intervențiile participanților și subiectul discuției evitând devierile;
- competența interrelațională: ce presupune disponibilități de comunicare cu copiii, menită să dezvolte și la aceștia abilitățile sociale necesare integrării optime în colectiv. Toleranța și deschiderea față de nou, precum și încurajarea originalității răspunsurilor copiilor, va avea ca efect crearea de disponibilități asemănătoare elevilor săi în relațiile cu ceilalți.

Alături de aceste competențe nu trebuie neglijate cele necesare și specifice tuturor cadrelor didactice:

- competențele științifice, disciplinare, care se referă la corectitudinea științifică, la calitatea, structurarea, logic internă și transpoziția didactică a conținuturilor care vor contribui la atingerea obiectivelor stabilite și la dezvoltarea la elevi a structurilor operatorii, afective, motivaționale, volitive și acționale;
- competențele psihopedagogice și metodice prin care se asigură eficiența psihopedagogică a demersurilor instructiv-educative, logica didactică, cadrul didactic mediind legătura elevului cu obiectul de învățământ;
- competențele manageriale și psihosociale ce țin de managementul educațional și de organizarea relațiilor sociale în clasa de elevi.

Origami - arta plierii hârtiei colorate

**Stroe Valentina
Școala Generală "I.G. Duca"
Petroșani**

Origami constituie arta plierii hârtiei colorate în: (modele, creaturi vii, obiecte neînsuflăte sau forme decorative abstracte).

Lumea artelor tradiționale japoneze a reprezentat întotdeauna, pentru occidentali, o fascinație, iar disciplinele precum ikebana – arta aranjării florilor, chanoyu – ceremonia ceaiului, origami – arta plierii hârtiei și multe altele au simbolizat elemente ale frumuseții și perfecțiunii japoneze.

Etimologic, cuvântul origami, de origine japoneză, este format din ori care are sensul de “a îndoii” și kami cu sensul de “hârtie” deci hârtie îndoită. Numele de origami a fost adoptat în anul 1880, până atunci hârtia fiind denumită orikata.

Istoricii nu au stabilit cu exactitate dacă istoria origami începe în China sau în Japonia. Unii susțin că origami a apărut în China imediat după inventarea hârtiei și că a fost dus în Japonia de către călugării budiști. La origini, origami era o tehnică de împăturire a hârtiei pentru diverse ritualuri. Așa numitele noshi – modalități de a împături daruri, de obicei daruri de flori către zei.

Începând cu aproximativ secolul întâi al erei noastre, momentul când se presupune că a fost inventată hârtia în China, oamenii acelor meleaguri au îndoii hârtia în diferite forme și scopuri.

Dar, în Japonia secolului al VI-lea hârtia era un material rar și prețios, astfel plierea hârtiei a fost practică doar de către familiile nobile. Dezvoltarea comerțului a dus la răspândirea hârtiei în Japonia, iar origami a devenit o artă accesibilă atât celor bogați cât și japonezilor obișnuiți. Datorită specificului culturii japoneze, care sublinia respectul pentru cruțarea naturii, practicanții nu au uitat niciodată să economisească până și hârtia folosită în arta origami, astfel rezultând impresionante modele miniaturale de origami. În secolul al XVI-lea origami pătrunde în Europa, în Franța și în Spania, sub forma unor mici păsări de hârtie, cu numele de cocotte și, respectiv, pajarita.

Arta modernă a plierii hârtiei își datorează existența lui Akira Yoshizawa, cel mai influent și prolific artist japonez de origami al secolului al XX-lea. Începând cu anii '30, Akira Yoshizawa a creat sute de modele inspirate din viața de zi cu zi. El, împreună cu americanul Sam Randlett, sunt creatorii sistemului de învățare a artei origami bazat pe simboluri convenționale și scheme din linii continue, întrerupte și săgeți.

Arta origami a fost introdusă în Europa în secolul al XII-lea, primind, cu timpul, o formă distinctă de cea tradițională japoneză.

Partea pedagogică a artei origami a fost influențată, în anul 1850, de concepțiile învățatului Friederich Wilhelm August Frobel (1782-1852), care a dezvoltat noi metode de folosire a artei origami, ca produs educațional. Arta plierii hârtiei făcea parte, în grădinițe, din programul de învățare prin joacă. Frobel credea că scopul educației era să demonstreze unitatea universului printr-un set de activități simbolice care să promoveze cooperarea și nu competiția, studiul naturii, lucrul manual. În origami el a văzut una din căile de a-și pune în practică teoria. Mai apoi concepțiile lui au fost preluate și de către pedagogii japonezi.

În România, arta plierii hârtiei încă este considerată a face parte din segmentul disciplinelor pedagogice care dezvoltă îndemânarea, uitându-se, poate din ignoranță, de latura spirituală pe care această artă o are în țara ei de origine, Japonia. Cu toate acestea există profesori care propagă acest spirit, care în activitatea profesională, încearcă nu numai cultivarea îndemânării elevilor ci și introducerea lor în acest plan spiritual de care dispun artele tradiționale japoneze, prin predarea artei origami.

ACTIVITĂȚILE PRACTICE ÎN CONTEXTUL DIDACTICII MODERNE

Origami se încadrează perfect în categoria activităților practice care se desfășoară în școli, contribuind la formarea și dezvoltarea unor abilități de pliere prin îndoire repetată a unei suprafețe de hârtie și la realizarea, prin îndoiri succesive a unor jucării simple sau obiecte diverse pentru alte categorii de activități, machete e.t.c.

Aceste activități pot fi desfășurate cu întreg colectivul de elevi, pe grupuri mici sau chiar individual atunci când există mai multe etape pentru realizarea unei figurine sau copilul necesită ajutor în acțiunea de pliere a hârtiei. În principiu, putem numi origami orice formă de împăturire a hârtiei, de la coiful zugravului sau pălăriile de hârtie de tip party, până la figuri complexe, cum ar fi dinozauri sau chiar reproduceri tridimensionale arhitecturale și modele aerodinamice (inclusiv avioanele de hârtie).

Pe lângă valoarea estetică, arta origami, mai are în viața cotidiană și una utilitară, în vestimentație (broșe, ornamente de păr) și decorarea interioarelor (lămpi, bibelouri, abajururi).

Uneori îndemânarea meșteșugului origami produce cupe, farfurii, cutii de diferite forme, șervețele ornamentale. Dar, nu trebuie să uităm că formele tradiționale ale acestei arte sunt modelele de cocori, berze, broaște, baloane și corăbii.

Origami dezvoltă răbdarea, deprinderea de a păstra echilibrul fizic și psihic, ajută la însușirea noțiunilor de corectitudine și dreptate, toate aceste elemente fiind necesare dezvoltării spirituale.

MATERIALE ȘI TEHNICI FOLOSITE

Singurul material necesar pentru origami este o bucată de hârtie. Aproape orice bucată de hârtie poate fi folosită pentru origami; există însă și hârtii speciale, foarte fine, dar care împăturite pot sta ferme și care sunt tăiate în pătrate de 10-15 cm.

Unul din avantajele pentru a face origami este costul relativ mic al materialelor necesare. Cel puțin la început se poate folosi hârtie care nu este foarte scumpă, ca de exemplu hârtie de ziar, cea din cărțile vechi de telefoane și așa mai departe. De asemenea, pentru început cele mai indicate sunt foile din caietele de matematică, acestea fiind de mare ajutor pentru că au linii deja trasate ajutând la o pliere a hârtiei cu mai multă acuratețe. Cele mai deosebite sunt hârtiile special concepute pentru această artă. Luminoase, frumos pastelate, produc modele origami atractive.

Hârtia în nuanțe deschise pastelate este recomandată să fie folosită pentru construirea de jucării, iar unele dintre ele pentru modele de animale.

Hârtiile acoperite cu folie metalică pot produce modele excentrice însă trebuie avută grijă la plierile ce trebuie realizate pentru că acestea se mototlesc destul de repede.

Cele mai folosite ustensile pentru arta origami sunt: cuțitul de hârtie(cuter), set de foarfece, set de creioane, radiera, trusa de geometrie (rigla, și echer în special).

Hârtia pentru origami are un design special conceput pentru a realiza plieri exacte și de obicei este colorată doar pe o singură parte. Tradiția japoneză cere ca pe parcursul elaborării unei forme să nu se folosească lipici, de asemenea, nu se admite nici folosirea foarfecelor sau a creioanelor colorate. Europeanii recurg la pătrate obținute prin reducerea colilor format A4 (21 cm.) sau A5 (15 cm.).

În ceea ce privește împăturirea există câteva metode stricte de obținere a diferitelor modele sau figuri, prin alăturarea unui colț de altul, sau a unei părți de alta e.t.c. Pe lângă acestea există posibilități largi de exprimare liberă a sentimentelor și emoțiilor creatorului, prin modificarea suprafeței hârtiei sau a unghiurilor de împăturire e.t.c. Pe acestea din urmă se bazează origami modern care are asemănări cu pictura abstracționistă, figurile fiind nedefinite oferind imaginației privitorului plăcerea de a le defini în voie. Adevărata frumusețe a artei origami este simplitatea care constă în abilitatea de a exprima caracteristicile esențiale ale obiectelor, urmărindu-se simplificarea formelor spre limitele cele mai pure. Pe lângă valoarea estetică mai are și una utilitară în ornamentarea vestimentară și decorarea interioarelor.

Primul lucru care trebuie învățat sunt simbolurile care ne arată sensurile de împăturire. Sunt 9 simboluri cu nume sugestive, precum împăturirea în vale sau împăturirea în munte, plierea împotriva îndoiturii, apoi formele de bază. Pentru fiecare există diagrame care descriu modul în care trebuie împăturită hârtia. Există câteva reguli care trebuie luate în seamă la împăturirea hârtiei:

- Figurile se vor împături mereu pe o suprafață netedă și plană;
- Hârtiile se măsoară și se decupează de fiecare dată foarte exact;
- Îndoiturile se vor executa cu multă grijă;
- Întâi se va împături forma de bază care aparține figurii respective;
- Etapele de lucru nu trebuie privite separat, ci în ansamblu, în legătură cu etapa anterioară și cu cea care urmează;
- Dacă o împăturire eșuează – sau chiar o figură – nu deveniți nerăbdători; în acest caz se recomandă revederea tuturor etapelor.

VALORIFICAREA TEHNICII ORIGAMI

- Obiectele realizate prin această tehnică pot fi utilizate în cadrul orelor de limba română ca suport ilustrativ pentru familiarizarea copiilor cu conținutul unor texte literare, pentru povestiri create pe baza unor jucării.
- Se pot realiza machete la orele de cunoașterea mediului înconjurător.
- Jucăriile pot fi puncte de pornire în învățarea unor cântece noi.

Toate aceste lucrări produc o mare plăcere copiilor atunci când obiectele realizate de ei sunt folosite ca decoruri în crearea unui mediu educațional adecvat, pentru stimularea continuă a învățării spontane a copilului.

Metode interactive de predare

Suciu Alina
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Predarea tradițională în sensul în care profesorul ține o prelegere, face o demonstrație, iar rolul elevilor este acela de a urmări, nu produce învățare decât în foarte mică măsură.

Este insuficient pentru învățare dacă în timpul orei elevii doar ascultă explicațiile profesorului și văd o demonstrație făcută de profesor. Cauza acestui fenomen, ține de însuși funcționarea creierului. Creierul nu funcționează ca un DVD sau casetofon. Creierul nu este un simplu receptor de informație.

Creierul funcționează asemenea unui computer, acesta din urmă a fost proiectat și creat după modelul de funcționare al creierului. Pentru ca un computer să înceapă să funcționeze trebuie să apăsam butonul de pornire. În cazul în care învățătoarea este „pasivă”, butonul „pornire” al creierului nostru este activat. Unui computer îi este necesar pentru a fi în stare de funcționare de un soft adecvat pentru a interpreta datele introduse și creierul nostru are nevoie să facă unele conexiuni cu ideile ancoră deja cunoscute. Când învățarea este „pasivă”, creierul nu face aceste legături. Un computer nu reține informația procesată decât dacă acționăm butonul „salvare”. Creierul nostru trebuie să testeze informația sau să o explice altcuiva pentru a o stoca.

Profesorii își inundă elevii cu propriile lor gânduri profunde și bine organizate. Profesorii recurg prea des la explicații și demonstrații de genul „hai-sa-ți-arăt-cum”. Desigur că, prezentarea poate face o impresie imediată asupra creierului, dar în absența unei memorii excepționale, elevii nu pot reține prea mult pentru perioada următoare. Un profesor, oricât de strălucit orator ar fi, nu se poate substitui creierelor elevilor și deci nu poate face activitatea care se desfășoară individual în mintea fiecăruia.

Elevii înșiși trebuie să organizeze ceea ce au auzit și văzut într-un tot ordonat și plin de semnificații. Dacă elevilor nu li se oferă ocazia discuției, a investigației, a acțiunii și eventual a predării, învățarea nu are loc.

- Învățarea presupune înțelegerea, iar aceasta înseamnă mai mult decât cunoașterea faptelor.
- Elevii construiesc cunoașterea pe baza a ceea ce deja cunosc sau cred.
- Elevii formulează noile cunoștințe prin modificarea și raționarea conceptelor lor curente și prin adăugarea de noi concepte la ceea ce cunosc deja.
- Învățarea este mediata de mediul social în care elevii interacționează unii cu alții.
- Învățarea eficientă necesită preluarea de către elevi a controlului asupra propriei învățări.
- Transferul, respectiv capacitatea de a aplica cunoștințe în situații noi este afectat de gradul în care elevii învață pentru înțelegere și învață cu înțelegere.

Fără îndoială, este adevărat că acela care învață trebuie să-și construiască cunoașterea prin intermediul propriei înțelegeri și că nimeni nu poate face acest lucru în locul său. Dar nu este mai puțin adevărat că această construcție personală este favorizată de interacțiunea cu alții care la rândul lor învață. Dacă elevii își construiesc cunoașterea proprie ei nu o fac singuri. Să nu uităm că omul este fundamental social. Adevărata învățare este aceea care permite transferul achizițiilor în contexte noi. Este nu doar simplă activă, individual activă ci interactivă. Reciprocitatea este un stimulent al învățării, când acțiunea comună este necesară, când reciprocitatea este activată în cadrul unui grup în vederea obținerii unui rezultat, atunci par să existe procese care stimulează învățarea individuală și care conduc pe fiecare la o competență cerută de constituirea grupului. Gruparea și sarcinile în care membrii grupului depind unul de celălalt pentru realizarea rezultatului urmărit arată că:

- elevii se implică mai mult în învățare decât în abordările frontale sau individuale.
- elevii odată implicați își manifestă dorința de a împărtăși celorlalți ceea ce experimentează, iar aceasta conduce la noi conexiuni în sprijinul înțelegerii.
- elevii acced la înțelegerea profundă atunci când au oportunități de a explica și chiar preda celorlalți colegi ceea ce au învățat.

Caracteristicile și diferențele esențiale dintre o metodologie și alta rezultă din faptul că metodele tradiționale, mult mai rigide, se raportează la un model învechit de învățământ, în timp ce metodele moderne, mult mai flexibile, mai suple, exprimă cerințele unui nou model de educație, extrem de dinamic, reflectere a unor noi realități și nevoi socioculturale specifice epocii moderne.

**Metode
interactive
de predare**

Bibliografie

- Dumitru, Ion Al. (2000), *Dezvoltarea gândirii critice și învățarea eficientă*, Editura de Vest, Timișoara
Învățământul primar (2005), Revista dedicată cadrelor didactice, Editura Miniped, nr. 1-2
Cerghit, I. (2004), *Metode de învățământ*, Editura Polirom, Iași
Iucu, R.B., (2000), *Managementul și gestiunea clasei de elevi*, Editura Polirom, Iași
Viorel, I., (2000), *Pedagogia situațiilor educative*, Editura Polirom, Iași

Gândirea critică

Tălmăciu Camelia
Școala Generală "Dr. A. Vlad"
Orăștie

„Întâmplarea nu ajută decât o minte pregătită” - spunea Pasteur- „căci o minte nepregătită nu vede mâna pe care o întinde întâmplarea ” completează Fleming. Întâmplările acestea presupun inteligență, imaginație, dorința de „a ști”, spirit creator, flexibilitate, perseverență.

Noua orientare a învățământului românesc urmărește dezvoltarea gândirii critice a elevilor, prin folosirea metodelor și tehnicilor activ- participative noi: brainstorming, tehnica ciorchinelui, metoda mozaic, metoda SINELG, jurnalul cu dublă intrare, cubul, cvintetul etc.

M. Zlate consideră gândirea critică un tip de gândire diferențiată după finalitate. Ea presupune verificarea, evaluarea și alegerea răspunsului potrivit pentru o sarcină dată și respingerea argumentată a celorlalte variante de soluții.

„A gândi critic” înseamnă a emite judecăți proprii, a accepta părerile altora, a fi în stare să privești cu simțul răspunderii greșelile tale și să le poți corecta, a primi ajutorul altora și a-l oferi celor care au nevoie de el.

Capacitatea de a gândi critic se dobândește în timp, permițând elevilor să se manifeste spontan, fără îngrijire, ori de câte ori există o situație de învățare. Ei nu trebuie să se simtă stingheri, să le fie teamă de reacția celor din jur față de părerile lor, să aibă încredere în puterea lor de analiză, de reflecție.

De ce este nevoie de gândire critică? Poate pentru că noi, dascălii, urmărim să formăm oameni cu putere de decizie, oameni cu simțul răspunderii, oameni cu idei proprii, oameni în adevăratul sens al cuvântului.

Gândirea critică îi învață pe elevi să-și emită și să-și susțină propriile idei. Satisfacția noastră, a oamenilor de la catedră, nu constă în a vedea că elevul a reprodus lecția citită, compunerea sau comentariul dictat “cuvânt cu cuvânt”, ci în a-i pune în evidență “talentul” de a-și realiza propriul rezumat, propria compunere. Elevul nu trebuie să fie o mașină de memorat, ci trebuie să fie creator. Avem obligația de a asigura atmosfera propice declanșării valului de idei personale, de a le da elevilor senzația că ei sunt adevărații descoperitori ai “noului” (deși e vorba de o redescoperire).

Soluțiile problemelor supuse rezolvării presupun colaborare și cooperare. Toți copiii, indiferent de dezvoltarea intelectuală sau de vârstă, pot contribui la elucidarea situației necunoscute, spunându-și părerile. Ei trebuie învățați să asculte și să accepte. Numai astfel învățarea va fi eficientă, realizându-se obiectivele propuse. Iată de ce se pune atâta accent pe lucrul în echipă. Este necesar să se înțeleagă că în cadrul dezbaterilor, al schimbului de opinii, nu se critică omul, ci ideea. Trebuie să se expună acordul sau dezacordul, indiferent de relațiile existente între participanții la situația de învățare.

Pentru aceasta e nevoie de un demers didactic adecvat, care constă în parcurgerea a trei etape, aflate în interdependență: evocarea, realizarea sensului, reflecția.

EVOCAREA face apel la cunoștințele însușite de către elevi despre o temă sau un anumit subiect. Astfel, se va putea face legătura între ceea ce se știe și ce se va preda. Corelarea informațiilor știute cu cele noi asigură trăinicia celor din urmă.

REALIZAREA SENSULUI asigură înțelegerea sensului noilor informații și a semnificației acestora. Elevii pot citi un text, pot schimba păreri în grup, pentru a participa activ la învățare. Este etapa întrebărilor profesor- elev, elev – profesor, elev- elev.

REFLECȚIA integrează noile cunoștințe în sistemul celor vechi, asigurând legătura între ele și dând posibilitatea expunerii libere a “noului” aflat. Această etapă îi ajută pe elevi să pătrundă în esența faptelor și ne dă o imagine clară asupra reușitei totale, parțiale sau a eșecului activității desfășurate la clasă.

Noua modalitate de desfășurare a activității didactice asigură o mai bună corelare gândire – învățare, iar pe noi ne pune în situația de a reflecta asupra răspunsului la întrebarea “Cum predăm?”. Lucrul pe grupe sau în perechi ar putea presupune activizarea doar a unor elevi, în timp ce alții așteaptă doar să copieze. Spiritul de echipă este însă foarte dezvoltat și nu de puține ori am auzit comentarii de genul: “Doamna învățătoare, X așteaptă să scrie ce îi spunem noi. El nu contribuie cu nimic la rezolvarea problemei.” Iată că spiritul critic se manifestă.

Experiența mi-a demonstrat că, uneori, creativitatea elevilor o poate depăși pe a noastră, puterea de a surprinde esențialul este mare și ei ar putea sta, fără probleme, în locul nostru. Ideile le sunt ingenioase, manifestând profunzime în analiza materialului și, în același timp, spontaneitate și naivitate în dorința de a găsi explicații pentru toate fenomenele.

Bibliografie

CUCOȘ C., *Pedagogie*, Editura Polirom, Iași, 2000

DUMITRU I. AL., *Dezvoltarea gândirii critice și învățarea eficientă*, Editura de Vest, Timișoara, 2000

Tărchilă Alina Cristina
Școala Generală "A. Mureșanu"
Deva

Utilizarea tehnologiei informației în orele de ecologie

Pornind de la un chestionar aplicat unui eșantion de 100 elevi ai Școlii Generale „Andrei Mureșanu” din Deva, pe teme de poluare, am constatat că 83% dintre ei au zis că de poluare și protecția mediului, însă doar 21% puteau enumera modalitățile concrete de prevenire a poluării și ecologizare. Și mult mai grav, doar (% dintre ei participaseră la acțiuni de ecologizare, însă îmbucurător a fost faptul că 76% dintre ei își doreau acest lucru.

Am considerat ca fiind bine venit un opțional de educație ecologică, premisă a formării conduitei ecologice ca prim pas spre conștiința ecologică, ținând cont de particularitățile de vârstă ale elevilor vizați.

De ce S.O.S. NATURA? Pentru că județul Hunedoara prezintă un grad foarte mare de poluare, în special în Deva și Valea Jiului și o apatie generală în sânul comunității locale în privința implicării active în lupta pentru protecția mediului înconjurător. Mi-am propus, pornind de la motto-ul: „Elevii nu sunt niște vase goale în care turnăm cunoștințe gata preparate, ci sunt ființe inteligente” să-i ajut să gândească critic, să experimenteze, să creeze experimente, să interpreteze, să-i ajut să găsească singuri informațiile și, nu în ultimul rând, soluții la problemele ridicate de realitatea de zi cu zi, să-i învăț să lucreze în echipe.

Prin intermediul copiilor mi-am propus să antrenez comunitatea locală (familie, instituții) pentru a desfășura împreună acțiuni concrete de ecologizare.

Trebuie găsită o modalitate de trezire a interesului copiilor pentru protecția mediului înconjurător. Deoarece abordarea transdisciplinară se potrivește cel mai bine situațiilor pe care le întâlnim în existența noastră cotidiană și întrucât calculatorul reprezintă un punct de atracție și o veșnică provocare pentru copii, întreaga structură a acestui opțional vizează modalități diverse de utilizare a informaticii în procesul didactic, contribuind nu numai la sporirea atractivității orelor de curs, ci, în primul rând, la ridicarea calității învățământului.

Înainte de a da câteva exemple concrete de utilizare a tehnologiei informației în cadrul orelor de ecologie, trebuie făcute câteva recomandări vizând integrarea TIC în practica școlară. Proiectarea demersului educațional trebuie să respecte o serie de reguli de bază care concură la reușita procesului didactic:

- obiectivele operaționale trebuie foarte clar formulate și ușor de evaluat;
- conceperea unor sarcini de lucru diverse, adaptate particularităților de vârstă ale elevilor, urmărindu-se dezvoltarea comportamentelor prevăzute ca obiective, cu un grad ridicat de atractivitate;
- utilizarea învățării prin cooperare, stabilindu-se foarte clar, de la bun început modalitățile și momentele în care se realizează acest lucru;
- adaptarea sau chiar proiectarea softului sau a altor materiale necesare;
- precizarea clară a modalităților de evaluare și a descriptorilor de performanță.

Învățarea prin cooperare este o metodă de bază în orele în care se utilizează tehnologia informației și cu precădere în cadrul opționalului de care mi-am propus să vă vorbesc: Explicație, foarte simplă de altfel, este oferită de Jean Piaget, cooperarea dintre elevi fiind „cea mai aptă să favorizeze schimbul de idei și discuția, adică toate condițiile care contribuie la educarea spiritului critic, a obiectivității și a reflexiunii discursive”.

Enumăr în continuare câteva activități specifice învățării prin cooperare, cu aplicabilitate practică în orele în care se utilizează TIC:

- Munca independentă în cadrul grupei de rezolvare a unor situații imaginate pe CD educaționale;
- Activități experimentale ce presupun prezentarea datelor sub formă de grafice, diagrame;
- Documentarea (internet, enciclopedii, baze de date etc) urmată de dezbateri sau susținere de referate;
- Realizarea unor portofolii utilizând tehnoredactarea computerizată;
- Realizarea unor albume, machete, planșe, prezentări etc.;
- Activități de evaluare asistate de calculator.

Exemple de activități de învățare cu utilizare TIC în cadrul opționalului S.O.S. NATURA

1. Tema: Poluarea solului

Activitatea se va desfășura la Inspectoratul pentru protecția mediului înconjurător, Hunedoara. Sub îndrumarea inspectorilor de mediu, elevii vor accesa pagini web pe teme de poluare și mai ales combaterea poluării solului. Se vor selecta și lista materiale necesare în vederea realizării unor referate, scheme logice, respectiv afișe având ca temă poluarea solului. Elevii vor fi împărțiți pe grupe, în funcție de tipul de inteligență.

- elevii cu inteligență logico-matematică vor trebui să structureze planul unei activități de ecologizare în zona Pădurii Bejan;
- elevii cu inteligență lingvistică vor redacta un articol pentru ziarul școlii, prezentând fenomenul poluării;

- elevii cu inteligență spațial-vizuală vor realiza un colaj în care să evidențieze principalii poluanți ai solului și sursele de poluare;

2. Tema: *Poluarea apei. Poluanți. Surse de poluare*

Lecția se desfășoară după tiparul unei lecții obișnuite, utilizarea calculatorului intervenind în momentul evaluării sau pentru consolidarea cunoștințelor. Se vor utiliza slid-uri care cuprind o serie de sarcini de lucru, exerciții aplicative, vizând, spre exemplu, selectare poluanților solului dintr-o serie de cuvinte, completarea unei scheme, asociind poluanții cu sursele de poluare, colorarea poluanților solului dintr-un set de imagini etc.

3. Tema: *Efectele poluării solului asupra faunei și florei*

După momentul introductiv, se trece la selectarea dintr-o enciclopedie a unor imagini care ilustrează efectele poluării solului asupra faunei și florei. Fiecare grupă va avea ca sarcină de lucru o anumită zonă a Globului, în final elevii trebuind să prezinte celorlalți colegi rezultatele muncii lor.

4. Tema: *Poluarea apei. Poluanți*

Cu ajutorul figurilor geometrice din meniul forme automate, elevii vor trebui să realizeze un desen ilustrând un râu poluat, colorând adecvat imaginile folosind culorile de umplere.

5. Tema: *Combaterea poluării. Prevenire*

Mediatizarea fenomenelor de poluare este un mijloc eficient de combatere a poluării prin aducerea la cunoștință a opiniei publice a gravității situației existente. Elevii vor fi puși în situația de a scrie articole, de a culege informații, curiozități și de a ilustra o FOAIE ECO, o revistă a clasei pe teme de ecologie. Utilizând informații culese de pe internet sau obținute de la Inspectoratul pentru Protecția Mediului Înconjurător Hunedoara și Administrația Parcului Național Retezat, elevii vor da viață unor articole, ilustrându-le cu imagini desenate de ei sau inserate de pe pagini web. Toate materialele vor fi așezate în pagină obținându-se FOAIA ECO. Se va alege un motto și se vor insera fotografii reprezentând activitățile desfășurate.

De la început e necesar să se stabilească responsabilitățile membrilor echipelor, sarcinile de lucru fiind în concordanță cu tipul de inteligență, acesta fiind și criteriul de formare a echipei.

La sfârșitul orei, se va realiza verificarea orală a sarcinilor, citindu-se și prezentându-se, pe rând de către elevul-raportor. Prin metoda turului galeriei toți elevii vor putea vizualiza produsele activității.

Folosirea compact-discurilor pentru ciclul primar este o altă modalitate de utilizare a tehnologiei informației în procesul didactic. Există o serie de enciclopedii, jocuri didactice, concursuri de cultură generală etc. care pot fi încadrate atât în activitatea introductivă, cât și în etapa consolidării și evaluării. Enciclopediile în format electronic permit, în general, un dialog de investigare, utilizatorul putând naviga prin accesarea unor cuvinte cheie.

Țic Floarea
Școala Generală Hodol

Organizarea procesului de învățământ prin cooperare, colaborare și comunicare

I. Introducere

Om bun instruit și educat, tolerant, cooperant, colegial, prietenos, omenos, moral... este tipul de om care răspunde cerințelor vremii actuale. Este deci nevoie de o mai bună educație și de o școală în care să învățăm alături de ceilalți, pe care să îi ajutăm, să îi sprijinim, să le respectăm opțiunea, adică să învățăm OMENIA.

Analizând faptele din jurul nostru, constatăm cu amărăciune că, de cele mai multe ori suferim de neputința de a colabora, de a coopera, de a comunica.

De multe ori ni s-a întâmplat să avem rețineri ori să simțim un fel de teamă atunci când dorim să exprimăm opinii aflate în dezacord cu opinia generală.

Din aceste reticențe se naște autocenzurarea excesivă, care conduce încet, încet la lipsa de comunicare.

2. Necesitatea folosirii învățării prin cooperare, colaborare

În contextul reformei învățământului numeroase discipline școlare cuprinse în ariile curriculare ce compun Curriculum-ul Național își propun dezvoltarea de competențe ce țin de comunicare, colaborare, cooperare.

Cooperarea - înseamnă a lucra împreună pentru a atinge scopuri comune. Înseamnă utilizarea grupurilor mici astfel încât indivizii să lucreze împreună, să relaționeze și să coopereze pentru a maximaliza productivitatea și achizițiile proprii și ale celorlalți. Ea încurajează succesul tuturor copiilor, dar și creșterea stimei de sine pentru fiecare elev încrederea în forțele proprii și scade anxietatea, frica de școală, de învățător, de evaluare

Învățarea prin colaborare și cooperare are unele puncte forte, dar și unele puncte slabe care sunt redată pe larg în lucrare

3. Strategii de învățare prin cooperare

Prezentăm câteva strategii din cele mai puțin întâlnite în literatura de specialitate

- a. Masa rotundă
- b. Cercul
- c. Rețeaua de discuții
- d. Copacul ideilor (Dulama 2002)
- e. Gândiți-lucrați în perechi - comunicați (Lyman 1992)
- f. Puzzle (Peretti 2001)

4. Activități practice de învățare prin colaborare, cooperare, comunicare folosite la clasă

Am redat câteva strategii folosite în predarea și consolidarea cunoștințelor despre substantiv în cadrul orelor de limba română care au avut la bază învățarea pe grupe prin comunicare, colaborare și cooperare; iar în cadrul orelor de matematică pentru fixarea cunoștințelor am organizat o șezătoare matematică.

În cadrul ariei curriculare: Matematică și științe la obiectul: matematică, am organizat o lecție de fixarea cunoștințelor cu titlul: Șezătoare matematică și s-au urmărit obiectivele următoare:

- să știe să adune și să scadă numere formate din zeci și unități;
- să știe să descompună numărul în zeci și unități distincte;
- să utilizeze un limbaj adecvat (termeni, sumă, total, descăzut, scăzător, rest, diferență, factori, produs, deîmpărțit, împărțitor, cât)
- să înțeleagă semnificația operațiilor matematice și utilizarea algoritmilor de calcul;
- să aplice în contexte diferite tehnicile de calcul privind ordinea operațiilor;
- să aplice regula parantezelor;
- să compună și să rezolve probleme după exerciții și scheme date; să manifeste inițiativă în a transpune diferite situații în context matematic propunând modalități diverse de abordare;
- să manifeste un comportament adecvat în relațiile cu colegii dintr-un grup de lucru.

Înainte de începerea activității le explic elevilor termenul de șezătoare și modul de desfășurare a orei. Noi o să lucrăm exerciții și probleme, o să spunem ghicitori legate de matematică. Exercițiile și problemele pe care le vom rezolva se găsesc în traista cu surprize de unde elevii le extrag și le rezolvă.

Biletul 1: Scrie și rezolvă exercițiile, apoi ordonează crescător rezultatele:

20+8; 80-38; 50-43; 12+6;

Biletul 2: "Doi porci și două curci

Stau în curtea cu lăptuci

Dacă și-ar dori papuci

Câți ar trebui să aduci? Biletul 3: Alcătuieste o problemă după exercițiul: $3 \times 6 + 6$.

Biletul 4: Pune ghicitoarea sub formă de exercițiu:

„Pune un zece
Lângă cincisprezece
Și cincizeci la douăzeci
Și încă două lângă nouă
Și apoi taie-le în două
Iar în timp ce am să tac
Spune repede cât fac.”

Biletul 5: Notați titlurile și autorii unor poezii, basme, cărți care conțin numere. Puteți să folosiți în rezolvarea sarcinii: desene, mișcare sau cânt.

Biletul 6: Interpretați un cântec care conține numere.

Biletul 7: Un fag are 20 crengi cu câte 3 ramuri, iar fiecare ramură are 5 ghinde. Câte ghinde produce copacul?

Biletul 8: Un melc a căzut într-o fântână adâncă de 10m. În câte zile iese melcul din fântână știind că ziua urcă 4m, iar noaptea alunecă 3m?

Biletul 9: În avion sunt 54 pasageri. La prima oprire coboară 32 și urcă 16 pasageri. Cu câți călători, decolează avionul? (rezolvarea reprezentată printr-un desen).

Biletul 10: Irina are 7 nuci. Maria are cu 8 nuci mai mult. Câte nuci au fetele? (rezolvă și reprezintă grafic)

Biletul 11: În exercițiul următor lipsesc parantezele. Cine le completează mai repede?

$$5+5-5+5=0$$

$$5+5:5+5=1$$

$$5 \times 5 - 5 : 5 = 0$$

Am redat mai sus doar câteva bilete din cele folosite la clasă. Acest mod de repetare a făcut lecția mai atractivă și mai interesantă.

5. Concluzii

Preocuparea învățătorilor pentru organizarea activității de învățare prin cooperare, colaborare și comunicare este un succes pentru învățământul primar.

Bibliografie

Maria, Eliza Dulama, „Metode, strategii și tehnici didactice” Ed. Clusium, Cluj-Napoca 2002

Revista „Învățământul primar nr.2-3/2001, Ed. Discipol, pag.40

**Ticiu-Ianc Ileana
Pașca Salvina
Școala Generală "A. Iancu"
Baia de Criș**

Un altfel de caiet pentru lectura suplimentară

„Abordată din perspectiva comprehensiunii , lectura apare ca un proces personal , activ și holistic , proces ce presupune interacțiunea a trei factori : cititorul , textul și contextul lecturii. Atributele <<activ>> și <<holistic>> exprimă cele două aspecte esențiale prin care modelele actuale ale comprehensiunii se deosebesc de cele tradiționale. E vorba , în primul rând , de înlocuirea tezei conform căreia lectura este receptarea pasivă a mesajului textului , cu o viziune în care lectura este construcție activă de sens , construcție realizată prin interacțiunea / cooperarea dintre cititor și text.

E vorba , în al doilea rând , de înlocuirea viziunii conform căreia lectura presupune aplicarea succesivă a unor capacități (înțelegerea sensului cuvintelor , propozițiilor , identificarea ideilor principale...) cu un model global , ce pune accentul pe modul în care cititorul orchestrează cunoștințele și capacitățile în vederea constituirii sensului.” (Alina Pamfil, *Limba și literatura română în gimnaziu. Structuri didactice deschise*)

Lectura suplimentară a elevilor a fost și este o constantă a învățământului românesc ,căci beneficiile ei sunt majore pentru utilizatori. Dascălii au recomandat ,recomandă și îndrumă lectura școlarii ,însă în ultimele decenii aceștia citesc tot mai puțin. Ceea ce a făcut concurență cărților sunt programele TV. și computerul .

Și timpul. Elevii ,având un program școlar încărcat , au tot mai puțin timp liber și atunci aleg ,ca relaxare ,mijloacele moderne. Școala are datoria de a contracara dominarea copiilor de către televizor și internet ,aducând în fața lor un alt mod de a se apropia de cartea de lectură.

Prin lucrarea *Prietenul meu, caietul de lectură*, autoarele au dorit să li se adreseze elevilor de 10-12 ani și să-i îndemne a pătrunde în taina textelor literare ,participând activ și conștient la fiecare paragraf citit.

Astfel acest caiet de lectură oferă informații adecvate vârstei despre un număr , relativ mare , de scriitori români , le pune la îndemână fragmente din cele mai frumoase și cunoscute creații ale acestora și le oferă posibilitatea de a-și exprima opinia asupra lor prin spațiul ce-l au acolo , imediat . Deci elevul nu va mai alerga să caute cartea și opera în diferite locuri , nici nu va avea nevoie de alt caiet să-și însemneze părerile ,ci le va avea pe toate în acest spațiu al acestui caiet.

Metodele de lucru în acest caiet îmbină tradiționalul cu modernul: alături de răspunsul la diferite întrebări legate de înțelegerea textului sau de extragerea unor idei principale, apar cerințe creative ce dezvoltă imaginația copilului și-i pun în evidență personalitatea. În acest sens cititorul poate să creeze și el mici texte ajutându-se de metode ca diamantul, cvintetul, cometa, biletul de ieșire ,etc. Sunt și pagini pe care el are posibilitatea să îmbine literatura cu alte arte precum desenul.

Autoarele nu au îngădit dreptul copilului de a citi și alte opere ale scriitorilor prezentați ,dimpotrivă le recomandă pentru fiecare autor și alte titluri , îi sfătuiesc să nu se mulțumească doar cu fragmentul dat ,ci să-l parcurgă integral.

Sperăm că și grafica lucrării este una potrivită ,atractivă.

Dorim tuturor cititorilor acestei publicații o lectură plăcută .

Probleme generate de sexul personajelor din literatura pentru copii

Todor Mihaela Claudia
Colegiul Tehnic Agricol "Al. Borza"
Geoagiu

"Tot ceea ce citim... ne construiește, ne împlinește și ne ajută să ne realizăm în viață, prezentându-ne imaginea noastră - despre noi înșine - ca fete și femei, ca băieți și bărbați." (Mem Fox, 1993).

Alături de limbaj, care constituie un mijloc important în dezvoltarea copilului, cărțile pentru copii joacă un rol deosebit în transmiterea culturii generale către cei mici. Personajele feminine sau masculine din cărți joacă un rol decisiv în formarea acestei culturi. Felul în care sexul personajelor este reliefat în cărțile pentru copii, contribuie la dezvoltarea imaginii copilului, la felul în care el își va croi propriul drum în viață și cum se va integra în societate.

Cum sunt prezentate personajele feminine sau masculine în literatura pentru copii?

Diferențele dintre sexele personajelor reies din contextul, limbajul și pozele cărților pentru copii. Aceste diferențe sunt sesizabile în măsura în care fiecare personaj este reprezentat ca fiind caracterul principal, precum și prin modul în care acesta este descris.

Numeroase studii, care au cercetat literatura pentru copii, au realizat că majoritatea cărților sunt dominate de figuri masculine. De exemplu, o analiză a titlurilor pentru copii a relevat existența a aproape de două ori mai multe nume masculine în titluri, decât nume feminine. De asemenea a arătat că în cărțile care au în titluri nume feminine, deseori acțiunea se petrece în jurul unui caracter masculin. Multe povești clasice și cunoscute, în care fetele sunt descrise ca fiind eroine principale, reflectă de fapt roluri banale feminine și masculine, roluri stereotip. Aceste roluri domină nu numai cărțile pentru copii, ci și povestirile elevilor medaliați cu premiul Newbery and Caldecott. Adeseori în cărțile pentru copii, fetele sunt descrise ca fiind obiectul acțiunii și nu subiectul. Ele sunt reprezentate ca fiind ființe dulci și naive, docile și dependente, în timp ce băieții de obicei sunt descriși ca fiind puternici și aventuroși, independenți și competenți. Băieții tind să aibă roluri de luptători, aventurieri și salvatori, în timp ce fetele au roluri pasive și tind să fie mame sau prințese care au nevoie de ajutor sau care au grijă de alte personaje, precum și alte caractere care necesită o figură masculină în preajmă. Deseori, caracterele feminine își ating scopul pentru că sunt ajutate de personajele masculine, în timp ce băieții dau dovadă de ingeniozitate și/sau perseverență. Dacă la începutul povestirii femeile sunt prezentate ca fiind active și descarcărețe din toate punctele de vedere, spre finalul cărții deseori se întâmplă să fie zăgrăvite într-o lumină pasivă. Personajele feminine, care își păstrează calitățile active până la final, sunt clar, o excepție. Astfel, studiile arată că fetele sunt descrise mai rar decât băieții în cărțile pentru copii, însă ambele sexe sunt prezentate adeseori standard, în anumite tipare.

De ce este important sexul personajului în literatura pentru copii?

Mulți cercetători și autori susțin că cititorii se identifică cu personajele feminine sau masculine din cărți (fetele cu personajele feminine, iar băieții cu eroii masculini). Astfel, lipsa relativă a caracterelor feminine din cărți poate limita oportunitatea fetelor de a se identifica cu sexul lor și de a-și confirma locul în societate.

Modul în care personajele sunt reprezentate în literatura pentru copii influențează atitudinile și percepțiile copiilor asupra comportamentului social potrivit față de persoanele de același sex și față de persoanele de sex opus. Sexismul în literatură poate fi atât de ascuns, încât condiționează pasiv ca fetele și băieții să își accepte rolul în societate, să își croiască drumul în viață în modul în care ei "văd și citesc lumea", astfel consolidând imaginea sexelor. Această consolidare predispune copiii să nu pună la îndoială relațiile deja existente în societate. În același timp, unele cărți conțin și imagini conflictuale, care oferă copiilor posibilitatea de a reexamina credințele și presupunerile personajelor de același sex cu ei înșiși. Astfel, textul poate pune la dispoziția copiilor diverse modele de urmat și îi poate inspira să adopte egalitatea între sexe.

Ambele sexe au parte de roluri stereotip. Așa cum fetele sunt constrânse în roluri pasive și neajutate, băieții și bărbații sunt rar descriși ca persoane triste sau temătoare sau având meserii sau pasiuni care nu sunt considerate bărbătești, și în toate rolurile ei concurează și își realizează idealurile. Aceste stereotipuri limitează libertatea de exprimare a băieților și a fetelor și îi presează să se comporte în anumite moduri, corespunzătoare sexului copilului, în loc să îi dea voie să se dezvolte independent.

De ce ar trebui să țină educatorii cont în selectarea literaturii pentru copii?

Ideal ar fi ca toate cărțile pentru copii folosite în clasă să conțină caractere bine prezentate, atât feminine, cât și masculine. În orice caz, profesorii rareori au control asupra cărților pe care le folosesc, având în vedere că sunt restrânși la literatura ieftină, disponibilă sau la cărțile donate de părinți. În ciuda acestor restrângeri, este posibil să se ia câteva măsuri pentru a asigura folosirea cărților care promovează egalitatea sexelor.

În primul rând se recomandă să fie găsite cărțile care prezintă fetele/femeile într-o lumina pozitivă, cu roluri active, dinamice. Altă sugestie ar fi să se caute romane și povestiri care nu prezintă personajele în maniera stereotip. Se recomandă cărțile în care:

- personajele să fie prezentate ca având personalități distincte;
- idealurile și realizările să nu fie evaluate în funcție de sex;
- locurile de muncă să nu fie discriminatorii;
- îmbrăcămintea să fie descrisă ca fiind funcțională, în loc să fie prezentată în funcție de sexul personajului;
- femeile să nu fie întotdeauna mai delicate și mai slabe decât bărbații;
- logica și emoțiile personajelor să depindă de situație;
- sexismul să nu fie prezent în desenele sau limbajul textului.

De asemenea educatorii pot alege cărți în care sunt descrise mentalități și comportamente tipic masculine sau feminine. Un exemplu ar fi textele feministe, care pot ajuta copiii să recunoască stereotipurile specifice unui anumit sex. Din combinarea cărților tradiționale cu cele ne-tradiționale pot reieși discuții scilicet despre cum sunt prezentați eroii în diferite povestiri.

Indiferent de tipul cărții alese, mesajul de respect pentru ambele sexe ar trebui să fie inclus subtil în text. Este important să se evite cartile care conțin mesaje stridente referitoare la egalitatea între sexe, deoarece copiii au tendința să respingă acele cărți care conțin discursuri, care predică anumite subiecte. În Mem Fox's (1993) a apărut scris: "elaborând prea mult o părere, distrugi părerea în sine".

Cum pot educatorii să folosească literatura pentru copii în scopul promovării egalității între sexe?

Înainte de a folosi strategiile care duc la identificarea personajelor stereotip este important pentru educatori să recunoască și să poată discuta despre propriile lor păreri. Abia apoi pot îndruma copiii să fie critici, folosind următoarea scară strategică:

- să se analizeze în colectiv caracterele principale;
- să lase copiii să pună întrebări despre eroii cărților și despre cum sunt ei prezentați;
- să pună întrebări copiilor, dar să inverseze sexul personajelor, de ex. Ce-ar fi fost dacă *Frumoasa din pădurea adormită era băiat?*;
- să lase copiii să ghicească sexul autorului, justificându-și opțiunile prin prisma povestirii;
- în temele pentru acasă, elevii să folosească nume neutre (de ex. Cris, care poate fi ori Cristian, ori Cristina) pentru povestirea lor, iar în clasă să se citească tare povestirile, iar colegii să ghicească sexul personajului;
- copiii să fie lăsați să adopte punctul de vedere al sexului opus, în cazul unor probleme generate de sex.

Copiii pot discuta despre o năvălă participând la activitățile enumerate mai sus, în grupuri mixte. Este important pentru educatori să încurajeze și să susțină discuțiile între grupurile de copii formate, punând întrebări bine gândite, întrebări menite să creeze discuții, să faciliteze schimburile de idei între elevi. McGowan, McGowan & Wheeler (1994) au descris un număr de cărți de copii care pot fi folosite drept catalizatoare de discuții și au sugerat diverse activități în grup pentru elevii din clasele primare. Autorii au ales aceste activități în scopul promovării conștiinței de sine și le folosesc pentru a explora probleme cum ar fi: respectul copiilor față de ei înșiși precum și față de cei din jurul lor, asemănări și deosebiri între fete și băieți, roluri feminine și masculine tradiționale sau nu, prietenii între băieți și fete. În plus, Lawrence (1993) sugerează că pe măsură ce elevii înaintază în vârstă să fie lăsați și încurajați să canalizeze singuri discuțiile.

Trites (1997) ne reamintește că în timpul discuțiilor purtate cu copiii este important să aprobi/dezaprobi atât părerile feminine, cât și cele masculine și să ascuți opiniile fiecărui elev. Profesorii trebuie să recunoască că mulți copii pot da dovadă de sexism, doar în anumite situații. Elevii trebuie lăsați să facă alegeri în concordanță cu propria lor personalitate. De asemenea este important de reținut că regândirea rolurilor și problemelor legate de sex nu se poate face într-o zi, ci este un proces în continuă formare

Să cunoaștem și să înlăturăm stereotipurile

**Todor Ioana Manuella
Todor Sorin George
Gr. Șc. de Telec. și Lucrări Publice
Hunedoara**

Argument

Într-o lume în care schimbările se petrec rapid, iar diversitatea este din ce în ce mai mare, necesitatea ca cetățenii să fie activi, informați și responsabili este mai pregnantă ca niciodată. Rolul educației în dezvoltarea unor astfel de cetățeni este acum aproape universal recunoscut. Abilitatea de a se implica în viața și în problemele publice, în mod inteligent și responsabil, se formează încă din școală. Cu toate că anumite lucruri pot fi deprinse în mod neorganizat în cadrul familiei, în societatea actuală acestea nu mai sunt suficiente pentru formarea cetățenilor informați și competenți, de care au nevoie democrațiile moderne pentru a-și asigura existența. Educația pentru cetățenie activă trebuie să fie o dimensiune atât a educației formale, cât și informale, iar toți cetățenii dintr-o societate democratică să aibă dreptul la o astfel de educație. Astfel ora de Consiliere și Orientare a devenit, în ultimul deceniu, o disciplină extrem de importantă în activitatea de educare a tinerei generații din sistemul de învățământ românesc.

Cooperarea activă a școlii și a profesorilor diriginți cu ceilalți factori educaționali – familia, comunitatea locală, mass-media, biserica, organizații nonguvernamentale – trebuie să conducă la realizarea unor parteneriate viabile, de natură să permită o abordare pozitivă a problemelor diverse ale tinerilor elevi.

Consilierea și Orientarea deține un rol însemnat în educația elevilor prin normele de conduită și valorile naționale și regionale ale statului, prin multiplele funcții de învățare care pot ghida elevul spre cunoaștere și autocunoaștere, spre dezvoltarea unor funcții critice și autocritice. Prin însușirea normelor de conduită moral-civică, elevul va fi obișnuit să-și cunoască limitele și calitățile, va putea trece peste stările momentane de impulsivitate, va fi creativ și responsabil, comunicativ și adaptabil la schimbare.

Educația moral-civică nu se reduce la așa zisa civilizare a tinerilor elevi, a comportamentului uman, ea concură la creșterea gradului de civilizație a întregului popor, la creșterea gradului de prețuire și protecție a bunurilor societății noastre. Elevii trebuie să înțeleagă că există o civilizație a comportamentului din școală și una în afara ei, ambele obligatorii de respectat.

Este vorba, pe de o parte, de comportamentul elevilor în școală, de atitudinea lor față de bunurile comune școlare, cu respectarea regulamentelor interne și a normelor comportamentale, prin păstrarea în stare de folosință a mobilierului, cărților, laboratoarelor și cabinetelor școlare, întreținerea stării de curățenie, igienă și ordine, de respectul față de colegi și cadre didactice și, pe de altă parte, de civilizația comportamentului public pe stradă, în magazine, în parcuri, în locuri publice, mijloace de transport în comun, cinematografe, săli de spectacole etc., precum și de respectarea disciplinei în locurile publice, a stării de curățenie și ordine în situațiile de muncă și viață. Elevii trebuie să manifeste, tot timpul, seriozitate, decență și responsabilitate pentru valorile moral-civice ale societății românești, astfel încât să putem face față cu decență și succes normelor europene de conduită și progres.

Prin ridicarea calității implementării normelor de moralitate și civism în rândul elevilor, trebuie să avem în vedere reacțiile ostile din partea unor forme negative ale democrației - extremism, xenofobie, rasism, violență, indiferență – și să existe o preocupare pentru viața tinerilor care, nu tot timpul, se implică în viața comunității, manifestând dezinteres față de evenimentele importante din școală și comunitate.

Elevii, tinerii pot fi ajutați să asimileze deprinderi și atitudini hotărâtoare privind rezolvarea conflictelor interumane, respectarea normelor statului național bazate pe valori importante de civilizație, cultură, progres, toleranță și solidaritate. Tinerii trebuie să înțeleagă că drepturile omului trebuie respectate întocmai, trebuie respectată diversitatea de opinii, legile statului și justiția socială. În acest sens sunt necesare activități de socializare a grupurilor, de ridicare a respectului pentru valorile naționale, pentru drepturile omului la viață, sănătate, protecție socială, la educație și cetățenie.

Este important ca elevii să conștientizeze că avem aceleași valori ca toți tinerii europeni, ca urmare a culturii comune moștenite de la greci, romani și de la toate marile curente culturale ce ne-au format concepțiile. Și noi și ei credem în libertate, în dreptate, în acces la educație și, nu în ultimul rând, în democrație. Suntem tot atât de implicați în binele cetății și dorim tot atât de mult ca Europa Unită să fie o adevărată "civitas universalis", idealul lui Cicero încă din Antichitate. Ținând cont că în școala noastră s-au derulat o serie de proiecte europene elevii au constatat că, pe lângă

faptul că împărțim aceleași valori morale, lucrăm pentru aceleași idealuri: construirea statului de drept și a culturii europene. Toți suntem cetățeni europeni și facem parte dintr-o "Europă unită în diversitate". În Europa anului 2010 diversitatea este protejată, pentru că fiecare popor își are caracteristicile lui și pentru că acestea contribuie la progresul comun al Uniunii. Fiecare cultură își aduce aportul la formarea marii culturi europene și, implicit, a identității europene. Iar identitatea europeană presupune conștientizarea și asumarea statutului de cetățean european, cu toate drepturile și obligațiile pe care le implică.

Stereotipii

Potrivit datelor furnizate de Eurobarometru în 2008 pe probleme de discriminare, publicul din aceste țări consideră în general că există discriminare bazată pe originea etnică. (Austria 56,3%, Bulgaria 42,4%, Cipru 71,3%, Estonia 36,9%, Finlanda 70,2%, Grecia 76,1%, România 39,9%, Slovenia 55,4% și Marea Britanie 67,8%).

Stereotipurile se formează și se mențin datorită informațiilor vagi sau incomplete despre o categorie de oameni. Cunoscând cât mai multe despre o etnie poți să apreciezi la justa valoare oamenii care îi aparțin și să găsești lucrurile pe care le poți învăța de la ei. Reflecția și evaluarea colectivă a bagajului cultural și a valorilor sociale care ne formează ca indivizi și ne ghidează raporturile cu ceilalți reprezintă un prim pas pentru depășirea stereotipiilor și prejudecăților care creează bariere între oameni. Pe fondul dinamismului social, informarea continuă și deschiderea către valorile europene ale diversității și solidarității apar drept elemente fundamentale în încercarea de a lupta împotriva discriminării și susținerea unui mesaj pozitiv privind diversitatea socială.

Noțiunea de stereotip, prejudecata, discriminarea

Noțiunea de stereotip le evocă pe cele de prejudecată și de discriminare. Ea conduce la ideea de generalizare și de eroare de judecată implicând consecințele nedorite pe plan comportamental. Termenul de "stereotip", din punct de vedere etimologic, este compus din două cuvinte grecești : stereos (rigid) și typos (urma). Walter Lippman definește stereotipurile ca fiind imagini ce se găsesc în mintea noastră constituind "hărți pentru a ne ghida în lume".

Adrian Neculau realizează următoarele diferențieri în "Manualul de psihologie socială" în ceea ce privește stereotipul, prejudecata și discriminarea:

- Stereotipul – se referă la dimensiunea cognitivă sau raportarea preponderent cognitivă la un grup sau reprezentanți ai acestuia. Stereotipul nu înseamnă categorie, ci mai degrabă o idee fixă sau o credință referitoare la acea categorie. Aceste idei sunt încărcate de tonalitate afectivă, sunt colorate emoțional
- Prejudecata – presupune dimensiunea afectivă sau raportarea preponderent afectivă.
- Discriminarea – implică componenta comportamentală sau consecințele comportamentale determinate de stereotipuri și prejudecăți.

Stereotipurile reprezintă un ansamblu de convingeri împărtășite vizavi de caracteristicile personale, de trăsăturile de personalitate dar și de comportament specifice unui grup de persoane.

Conceptul cel mai vehiculat în psihologia socială cognitivă este cel de "schemă". Se disting mai multe categorii de scheme cognitive printre care se regăsesc și schemele de grup. Astfel stereotipurile și prejudecățile sunt elemente ale unei scheme de grup: stereotipul reprezintă conținutul declarativ al unei scheme de grup în timp ce prejudecata este engrama afectivă care se presupune că este atașată de stereotip și care se activează împreună cu conținutul cognitiv al acestuia. Stereotipurile reprezintă seturi de trăsături atribuite membrilor unui grup social. Însă, acestea nu reprezintă doar o colecție de trăsături considerate ca fiind caracteristice pentru membrii grupului, ci cuprinde și o explicație care leagă acele atribute, o schemă care permite înțelegerea reunirii acestora într-o structură cognitivă comună (Yzerbyt, Rocher, Schadron, 1997). Stereotipurile pot fi pozitive, atunci când reunesc în structura lor trăsături valorizate pozitiv la nivel social, sau negative, dacă reunesc anumite caracteristici valorizate negativ. În general, indivizii dezvoltă mai puternic stereotipuri negative referitoare la alte grupuri decât la cele din care el face parte.

O caracteristică importantă a stereotipurilor o reprezintă marea stabilitate în timp, fiind destul de rezistente la schimbare, chiar și atunci când realitatea furnizează dovezi contrare conținutului lor. Cu toate acestea, stereotipurile nu constituie niște scheme rigide care sunt activate indiferent de situația în care se află individul. Ellemers și van Knippenberg (1997) arată că trăsăturile pe care le conține stereotipul sunt activate în mod diferit, în funcție de contextul social în care se află persoana. Într-o anumită situație sunt utilizate doar acele elemente ale stereotipului care se potrivesc cel mai bine situației specifice și pe care individul le selectează în mod adaptativ. Stereotipurile sunt colective din punct de vedere al originii, deși sunt împărtășite de fiecare individ în parte. Ele tind să

devină „credințe împărtășite normativ, consistente cu valorile și ideologiile grupului de care aparține persoana”. Stereotipurile tind să se dezvolte mai rapid atunci când ținta este mai larg răspândită în societate (Stangor, 1995) sau este mai vizibilă la nivel social. Astfel, se vor dezvolta și răspândi mai mult stereotipurile referitoare la grupurile mai numeroase de persoane, cum ar fi minoritățile etnice sau rasiale, șomerii, care cuprind un număr suficient de mare membrii sau la persoanele fără locuință, care sunt vizibile social.

Tajfel (1981) identifică două tipuri de funcții pe care le îndeplinesc stereotipurile – funcții individuale și colective. La nivel individual stereotipurile ajută la procesarea informației sociale, mai ales în condiții de ambiguitate sau de stres. În aceste cazuri ele reprezintă „scurtături” care favorizează procesarea rapidă a informațiilor noi. Un domeniu în care stereotipurile sunt utilizate pentru simplificarea sarcinii îl reprezintă selecția persoanelor pentru furnizarea de servicii sociale. În acest caz funcționarii apelează la stereotipurile existente în societate pentru simplificarea muncii – realizarea selecției clienților (Lipsky, 1980). Grupurile asupra cărora există au o imagine stereotipă negativă în societate vor fi mai vulnerabile, deci, față de discriminare în ceea ce privește accesul la aceste servicii. Funcția colectivă a stereotipurilor este legată de nevoia grupului de a găsi o justificare pentru relațiile dintre grupuri în societate și pentru locul pe care îl ocupă propriul grup în structura socială. Stereotipurile vor descrie propriul grup în termeni pozitivi, în timp ce va exista tendința ca celelalte grupuri să fie descrise în termeni negativi.

Prejudicata – acest fenomen implică respingerea „celuilalt”, considerat ca membru al unui grup față de care se manifesta sentimente negative. Allport a definit prejudicata ca pe o atitudine negativă sau o predispoziție de a adopta un comportament față de un grup sau față de membrii acestui grup, bazată pe o generalizare eronată și rigidă. Prejudiciile pot apărea față de membrii oricărei categorii sociale diferită de cea proprie în legătură cu care există sentimente defavorabile. Prejudiciile sunt clasificate deseori în funcție de categoria socială care face obiectul generalizării. De exemplu, sexismul este prejudicata în privința femeilor sau bărbaților, antisemitismul este prejudicata față de evrei, rasismul este prejudicata față de indivizii unei alte „rase”.

Discriminarea apare în domeniul actelor. Reprezintă un comportament negativ față de indivizii membrii ai unui out-group despre care avem prejudecăți. Deși discriminarea derivă din prejudecăți relația lor rămâne complexă și nu este automată. Comportamentul nostru depinde atât de convingerile noastre personale cât și de circumstanțe exterioare care ne pot scăpa de sub control. Discriminarea se manifestă într-un mod deosebit de subtil și dăunător mai ales în domeniul locurilor de muncă și al avansurilor din cadrul structurilor.

Discriminarea este definită frecvent în termeni de comportament sau acțiune prin opoziție cu prejudicata sau stereotipul care constituie baze atitudinale ale discriminării. Definiția ONU este una de tip funcțional: deosebirile, restricțiile, excluderile sau preferințele legate de caracteristici ale persoanei ca membru al unui grup sunt de tip discriminatoriu dacă au ca scop sau efect diminuarea drepturilor și libertăților acesteia.

Stereotipurile și prejudecățile sunt comportamente învățate care se autoperpetuează. În privința raporturilor dintre prejudecăți și stereotip, o opinie frecventă este aceea că indivizii ce posedă stereotipuri puternice asupra unui grup vor avea automat prejudecăți la adresa membrilor grupului respectiv. Cercetările pe această temă nu sunt foarte numeroase dar tind să infirme, cel puțin parțial, această ipoteză. Dimpotrivă, o serie de studii au arătat că existența prejudecăților determină formarea și dezvoltarea unui stereotip negativ. Mai multe cercetări sugerează ideea că stereotipul este activat în mod inconștient și automat în cazul contactului cu membrii unui grup. În cazul unui stereotip negativ, caz deseori întâlnit în realitate, activarea automată a stereotipului nu va face deci decât să favorizeze apariția prejudecăților. Există un stereotip atașat mării majorități sau chiar tuturor grupurilor cunoscute în interiorul societății. Aceste stereotipuri au o existență independentă și formează o parte a patrimoniului cultural comun, existând ca imagini sau reprezentări definite pe bază de consens. Ca membrii ai societății, suntem cu toții supuși influenței acestor stereotipuri sociale atât de des pe parcursul procesului de socializare încât ne formăm reprezentări mentale interne ale stereotipurilor sociale. Această cunoaștere a stereotipului social aparține în mod egal tuturor membrilor societății și este atât de frecvent vehiculată încât produce o asociere automată cu grupul la care se referă. Aceasta nu înseamnă însă că fiecare membru al societății va interioriza stereotipul social. Indivizii diferă în ceea ce privește nivelul de prejudicat la adresa unui anumit grup. Orice membru al societății are aceleași șanse de a accede la stereotipurile grupurilor celor mai cunoscute și, în consecință, poate activa reprezentarea mentală a stereotipului. Persoanele ce au un nivel ridicat al prejudecăților și o reprezentare cognitivă detaliată asupra grupului vizat vor activa un bloc de informație cu predominantă negativă. Persoanele cu nivel redus al prejudecăților vor activa însă un amestec de informații negative și pozitive.

Altfel spus, reprezentările pe care cele două categorii le au asupra grupului vizat sunt diferite. Dincolo de această

diferență, persoanele cu nivel ridicat de prejudecăți și care nu posedă o reprezentare detaliată a grupului vizat vor activa de asemenea automat un bloc de informații negative dar este vorba în principal de informații negative generice, activate datorită acestui caracter negativ și nu neaparat aflate într-un raport specific cu grupul vizat. Sistemul cognitiv al unei persoane cu nivel ridicat de prejudecăți tinde să respingă automat orice grup exterior. Aceste persoane nu au nevoie să modifice informația activată automat în momentul în care aceasta devine conștientă deoarece nu percep nici un conflict cu propriul sistem de credințe sau cu sentimentul lor de identitate socială. Dimpotrivă, pentru persoanele cu nivel scăzut de prejudecăți, colecția de informații pozitive și negative activate automat intră în contradicție cu propriile credințe și cu propria identitate socială de persoană tolerantă, fără prejudecăți. Cercetările au arătat că, chiar dacă aceste persoane nu reușesc întotdeauna să inhibe informațiile negative, au cel mai frecvent tendința de a face acest lucru în momentul în care devin conștiente de aceste informații. Este totuși probabil că, atunci când atenția nu este focalizată pe informația stereotipă activată, caracterul ei negativ va persista putând chiar influența în mod inconștient judecățile asupra membrilor grupului vizat de stereotipul negativ.

Dacă stereotipurile sunt structuri cognitive, iar prejudecățile se situează în categoria atitudinilor, a judecăților sociale, discriminarea se referă la comportamente. Putem defini discriminarea ca un comportament injust la adresa membrilor unui grup față de care există prejudecăți negative. Ca și relația dintre stereotipuri și prejudecăți, relația dintre prejudecăți și discriminare pare a fi mai complicată decât o simplă relație de cauzalitate liniară. Astfel, chiar dacă în numeroase situații discriminarea derivă din prejudecăți, relația nu este automată și general valabilă. Comportamentul este influențat, nu doar de convingerile personale, ci și de circumstanțele exterioare.

Spre exemplu, o persoană poate avea prejudecăți puternice față de o anumită minoritate etnică, dar realizează că nu poate acționa conform acestor prejudecăți deoarece comportamentele discriminatorii nu sunt dezirabile social sau sunt interzise prin lege. De asemenea, cineva care nu este caracterizat printr-un nivel ridicat de prejudecăți poate avea comportamente discriminatorii prin aplicarea unei legi sau a unui regulament.

Bibliografie

Conf. univ. dr. Cojocariu Venera- Mihaela, *Învățământ Liceal – Studii și cercetari – Educația interculturală, conceptualizare și contextualizare*, Editura Miniped, 1996

Stoica Marin, *Pedagogie și psihologie*, Editura Gheorghe Alexandru, 2002

Rolf Gollob, Edward Huddleston, Peter Krapf, Maria-Helena Salema, *Manual pentru formarea cadrelor didactice în domeniul educației pentru cetățenie democratică și al educației pentru drepturile omului*, Editura Edward Huddleston, 2001

www.dromesqere.net

”O zi în grădiniță”

Tomodan Maria
Grădinița P.N. ”Căsuța piticilor”
Simeria

Noul Curriculum preșcolar care se aplică la grupă de fiecare educatoare începând cu septembrie 2008, ofera atât educatoarelor cât și preșcolărilor posibilitatea de a-și explora propriile gânduri și sentimente, invitându-i la reflecție.

Tematica care se abordează creează contexte pentru schimbul de idei, iar din punct de vedere didactic permite dascălului, o abordare interdisciplinară – literatură, artă, știință.

Întreaga activitate desfășurată după noul Curriculum, este importantă deoarece preșcolarii au posibilitatea de a conștientiza, sistematiza cunoștințele despre anotimpuri, despre schimbările care se produc în natură, în viața plantelor animalelor și chiar în viața oamenilor.

Pe parcursul programului unei zile, copilul este pus în situația de a apela la cunoștințele deținute deja, despre ceea ce se discută, reprezentându-și-le mental, pentru ca în final să redea grafic reprezentările respective, trebuind apoi să facă apel la abilitățile practice însușite, pentru a realiza tablouri sugestive.

În selecția de informații la care copilul va face apel pentru tema cerută, trebuie să cumuleze doar aspectele definitorii ale temei, esențializând astfel toate cunoștințele.

Curriculumul propune aplicarea de metode moderne de educare și instrucție, de noi modalități de comunicare, predare, învățare și evaluare, într-un mod de abordare integrat, prin întrepătrunderea disciplinelor, iar prin explorarea unor teme interesante, promovează educația orientată după nevoile copilului.

În predare se pune accent pe aspectele intelectuale, sociale, fizice, emoționale și estetice, preșcolărilor dându-le posibilitatea de a face corelări, apelând la o gândire originală, la ingeniozitate și manifestând competență de la fragedă vârstă.

Noul Curriculum a fost conceput cu un scop sigur de a oferi tuturor copiilor mii de posibilități de a-și dezvălui spiritul creativ, spiritul de echipă și comunicarea, educatoarele având o viziune de ansamblu asupra preferințelor copiilor.

O zi în grădiniță, debutează cu „întâlnirea de dimineață” un moment deosebit prin care se creează o atmosferă vie, prietenoasă, în cadrul căreia copiii exersează deprinderi și abilități importante, de raportare pozitivă pentru cei din jurul lor, de recunoaștere a valorii fiecăruia, se parcurg secvențe specifice: salutul, anunțarea activităților din ziua respectivă, calendarul naturii, mesaje diferite care duc la o comunicare eficientă, o participare activă, înlăturând orice barieră, încurajează ascultarea, dezbaterăa unor curiozități, unui neajuns sau a unui aspect comun, împărtășirea sentimentelor și opiniilor proprii fiecărui copil.

Activitatea de grup creează coeziunea grupului, accentuează cooperarea, exprimarea liberă, dialogul. Pe tot parcursul unei zile copilul învață să facă alegeri, să ia decizii, să-și asume responsabilități, să respecte opiniile celorlalți, exprimându-le totodată pe cele proprii, să fie încrezător, pentru a-și împărtăși ideile și micile sale experiențe, să fie disponibil pentru cei din jurul său. Activitățile libere alese îl determină pe copil să facă mișcare, să devină competitiv, corect și independent de ceilalți în alegerile unor jocuri. Nimeni nu are voie să-i impună ci doar să-l îndrume și să-l supravegheze cu ce să se joace și cum să se joace. El este cel care simte nevoia de joacă și de companie. Aici este mediul propice de socializarea copilului și de înlăturarea oricărei bariere în dezvoltarea lui sub toate aspectele.

O zi în grădinițe

Cu băieți și cu fetițe,

Debutează cu –ntâlnirea,

Mai apoi cu povestirea,

Cu jucatul, numărul,

Deghizat, interpretat,

Chiar un personaj marcat!

Când timpul s-a terminat...

Ei spre casă au plecat.

Trifu Corina
Liceul de Muzică și Arte Plastice "S. Toduța"
Deva

Lecția interactivă

Lecțiile în format electronic sunt proiectate pentru a susține procesul didactic desfășurat în clasă. Acestea corespund curriculum-ului formal din majoritatea țărilor, contribuind semnificativ atât la o mai bună abordare a conținuturilor și a procesului de instruire de către profesor, cât și la dezvoltarea competențelor cheie la elevi.

Conținutul unei lecții în format electronic poate îmbina diverși itemi de învățare cum ar fi: texte, diagrame și hărți interactive, simulări, experimente interactive, exerciții, teste cât și jocuri educaționale. Toate momentele de lecție realizate presupun activitatea nemijlocită a elevilor, iar interactivitatea constă în cea mai mare parte în feedback gradual oferit utilizatorului pe tot parcursul lecției.

Profesorul poate opera o selecție permisivă a conținuturilor, din care rezultă un ansamblu variabil de informații, în care profesorul și elevul au spațiu de creație. Procesele sugerate de lecțiile multimedia pentru diverse discipline reprezintă un mod de învățare care presupune înțelegerea și explicarea conținutului, dar mai ales un mecanism de formare a gândirii critice. Informațiile sunt prezentate astfel încât stimulează interpretări alternative și deschise, constituind un mijloc pentru formarea unor competențe, valori și atitudini.

Mai mult, după cum arată studiile de impact realizate cu prilejul introducerii acceptor softuri educaționale în școli, se vizează în mod special progresul tuturor elevilor în învățare, cu rezultate comparabile, indiferent de nivelul lor inițial. Învățarea performantă se datorează modului de proiectare a lecțiilor electronice care permite:

- stimularea multisenzorială în prezentarea informației;
- activități de explorare/căutare individuală a informației și de operare asupra ei;
- schimbul de informație și cooperarea în rezolvarea unor sarcini de lucru;
- căutare într-o varietate a surselor de informație;
- stimularea gândirii critice;
- învățarea orientată spre un scop (obiectiv definit operațional);
- șanse sporite de reglare în raport cu caracteristicile și cunoașterea proprie.

Lecțiile interactive sunt organizate în momente și submomente care sunt definite ca fiind „obiecte de învățare reutilizabile”. Fiecare submoment poate fi asimilat la un "ecran-cadru" care este dezvoltat prin concatenare - utilizând principiile design-ului instrucțional - a unor itemi de învățare. Acești itemi de învățare sunt în număr de 13: text, surse adiționale de informații (ex: adrese de web), imagini, hărți, diagrame, materiale audio, animații, simulări, materiale interactive, rezolvări de probleme, jocuri educative, teste (evaluări).

Animațiile joacă un rol foarte important la elevii din ciclul primar. Ele sunt folosite pentru a oferi un aspect mai dinamic, mai atrăgător pentru elevi prin impactul vizual pe care îl generează receptorului în realizarea comunicării. Elevul poate vizualiza ordinea, coerența, durata, multitudinea datelor primite prin canalul de transmisie - ecranul calculatorului - proces care îi influențează, apoi, percepția, viziunea despre subiectul tratat. Animațiile sunt prezente în toate lecțiile dezvoltate fiind unul dintre cei mai importanți itemi de învățare. Animațiile contribuie semnificativ la crearea senzației de spațiu și timp real a lecțiilor multimedia fiind considerate un element constructiv al mediului virtual educațional.

Jocul educativ

Itemul educațional este sub forma unui joc care propune atingerea unui scop, prin aplicarea inteligentă a unui set de reguli - acest gen de activitate îl implică pe elev într-un proces de rezolvare de probleme. De obicei se realizează o simulare a unui fenomen real, oferindu-i elevului diverse modalități de a influența atingerea scopului propus. Structura pedagogică folosește inventivitatea jocului combinată cu gestionarea greșelilor pentru atingerea unor obiective didactice.

Material interactiv

Diversele materiale interactive sunt concepute pentru a servi procesul învățării. Tehnicile simple de interacțiune sunt utilizate pentru specificarea valorii unei singure variabile de intrare. Tehnicile complexe de interacțiune permit introducerea unor informații mult mai cuprinzătoare, având o orientare spre un domeniu. O tehnică de interacțiune include intrarea elevului și ieșirea din program. Intrarea utilizator se execută prin acțiuni la dispozitivele de intrare de formă text sau grafică. Acțiunile realizate la dispozitivele de intrare grafică, cum ar fi mouse sau tastatură, se numesc evenimente sau evenimente intrare. Evenimentele intrare sunt, de exemplu apăsarea unui buton mouse, deplasarea cursorului mouse, eliberarea butonului, apăsarea unei taste etc. Modalitatea de interacțiune specifică legătura dintre evenimentele de intrare și conceptele comunicație. Evenimentele de intrare, în general, nu sunt interpretate izolat, ci în secvențe numite gesturi. Cel mai utilizat gest din interfețele utilizator grafice sunt: acționarea (click).

Rezolvarea de probleme

Acești itemi de învățare dispun, prin proiectarea psihopedagogică, de o strategie care își propune ca printr-o interacțiune adaptivă să asigure atingerea de către utilizator a obiectivelor în raport cu care au fost proiectate. Unele integrează simulări de obiecte, procese, proceduri. Feedbackul și controlul permanent determină o individualizare a parcursului, în raport cu nivelul de pregătire al subiectului. Rezolvarea de probleme este un proces complex care unește într-o singură viziune pedagogică gradul de adecvare și inventivitate a scenariului de învățare, existente diferitele soluții posibile și modul în care gestionează greșelile și oferă feedback.

Test (evaluare)

Testele oferă o viziune nouă asupra evaluării progresului elevilor prin existența în lecții a unor exemple de itemi de evaluare, elaborați în raport cu obiectivele comportamentale. Acestea îi facilitează profesorului accesul la o imagine mai relevantă a progresului elevilor; de aici și posibilitatea de reglare a procesului de predare - învățare, precum și de diferențiere a instruirii.

Testele oferă de asemenea un mod de gestionare a greșelilor și un feedback cu importante valențe educative.

Tripa Gabriel
Tripa Felicia
Școala Generală "A. Mureșanu"
Deva

Religie pentru gimnaziu

Lucrarea *Religie pentru gimnaziu* se prezintă sub forma unui didactic auxiliar foarte util, dorind să substituie, parcă, lipsa manualelor de Religie. Pe lângă alte sute de exemplare de diferite forme, edituri sau autori, auxiliarul de față vine să îmbine anumite teme prezente în programele școlare. Totodată, el combină anumite categorii ale studiului Religiei în școli: noțiuni de Vechiul Testament, noțiuni referitoare la Noul Testament, noțiuni de Morală și spiritualitate creștină și Liturgică bisericească.

Lucrarea este structurată în trei mari capitole. În locul introducerii, apar note referitoare la Biblie, cartea de căpătâi a oricărui creștin.

Studiul începe cu o referire la existența divinității, a legăturii omului cu Acesta. Creștinismul, ca religie, se bazează pe revelația divină sau descoperirea dumnezeiască. Această revelație se transmite omului pe două căi: naturală și supranaturală. Revelația supranaturală are două izvoare primordiale: Sfânta Scriptură sau Biblia și Sfânta Tradiție.

Cele 66 de cărți ale Bibliei sunt canonice, adică scrise sub inspirația Duhului Sfânt, iar durata lor de "redactare" a durat aproximativ 1500 de ani (aprox. 1400 î. Hr. – când Moise scria Geneza sau Facerea și anul 96, când se crede că Sfântul Apostol și evanghelist Ioan scria ultima carte, Apocalipsa). Deoarece și Noul Testament și Vechiul Testament au o valoare neprețuită, Fericitul Augustin spunea: "*Noul Testament în cel Vechi se ascunde, iar cel Vechi în cel Nou se descoperă*". Întrucât Biblia cuprinde învățături mântuitoare, se cuvine ca în fiecare zi ea să fie citită de adevărații creștini, spre a fructifica cele arătate în ea în viața de zi cu zi, după porunca Mântuitorului nostru Iisus Hristos: "*Când știți acestea, fericiți sunteți când le veți face*" (Ioan 13, 17).

În primele două mari capitole ale auxiliarului didactic, am vorbit despre cele două părți ale Bibliei: Vechiul Testament și Noul Testament, despre anumite evenimente și figuri reprezentative ale celor două părți sau ale istoriei mântuirii neamurilor.

Studiul Vechiului Testament debutează cu descrierea operei de creare a lumii, prezentă în cartea Facerea sau Geneza. Este descrisă crearea lumii nevăzute și căderea îngerilor răi, din cauza păcatului mândriei. După apariția diavolilor, Dumnezeu crează, din iubire, lumea văzută, din nimic, prin puterea Cuvântului Său, în șase zile. Este descrisă ordonarea materiei și așezarea zilei de odihnă. Un loc aparte îl constituie actul creării omului. Crearea omului are loc în ziua a șasea, deoarece el întrunește în ființa sa atât elementele lumii materiale, cât și pe cele ale lumii spirituale și a fost lăsat stăpân peste întreaga creație. După creație, este descrisă viața fericită a primilor doi oameni în grădina Edenului, căderea în păcat și promisiunea făcută de Dumnezeu de a trimite un Mântuitor. Apoi, este descrisă activitatea principalelor personaje ale poporului ales de Dumnezeu din care să se nască "la plinirea vremii" Mântuitorul lumii: Avraam, Isaac, Iacov, Iosif, Moise (cel care primește Legea Vechiului Testament – Cele zece Porunci), profeți și profeții etc.

Noul Testament prezintă activitatea și evenimentele ce s-au desfășurat în timpul vieții Mântuitorului și a Sfinților Apostoli. Primele date ne sunt oferite despre Sfântul Ioan Botezătorul, ultimul profet al Vechiului Testament și primul al Noului Testament. El avea să fie cel care "definitivează" activitatea profeților vechi testamentari, botezându-i pe oameni și spunându-le că "Împărăția cerurilor s-a apropiat". Sfântul Ioan este cel care l-a botezat și pe Iisus în râul Iordan, moment în care se arată celor prezenți toate cele trei Persoane ale Sfintei Treimi: Tatăl vorbind din cer și mărturisind că Iisus este Fiul Său, Fiul, în persoana lui Iisus Hristos, în apa Iordanului și botezându-se, iar Duhul Sfânt coborându-se sub chipul porumbelului peste Fiul și întărind ideea unității dumnezeirii.

Este redată, în continuare, pe scurt, viața Domnului Iisus, minunile și predicile sale. Predica de pe munte este un adevărat îndreptar de viață, deoarece în acest discurs, Mântuitorul Iisus Hristos ne arată care este modelul rugăciunii, al postirii și al săvârșirii faptelor bune. Toate acestea împletite cu credința și harul primit de la Dumnezeu ne duc pe calea mântuirii, al nădejzii că ne vom asigura un loc în Împărăția lui Dumnezeu.

Mântuirea lumii întregi sau mântuirea obiectivă este definitivată de Iisus prin actul Jertfei pe crucea Golgotei, al Învierii din morți (cea mai mare minune) și a Înălțării la cer. La cincizeci de zile după Învierea Domnului, Dumnezeu Își revarsă din nou bunătața asupra lumii, trimitând Duhul Sfânt peste Apostoli la Ierusalim. Atunci ia nașterea Biserica creștină, locul unde creștinii se întâlnesc și comunică, public, cu Dumnezeu, de unde Hristos ne conduce, sub chip nevăzut, pe calea mântuirii și de unde ne împărtășim cu harul lui Dumnezeu, prin Sfintele Taine.

În ultimul capitol, cel destinat noțiunilor de Liturgică, sunt prezentate teme despre rugăciune, biserică și sfintele slujbe. Este descrisă Biserica ca instituție divino-umană, de mântuire a oamenilor și biserică, lăcaș de cult. În descrierea bisericii ca loc de închinare pentru creștini, apar teme privind obiectele de cult, semnificațiile lor, împărțirea în cele trei părți – altar, naos și pronaos și stilurile de construcție a bisericilor. Cele șapte Sfinte Taine ale Bisericii creștine (Botezul, Mirungerea, Spovedania, Împărtășania, Nunta, Preoția, Maslul) sunt prezentate amănunțit. Astfel, în descrierea

fiecărei Taine sunt prezente: momentul înființării tainei, actele săvârșirii lor, săvârșitorii și primitorii, materia Tainei și efectele ei.

Ca o încununare a Sfintelor Taine, este prezentată, amănunțit, Sfânta și dumnezeiasca Liturghie, cea mai importantă slujbă creștină, în cadrul căreia Hristos ni se împărtășește în chip real, sub forma pâinii și a vinului, cu Trupul și Sângele Său.

Ultimele subcapitole ale auxiliarului didactic se referă la celelalte sfinte slujbe ale Bisericii (ierurgiile, cele șapte Laude), postul creștin și sărbători. Este definită fiecare slujbă în parte, timpul și ritualul de desfășurare, dar și importanța lor în viața creștinului. Postul este un mijloc de pregătire și de ascultare față de poruncile lăsate nouă de Iisus, necesar mântuirii. Ca "popasuri duhovnicești", sărbătorile vin să încununeze și să ne reamintească de viața Mântuitorului, a Sfinților și a martirilor creștini, să ne îmbărbăteze în lupta cu păcatul și să ne dea speranță pentru mântuire.

Urmând și studiind cu atenție temele propuse în acest auxiliar didactic, se încearcă să se realizeze o sinteză a principalelor învățături creștine cu o mare aplicabilitate în rândul elevilor, dar și a celor dornici de a medita și contempla la țelul pentru care omul a fost creat: desăvârșirea spirituală.

Udrea Petre
Școala Generală nr. 2
Uricani

Parteneriat educațional școală-comunitate

În contextul unei societăți care se schimbă, operând modificări de formă și de fond la nivelul tuturor subsistemelor sale, învățământul românesc trebuie să-și asume o nouă perspectivă asupra funcționării și evoluției sale. În cadrul acestei perspective inedite, parteneriatul educațional trebuie să devină o prioritate a strategiilor orientate către dezvoltarea educației românești.

Data fiind atât complexitatea și gradul de dificultate al problemelor cu care școala românească se confruntă, cât și impactul inerent al educației școlare asupra întregului sistem social, soluționarea dificultăților prezente reclamă colaborarea, cooperarea, parteneriatul unor categorii extrem de largi, cum ar fi:

- întregul personal angajat în sistemul de învățământ;
- toate segmentele de elevi cuprinși în instituția școlară;
- părinții și susținătorii legali ai elevilor;
- organizațiile guvernamentale cu caracter central sau local;
- organizațiile cu caracter nonguvernamental, în special asociațiile profesionale ale personalului din învățământ, asociațiile părinților și ale elevilor;
- reprezentanții cultelor religioase;
- agenții economici și reprezentanții lumii economico-financiare;
- structurile de tip sindical;
- autoritățile centrale și locale.

În virtutea unor prevederi legale dar și pe baza unor relații tradiționale care s-au stabilit de-a lungul timpului, autoritățile locale oferă școlilor sprijin concretizat prin:

- fonduri, resurse materiale, combustibil, etc;
- donații pentru ameliorarea bazei materiale;
- facilitarea obținerii unor resurse financiare extrabugetare;
- organizarea unor activități extrașcolare;
- alocarea unor spații și terenuri în folosința școlii.

Dincolo de măsurile care trebuie adoptate la nivelul macrosocial, pentru eliminarea acestor disfuncții, este necesară adoptarea unor măsuri cu caracter local care țin de inițiativa și interesul școlii și autorităților locale. În acest sens, managerii unităților de învățământ trebuie să se orienteze către:

- ameliorarea modalităților de informare adresate autorităților locale;
- elaborarea unor programe cu privire la nevoile de educație ale comunității;
- asigurarea participării reprezentanților autorităților locale la întâlniri cu: personalul școlii, părinții elevilor, reprezentanți ai altor instituții comunitare, etc;
- încurajarea inițiativei comitetului de părinți, ca posibilă interfață între unitatea școlară și autoritățile locale;
- organizarea unor activități extrașcolare prin colaborarea școlii, autorităților locale, părinților;
- organizarea unor acțiuni de interes comunitar în colaborare cu autoritățile locale și cu instituții ale comunității.

Pentru a se constitui ca un factor cheie în cadrul parteneriatului educațional la nivelul comunității, relația dintre școală și autoritățile locale trebuie să se sprijine pe reciprocitatea intereselor și pe sprijinul mutual.

Pornind de la această premisă, managerii unităților de învățământ trebuie să se orienteze atât către sensibilizarea și atragerea autorităților locale, cât și spre acoperirea unor nevoi și rezolvarea unor probleme ale comunității.

Exemplu de parteneriat școală - comunitate

PROIECT DE PARTENERIAT EDUCAȚIONAL "Orașul nostru între tradiție și modernitate"

"Nimeni nu a putut demonstra că saltul tehnologic obligă la părăsirea tradiției, a naționalității, a identității culturale" (Aurel C. Popovici)

ARGUMENT

Tradiția, după o frumoasă cugetare, este modernitatea care a început ieri, este lumea trecutului în care se scaldă chipul fiecăruia dintre noi, redându-ne mereu lucrurilor și comunităților în care ne-am născut.

Cultul tradiției trebuie sădit încă din primii ani ai vieții, socializarea primară având un rol deosebit. Școala, prin acțiunile specifice desfășurate cu ocazia diverselor evenimente, trebuie să educe tână generație în spiritul cunoașterii și cultivării tradițiilor și obiceiurilor locale. Copiii de astăzi este necesar să înțeleagă cine au fost bunicii și

străbunii care au trăit pe aceste meleaguri, care au fost obiceiurile lor, modul de viață în general. Numai astfel vor putea conștientiza modernitatea de azi, progresele făcute de-a lungul timpului, iar profilul psihosocial al personalității lor va avea de câștigat.

În acest demers de cunoaștere școala nu trebuie să fie singură. Ea își poate găsi parteneri de nădejde în părinții copiilor, în comunitatea locală.

Acest proiect răspunde nevoii de a organiza activități comune copii- părinți- comunitate locală, care vor avea drept scop îmbogățirea cunoștințelor elevilor, lărgirea orizontului lor cultural, a convingerilor și sentimentelor socio- morale, contribuind în final la înțelegerea faptului că suntem români, cetățeni egali în drepturi cu ceilalți europeni, având o cultură proprie, demnă, creată de-a lungul existenței strămoșilor noștri pe aceste meleaguri.

SCOPUL PROIECTULUI

1. Cunoașterea, înțelegerea și asimilarea obiceiurilor locale
2. Conștientizarea progreselor făcute de-a lungul timpului de localitatea noastră
3. Dezvoltarea colaborării între școală- familie- comunitate locală

OBIECTIVE

- a) privind elevii:
 - să manifeste interes pentru cunoașterea obiceiurilor și tradițiilor locale;
 - să motiveze elevii în colecționarea de obiecte și diverse mărturii pentru îmbogățirea patrimoniului Muzeului Școlar „Mesajul străbunilor”;
- b) privind părinții:
 - să conștientizeze rolul în dezvoltarea și educarea propriilor copii;
 - să crească implicarea lor în activitățile legate de cunoașterea istorie locale, de îmbogățire a patrimoniului muzeului școlar „Mesajul străbunilor”, de cunoaștere a realizările de seamă ale localității noastre;
- c) privind autoritatea locală:
 - să promoveze colaborarea școală- familie- comunitate locală;
 - să spijine acțiunile derulate de școală în scopul unei bune cunoașteri atât a istoriei locale cât și a prezentului localității noastre.

INSTRUIREA ELEVILOR

- formarea deprinderii de a comunica, de a asculta, de a pune întrebări;
- formarea abilităților practice de a colecționa elemente de istorie locală;
- acumularea unor cunoștințe privind schimbările care au avut loc în orașul nostru în ultimii ani;
- formarea disponibilităților afective.

DURATA PROIECTULUI: 1 an cu continuitate

MODALITĂȚI DE REALIZARE

- discuții (elevi – părinți – bunici – cetățeni – reprezentanți ai comunității locale);
- activități individuale (confectionarea de plinate, elaborarea de compuneri, picturi, colecționarea de obiecte vechi, imagini cu schimbările care au avut loc în localitatea noastră în ultimii ani, serbări cu diverse ocazii);
- activități comune (șezători, sesiuni de comunicări, mese rotunde, vizite, portofolii)

RESURSE IMPLICATE

UMANE:

- cadre didactice;
- membrii Cercului de etnografie și istorie locală „Mesajul străbunilor”;
- părinți;
- reprezentanți ai comunității locale;
- invitați.

INFORMAȚIONALE:

- materiale didactice adecvate temelor abordate;
- informații oferite de muzeul școlar;
- cărți și pliante;
- diplome.

PROMOVAREA PROIECTULUI

- portofolii, albume de fotografii, materiale ilustrate, spectacole, vizite, mese rotunde;
- CD-uri cu aspecte din activitățile desfășurate;
- realizarea unui simpozion pentru elevi cu tema „Orașul nostru între tradiție și modernitate”

COORDONATORI DE PROIECT

- inst. PETRE UDREA

PARTENERI

- Școala Gen. Nr. 2 Uricani reprezentată prin inst. Udrea Petre
- Primăria orașului Uricani reprezentată prin primar Buhăescu Odagiu Danuț

GRUP ȚINTĂ

- membrii Cercului de etnografie și istorie locală „Mesajul străbunilor”

POPULARIZARE

- antrenarea părinților și a reprezentanților comunității locale în derularea proiectului;
- pliante, afișe, ilustrații

PROGRAMUL ACTIVITĂȚILOR

Nr. crt.	Activități	Data desfășurării	Locul	Participanți
1.	Elaborarea proiectului program care stă la baza acestui parteneriat	Noiembrie	Sc. Gen. Nr. 2 Uricani	Cadre didactice Elevi Parinti
2.	<i>Colindul străbun</i> - spectacol de colinde prezentat de membrii Cercului de etnografie și istorie locală	Decembrie	Primaria orasului Uricani	Cadre didactice Elevi Reprezentanti ai comunitatii locale
3.	<i>La sezătoare</i> - reînvierea unui obicei specific anotimpului iarna	Februarie	Muzeul scolar „Mesajul strabunilor”	Cadre didactice Elevi Reprezentanti ai comunitatii locale Parinti
4.	<i>Pași peste timp</i> - de la sătucul de odinioară la orașul de azi Masă rotundă	Martie	Primaria orasului Uricani	Cadre didactice Elevi Reprezentanti ai comunitatii locale
5.	<i>Meseria de miner</i> Vizită la E.M. Uricani Realizarea de compuneri și desene	Aprilie	E.M. Uricani	Cadre didactice Elevi Parinti
6.	Organizarea unui simpozion pentru copii – „Orașul nostru între tradiție și modernitate”	Mai	Sc. Gen. Nr. 2 Uricani	Cadre didactice Elevi Reprezentanti ai comunitatii locale Parinti
7.	<i>Activități cu caracter permanent</i> -Promovarea în rândul elevilor a necesității cunoașterii și menținerii tradițiilor și obiceiurilor locale; -Promovarea muzeului „Mesajul străbunilor”; -Realizarea de pliante și albume tematice	Pe toata perioada de desfasurare a proiectului	Sc. Gen. Nr. 2 Uricani	Cadre didactice Elevi

EVALUAREA PROIECTULUI:

Aprecieri generale:

- realizarea unor portofolii cu lucrări, materiale ilustrative;
- albume cu poze, pliante, CD-uri;
- realizarea unor prezentări in Power Point cu activitatile desfășurate;
- diplome pentru elevi.

Abordarea integrată a C.D.Ș. în învățământul primar - interdisciplinaritatea

**Udrea Violeta
Școala Generală nr. 2
Uricani**

Posibilitatea integrării diferitelor aspecte ale cunoașterii este o provocare de care cercetătorii s-au ocupat destul de des în ultimii ani, unele dintre conceptele cele mai dezbătute fiind interdisciplinaritatea, monodisciplinaritatea, multidisciplinaritatea, transdisciplinaritatea.

Interdisciplinaritatea „presupune interacțiunea deschisă între anumite competențe sau conținuturi interdependente din două sau mai multe discipline, bazată pe un suport epistemologic ce implică interpenetrarea disciplinelor”. (Ciolan L.)

În abordarea interdisciplinară sunt ignorate limitele stricte ale disciplinelor. Se caută teme comune pentru diferite obiecte de studiu care pot duce la realizarea obiectivelor de învățare la un grad mai înalt. În cadrul interdisciplinarității, aparatul conceptual și metodologic al mai multor discipline este utilizat pentru a examina o temă dar apar și transferuri metodologice și conceptuale dintr-o disciplină în alta.

Plecând de la considerentul că interdisciplinaritatea are ca principiu fundamental transferul metodelor între discipline B. Nicolescu (1997) identifică trei grade de interdisciplinaritate:

- un grad aplicativ (integrare aplicativă): în urma transferului de metode rezultă aplicații practice concrete;
- un grad epistemologic (integrare epistemologică): în urma asimilării de metode din alte domenii, în cadrul disciplinei respective se inițiază analize profitabile în privința propriei epistemologii;
- un grad generator de noi discipline (integrare hibridă): transferul de metode între două sau mai multe discipline conduce la apariția unui domeniu autonom.

La nivelul interdisciplinar de integrare a curriculumului se pot identifica următoarele avantaje:

- încurajarea colaborării directe și a schimbului între specialiști care provin din diverse discipline;
- centrarea procesului de instruire pe învățare, pe elev, încurajând metodologiile participative de lucru la clasă;
- contribuția la crearea unor structuri mentale și acțional-comportamentale flexibile și integrate;
- sprijinirea elevilor să realizeze o învățare durabilă și cu sens prin interacțiunile permanente între discipline.

Aplicații practice privind abordarea integrată a C.D.Ș. în învățământul primar

LOCALITATEA URICANI – ARC PESTE TIMP

Opțional la nivelul mai multor arii curriculare (om și societate, limbă și comunicare, arte, tehnologii)

ARGUMENT

Drumul spre cunoaștere începe cu primii pași pe care îi face copilul. Familia și casa părintească sunt primele cercetări pe care le întreprinde individul spre descoperirea eului și înțelegerea evenimentelor ce au loc în viața lui și care vor contribui apoi la formarea viitorului membru al societății.

Întrebările pe care le adresează părinților îi vizează atât pe aceștia cât și pe bunici: “Cine sunt ei și ce au făcut până în momentul respectiv?”. Amintirile acestora îl conduc spre trecut, spre cei care au trăit în viața localității lor și au contribuit la dezvoltarea acesteia.

Încetul cu încetul, mica ființă înțelege că are rolul de continuator al celor care au fost înaintașii lui și de aceea trebuie să cunoască cât mai bine cu putință, să știe cum au trăit ei, ce realizări au avut și ce neîmpliniri.

Am considerat că, în paralel cu studierea istoriei românilor, în clasa a IV-a, elevul este necesar să înțeleagă și evenimentele care au avut loc în viața localității sau ținutului natal, ca parte integrantă a marii familii care este națiunea. Pornind de la studierea legendelor locale, a obiceiurilor, activităților desfășurate de părinții și concetățenii lor, putem să-i determinăm pe micii învățăței să înțeleagă mai bine cine suntem și de unde venim. Numai astfel vor putea conștientiza progresele făcute de-a lungul timpului în localitatea noastră.

Opționalul intersectează cunoștințe din domeniul mai multor discipline (istorie, geografie, literatură, desen, muzică, etc.) încercând, prin intermediul lor, să creioneze cât mai bine cu putință un “arc peste timp”.

Obiective de referință	Activități de învățare
La sfârșitul clasei a IV-a elevul va fi capabil: 1.să ordoneze cronologic evenimente din viața localității; 2.să exprime opinii cu privire la influența spațiului geografic în activitatea umană; 3.să descopere și să folosească izvoarele istorice; 4.să manifeste interes pentru descoperirea și cercetarea elementelor de istorie locală; 5.să descrie un eveniment din viața localității pe baza documentelor; 6.să înțeleagă, prin compararea faptelor, progresele făcute de localitate; 7.să manifeste curiozitate pentru cunoașterea trecutului și prezentului localității; 8.să participe cu interes la realizarea sezătorilor și spectacolelor.	Pe parcursul clasei a IV-a se recomandă următoarele activități: - exerciții de construire a frizelor cronologice; - exerciții de descoperire a diferitelor ocupații din zona locală; - observarea și analiza unor imagini și texte; - participare la îmbogățirea colecției muzeului școlar "Mesajul străbunilor"; - folosirea compunerilor, povestirii, eseului; - alcătuirea unor portofolii; - citirea și comentarea unor lucrări legate de viața comunității locale; - mese rotunde, întâlniri cu reprezentanți de seamă ai localității; - învățarea unor cântece, obiceiuri, dansuri populare; prezentarea lor la sezători și spectacole.

CONȚINUTURILE ÎNVĂȚĂRII

- Aspecte privind geografia localității Uricani.
- Istoricul localității.
- Invitație în muzeul școlar "Mesajul Străbunilor".
- Portul popular.
- Tradiții și obiceiuri legate de ocupațiile uricănenilor.
- Mineritul – ieri și azi.
- Tradiții și obiceiuri în funcție de anotimpuri.
- Tradiții și obiceiuri legate de momente importante din viața omului (nașterea, căsătoria, moartea).
- Orașul Uricani în secolul al XXI-lea.

MODALITĂȚI DE EVALUARE

- Realizarea unor portofolii tematice.
- Organizarea unor sezători.
- Prezentarea unor spectacole.

Bibliografie

- *** Revista de Pedagogie, noiembrie, 1984
- *** Revista de Pedagogie, martie, 1986
- *** Învățământul primar, nr 1/2001
- *** Învățământul primar, nr 3/2003
- Handrea, I., *Muzeul școlar pentru învățământul elementar și mediu*, Editura de Stat Didactică și Pedagogică, București, 1957

SUPPORT MATERIAL

1. Muzeul școlar "Mesajul străbunilor" al Școlii Generale Nr. 2 Uricani
2. *** , *Arta populară din Valea Jiului*, Editura Academiei, R.P. R. Cluj, 1963
3. Baron, Mircea, *Cărbune și societate în Valea Jiului*, Editura Universitas, Petroșani, 1998
4. Davidescu G., *Adâncurile din sufletul meu- 50 de ani de viață în Valea Jiului*, Editura Focus, Petroșani, 2005
5. Făgaș P., *Localitatea Uricani din Valea Jiului*, Editura Matinal, Petroșani, 2000
6. Munteanu G., *Un veac de istorie al minerilor de pe Jiu*, Editura Politică, București, 1971
7. Secosan E., Petrescu P., *Portul popular de sărbătoare din România*, Editura Meridiane, Sibiu, 1984
8. Tufescu V., Mocanu C., *Depresiunea Petroșani*, Editura Stiințifică, București, 1964
9. Velica I., C. Shreter, *Călătorie prin vârstele Văii Jiului*, Editura Destin, Deva, 1993

Necesitatea educației transdisciplinare în școala mileniului III

Voroneanu Iuliana
Liceul Pedagogic "S. Drăgoi"
Deva

Transdisciplinaritatea este descrisă ca o formă de întrepătrundere a mai multor discipline și de coordonare a cercetărilor, astfel încât să poată conduce în timp la apariția unui nou areal de cunoaștere.

Conceptul de transdisciplinaritate desemnează o nouă abordare a învățării școlare, centrată nu pe materii, teme sau subiecte, ci dincolo de acestea. Transcederea disciplinelor nu înseamnă ignorarea sau eludarea conținutului lor informațional, propune o schimbare a accentului de pe materiile de învățat pe nevoile și interesele cognitive ale elevilor. Astfel disciplinele nu mai sunt valorificate ca scop în sine, ci ca furnizoare de situații și de experiențe de învățare-formare.

Transdisciplinaritatea reprezintă integrarea selectivă a unor teme, concepte, principii, conținuturi cu un înalt grad de generalitate corespunzătoare unor domenii științifice de sinteză care se pot aborda cu metodologii și în situații concepute corelat. Se dorește culegerea și vehicularea informației, formarea capacităților de muncă intelectuală, a comportamentelor de tip interpersonal.

În proiectarea activităților transdisciplinare se stabilesc și se analizează finalitățile, obiectivul-cadru transdisciplinar și cel al disciplinelor implicate, se prelucrează sub forma obiectivelor de referință prin ordonarea, echilibrarea, adaptarea și operaționalizarea lor. Este necesară stabilirea conținuturilor esențializate și restructurate, apoi se aleg strategiile specifice, timpul util de aplicare, modalitățile de evaluare și alte acțiuni anticipate. O cerință necesară este ca sistemul informațional să realizeze coerența între elementele sale, să adapteze situațiile de învățare la cerințele educaționale, să ofere posibilitatea afirmării personalității elevului.

Iată câteva argumente pentru a integra activitățile transdisciplinare în programul activităților zilnice:

- traversează barierele disciplinelor, aducând aspecte ale curriculumului în asociații semnificative, concentrate pe arii tematice mai largi;
- în cadrul acestor activități învățarea devine un proiect al elevului, îndrumat, orientat, animat de către cadrul didactic care este managerul unor situații de învățare;
- crearea unui mediu cu o largă varietate de stimuli și condiții face învățarea interesantă, stimulativă, semnificativă și o consolidează;
- predarea și învățarea reflectă lumea reală;
- participarea elevilor se realizează pe tot parcursul activităților desfășurate, fundamentate pe principii învățării prin acțiune practică cu finalitate reală;
- activitățile transdisciplinare sunt în opoziție cu instruirea verbalistă și livrescă;
- accentul cade pe activitatea de grup și nu pe cea cu întreaga clasă;
- cadrul didactic trebuie să renunțe la stilul de lucru fragmentat, în care lecțiile se desfășoară una după alta cu distincții clare între ele, ca și cum nu ar face parte din același proces și să adopte o temă de interes pentru elevi, care transcende granițele diferitelor discipline, organizând cunoașterea ca un tot unitar, încheșat;
- abordarea realității se face printr-un demers global, granițele dintre discipline topindu-se într-un scenariu unitar, de cele mai multe ori ciclic, în cadrul cărora tema se lasă investigată cu mijloacele diferitelor domenii de cunoaștere;
- obiectivele ale mai multor discipline planificate în cursul săptămânii sunt atinse în cadrul unor scenarii/activități zilnice care includ fragmentele din disciplinele respective sub un singur generic; unitățile de învățare ale disciplinelor se „topesc” în cadrul conturat de temele activităților transdisciplinare.

Transdisciplinaritatea fundamentează învățarea pe realitate, favorizează viziunea globală, transferul cunoștințelor în contexte diverse, dar introdusă excesiv, prezintă pericol acumulării de lacune, al lipsei de rigoare și de profunzime în cunoaștere.

Voronianu Sanda-Florina
Crișan Adina-Victoria
Colegiul Național "Avram Iancu"
Brad

Descentralizarea - un pas spre integrarea europeană

„Bazinul se umple cu apă, focul se aprinde cu foc, iar sufletul omului se modelează datorită sufletului unui alt om” (Rabindranath Tagore)

După 1989 s-au întreprins înnoiri în învățământul românesc. A fost deconstruit sistemul moștenit, inițiativele de schimbare și inovare instituțională au fost eliberate, iar peisajul diversificat al învățământului românesc a fost regularizat. Reforma învățământului a devenit o megatemă, iar printre obiectivele vizate s-au numărat: reducerea încărcării programelor de învățământ și compatibilizarea europeană de curricula, convertirea învățământului dintr-unul predominant reproductiv într-unul, în esență, creativ, management orientat spre competitivitate și performanță, integrarea în rețeaua internațională a instituțiilor de învățământ, descentralizarea.

Oricând, în procesul instructiv – educativ trebuie să fie promovată valoarea. Un învățământ cu o mentalitate potrivită careia orice valoare este relativă la contexte, nu poate susține nici reforme profunde și nici nu poate motiva eforturile indispensabile performanței. Disciplina, punctualitatea, onestitatea, respectul față de aproapele nostru sunt valori ce merită cultivate oricând și în orice context. De asemenea, o școală ai cărei dascăli probează capacitatea de a abstractiza, de a forma idei și de a testa soluții, de a lucra în grupuri și mai ales, de a comunica înseamnă un pas înainte. Un management performant și un proces de descentralizare conferă autonomie și forță unităților de învățământ.

Descentralizarea are ca scop crearea unui sistem de învățământ organizat, administrat și finanțat conform rigorilor europene.

Obiectivele descentralizării sunt:

- Eficientizarea activității și creșterea performanțelor instituțiilor educaționale;
- Democratizarea sistemului educațional-care presupune consultarea, implicarea comunității și a celorlalți beneficiari ai actului educativ în luarea deciziilor și în asigurarea calității;
- Asigurarea transparenței în luarea deciziilor și gestionarea fondurilor publice destinate educației;
- Asigurarea accesului și a echității în educație prin oferte educaționale relevante pentru segmentele vulnerabile ale populației;
- Creșterea relevanței ofertei de servicii educaționale pentru toate categoriile de copii și elevi;
- Stimularea inovației, a responsabilității profesionale și a răspunderii publice la nivelul cadrelor didactice, al managerilor școlari și al elevilor-prin transferul la nivel de școală a puterii de decizie cu privire la executia bugetară și politicile de personal, dar și prin creșterea ponderii curriculumului la decizia școlii care sunt de natură să conducă la o mai bună alocare a resurselor, la stimularea parteneriatului în educație și la diversificarea funcțiilor educaționale ale școlii.

Printre principiile descentralizării se numără:

- Răspunderea publică-pentru toate instituțiile și organizațiile care participă la realizarea serviciilor educaționale, cu privire la calitatea serviciilor educaționale oferite;
- Autonomia instituțională-vizează dezvoltarea autonomiei instituționale a școlii, a capacității acesteia de a lua responsabilitățile care le revin;
- Apropierea centrului de decizie de locul actului de educație-pentru a conferi consistență deciziei și pentru a responsabiliza actorii la nivel local;
- Transparența actului decizional-bazat atît pe accesul cetățenilor la informația publică, cît și pe participarea acestora la luarea deciziilor;
- Valorizarea resursei umane-resursa umană și, în special, profesia didactică trebuie să fie recunoscută ca factor esențial al dezvoltării comunitare, cu un accent deosebit pus pe formarea inițială și continuă și pe dezvoltarea profesională a cadrelor didactice;
- Subsidiaritatea-complementaritatea în transferul și asumarea responsabilității decizionale la nivel local, în scopul apropierii deciziei de cei care sînt direct influențați sau interesați de aceasta;
- Diversitatea culturală și etnică-la nivelul instituțiilor de educație, fiind stimulată exprimarea elementelor identitare ale diverselor grupuri socio-culturale care fac parte din comunitatea respectivă;
- Abordarea etică a serviciului educațional-adoptarea și aplicarea codurilor deontologice pentru personalul didactic și cel din sistemele de control, asigurarea calității și managementului.

Eficiența și calitatea educației sunt considerate a fi premise fundamentale ale coeziunii sociale, cetățeniei active, creșterii economice și dezvoltării umane în vederea tranziției către o societate a cunoașterii. Principalele procese inițiate de către M.E.C.I în domeniul învățământului preuniversitar în vederea realizării reformei sistemului

educațional sunt: descentralizarea și managementul calității.

Procesul de descentralizare este însoțit de un sistem de control și monitorizare a calității care asigură: coerența politicilor privind dezvoltarea curriculară, predarea-învățarea-evaluarea pe baza standardelor specificate, respectarea cerințelor legale prevăzute în regulamentul privind procedurile de elaborare, monitorizare și evaluare a politicilor publice, asigurarea stabilității și continuității politicilor educationale în conformitate cu standardele în vigoare, revizuirea periodică a politicilor pentru eliminarea efectelor adverse, asumarea de către corpul profesoral a viziunii privind asigurarea calității promovate de către ARACIP.

Printre riscurile potențiale ale descentralizării pot fi decelate insuficiența pregătire managerială a personalului implicat, ineficiența unora dintre structurile de cooperare locală, insuficiența atractivității și varietății a ofertei educationale; gradul redus de mobilitate în sistemul de educație, nivelul scăzut al competiției intra și interinstituționale, lipsa de atractivitate a profesiei de profesor, dificultăți de înțelegere a problematicei educationale a factorilor decizionali de la nivel local, date incomplete sau eronate utilizate pentru fundamentarea deciziilor la diferite nivele, generate de personal insuficient sau neinstruit, riscul unor capacități de audit și monitorizare insuficiente, interpretarea eronată și aplicarea abuzivă a prevederilor legale.

Diminuarea riscurilor vizează colaborarea interministerială, armonizarea legislației specifice învățământului cu legislația națională în domeniul administrației publice, elaborarea de metodologii, ghiduri clare, coerente și adecvate grupurilor țintă, asigurarea cadrului formativ unitar pentru toți factorii implicați, promovarea, comunicarea, dezbateră periodică a informațiilor privind conținutul și efectele descentralizării, respectarea etapelor reformei privind descentralizarea învățământului preuniversitar, acordarea unei atenții deosebite sistemelor de management a informației privind sistemul educațional, monitorizarea și evaluarea internă și externă a procesului de descentralizare.

Obiectivul principal vizat de descentralizarea curriculară este accentuarea relevanței și adecvarea ofertei educationale la nevoile și interesele locale și ale elevilor prin inovație și diversificare. Libertatea de decizie la nivelul școlii, prin planul cadru de învățământ, materializată în CDS oferă posibilitatea definirii unor trasee particulare de învățare ale elevilor, fiind în consonanță cu democratizarea societății și reprezentând o șansă de adecvare la un sistem deschis, cu opțiuni multiple.

Zamfir Loriana
Grup Școlar Industrial Minier Lupeni

Studiu comparativ privind evoluția raportărilor privind Guvernanța corporativă în România, Bulgaria, Ungaria, Polonia și Croația în perioada 2005-2009

1. Introducere

Guvernanța întreprinderii este sistemul prin care o companie este condusă și controlată. Prin ea se specifică distribuția drepturilor și responsabilităților între diferitele categorii de persoane implicate în întreprindere, cum ar fi consiliul de administrație, directorii, acționarii și alte categorii, și stabilește regulile și procedurile de luare a deciziilor privind activitatea unei companii. Prin acest mecanism se stabilește, structura care decide obiectivele companiei, mijloacele prin care aceste obiective sunt atinse și sistemul de monitorizare a performanțelor (OECD Aprilie 1999, www.oecd.org/daf/governance/Q&As.htm). Aceasta definiție este consistentă și cu cea prezentată de comitetul Cadbury în 1992.

Mecanismele guvernării corporative servesc mai multor categorii de „stakeholders” (părți interesate): investitorilor; piețelor de capital; terților (salariați, creditori, furnizori, clienți etc); autorităților publice; asociațiilor profesionale și organismelor non-guvernamentale; populației.

Pentru România, ca de altfel și pentru alte țări est-europene, liberalizarea economică, descentralizarea alocării resurselor, transferul proprietății de stat către sectorul privat și crearea de noi întreprinderi private nu sunt suficiente pentru a asigura funcționarea întreprinderilor potrivit principiilor unei economii de piață.

2. Evoluția raportărilor privind Guvernanța corporativă în România, Bulgaria, Ungaria, Polonia și Croația în perioada 2005-2009

Pentru acest studiu au fost analizate cele mai mari zece companii cotate pe bursele de valori ale celor 5 țări. Studiul s-a realizat pe baza indicatorilor raportați de PFS (Partners for Financial Stability, www.pfsprogram.org). Am ales aceste țări întrucât trecutul politic, economic și traseul urmat după căderea comunismului sunt asemănătoare cu cel al României.

Agenția pentru Dezvoltare Internațională a Statelor Unite ale Americii (USAID) a dezvoltat începând cu anul 1999 programul „Parteneri pentru stabilitate financiară” (PFS) ca un parteneriat public-privat în vederea asistării în completarea reformelor necesare pentru a obține un sector financiar funcțional și orientat spre piață în opt țări din centrul și estul Europei, din anul 2005 acest program incluzând și țări din sud-estul Europei.

Figura nr. 1 Evoluția existenței unei pagini de internet proprie în limba engleză și a emiterii unui Raport anual privind Guvernanța în limba engleză

Figura nr. 2 Evoluția numărului de companii emitente de Raport anual cu privire la politicile de mediu, sociale și de guvernare în limba engleză

Figura nr. 3 Evoluția numărului de companii ce prezintă informații referitoare la drepturile părților interesate în Raportul anual privind guvernarea și evoluția postării acestor informații pe pagina de internet

Figura nr. 4 Evoluția numărului de companii ce prezintă informații referitoare la Codul de Guvernare corporativă în Raportul anual privind guvernarea și evoluția postării acestor informații pe pagina de internet

Figura nr. 5 Evoluția numărului de companii ce prezintă informații referitoare la conformarea cu standardele de mediu în Raportul anual privind guvernanța și evoluția postării acestor informații pe pagina de internet

3. Concluzii

În urma analizei situațiilor statistice se observă o evoluție pozitivă a rapoartelor privind Guvernanța corporativă, politica socială și de mediu la nivelul marilor companii cotate la Bursa de valori. Deși evoluția este pozitivă, se observă mari deficiențe cu privire la raportarea politicilor sociale și de mediu, sub 50% dintre companiile analizate ne prezentând aceste informații.

Se constată o discrepanță între numărul de companii din România și cel din celelalte țări analizate cu privire la diseminarea acestor informații. Acest aspect trebuie îmbunătățit prin elaborarea unei legislații sau a unor mormme pentru reglementarea acestei situații și îmbunătățirea transparenței informațiilor privind Guvernanța corporativă, politicile sociale și de mediu implementate de marile companii românești pentru a crește încrederea părților interesate în acestea.

În vederea îmbunătățirii acestei situații, la începutul anului 2008 a fost înființată FUNDAȚIA "INSTITUTUL DE GUVERNANȚĂ CORPORATIVĂ AL BURSEI DE VALORI BUCUREȘTI". Societățile comerciale ("Emitenții") ale căror instrumente financiare sunt tranzacționate pe piața reglementată operată de Bursa de Valori București S.A. ("BVB") vor adopta și se vor conforma, în mod voluntar, prevederilor Cod de Guvernanța Corporativă ("CGC" sau "Codul") adoptat de către aceasta și publicat la adresa de internet <http://www.bvb.ro/companies/CorporateGovernance.aspx> începând cu anul 2009 și înlocuiește Codul de Conducere și Administrare al Bursei de Valori București adoptat în anul 2001

Bibliografie

<http://www.pfsprogram.org>
<http://www.bvb.ro/companies/CorporateGovernance.aspx>
www.oecd.org/daf/governance/Q&As.htm

5 octombrie

**NUMAI
ÎMPREUNĂ
SUNTEM
PUTERNICI!**

Ziua Mondială a Educației

**Sindicatul Învățământ Preuniversitar
Hunedoara**

**Este una dintre cele mai puternice organizații
sindicale din învățământul românesc.
Reprezintă vocea a peste 6000 de salariați
din învățământul hunedorean**

Deva, 330065, str. George Barițiu, nr. 2
tel/fax: 0254 211 642 - e-mail: sip@siphd.ro
www.siphd.ro