

Didactica Nr.17

DIDACTICA

Periodic cu apariție lunară

*Articole, metode și tehnici noi de lucru la clasă, proiecte educaționale,
parteneriate, studii*

Nr. 17/ 2010


Redactor și coordonator:

Înv. Sorina Ghiurcă, Școala cu Clasele I-VIII, Lespezi, jud. Bacău

Referenți științifici:

Prof. Adrian Fuiogă, Inspector General, I.S.J. Bacău

Prof. dr. Lăcrămioara Mocanu, Universitatea „Petre Andrei” Bacău

Prof. Gabriel Stan, Casa Corpului Didactic „Grigore Tabacaru” Bacău

Colectiv de redacție:

Inst. Adriana Caciuc, Școala cu clasele I-VIII Nr.1 Al. I. Cuza, Fălticeni, jud. Suceava

Inst. Aurelia Bogdan, Școala „Ioan Bob” Cluj-Napoca

Inst. Victoria Voican, Școala cu Clasele I-VIII Nr. 37 “Mihai Eminescu” Craiova, jud. Dolj

Periodic avizat de:

Inspectoratul Școlar al Județului- Bacău, cu Nr.7400/01.06.2009

Universitatea „Petre Andrei”- Bacău, Departamentul Pentru Pregătirea Personalului Didactic, cu Nr. 460/01.06.2009

Casa Corpului Didactic „Grigore Tabacaru”- Bacău, cu Nr. 2338 /01.06.2009

Responsabilitatea pentru conținutul materialelor publicate revine autorilor.

Managementul clasei – studiu asupra unor comportamente extreme întâlnite la elevi

Inst. Aurelia Bogdan
Școala „Ioan Bob” Cluj-Napoca

Cazul 1:

Analiză funcțională: comportament negativ

Popescu Paul este elev în clasa I la Școala „I. Bob”. Are 6 ani și 5 luni și provine dintr-o familie cu părinții divorțați de un an.

La școală (dar și acasă, în compania altor copii de vârsta lui sau mai mici) are un comportament violent: lovește și înjură în pauză.

Frecvența acestui comportament: cam o dată pe zi (de obicei în prima pauză) – Paul e în primele 4 săptămâni de școală;

Antecedentele: (Ce se întâmplă înainte? În ce loc? Când? Unde? În prezența cui? În ce circumstanțe?)

Paul lovește copiii care i se par mai slabi decât el (acesta fiind foarte bine dezvoltat fizic, pentru vârsta sa). Adeseori înjură sau poreclește. Motivează că altcineva îl provoacă (se uită „urât” la el).

De obicei aceste acte agresive în recreație (violență fizică sau verbală) au loc în curte, spre sfârșitul pauzei sau chiar când se sună de intrare (când cadrele didactice de serviciu în curte sunt preocupate de stabilirea ordinii sau formațiilor de deplasare spre sălile de clasă). Frecvența acestor comportamente scade atunci când în curte este prezent și învățătorul lui. Este posibil ca aceste acte să dovedească lipsa abilităților de reglare emoțională sau gânduri iraționale: „Mie mi se cuvine totul”, „Eu sunt cel mai important”. Se pare că recurge la purtări agresive când e plictisit, când nu are o preocupare (ceilalți colegi nu prea vor să se joace cu el), posibil când vrea să se răzbune pe adult.

Consecințele:

Pentru a diminua acest comportament intervin și la nivel de *antecedente* (merg cu el în pauza următoare sau în cât mai multe pauze) sau/și la nivel de *consecințe* – fie recurg la o consecință logică după acest comportament (nu mai iese în curte în următoarea pauză), ori îi aplic o recompensă (îl laud dacă nu mai lovește pe nimeni, îi spun „Bravo!”)

Funcțiile posibile ale acestor comportamente - obține atenție din partea adultului (e certat, i se fac observații), obține atenție din partea colegilor.

Diminuarea comportamentului menționat se realizează intervenind la nivel de antecedente și la consecințe: implicarea lui într-o activitate în care el să se simtă important, valoros, util; însoțirea lui în pauze de către învățător; interzicerea ieșirii în curte, dacă fapta a fost foarte gravă; lauda în fața colegilor, în cazul în care faptele nedorite nu se mai repetă.

Cazul 2:

Analiză funcțională: comportament pozitiv

Popa Daria este elevă în clasa I la Școala „Ioan Bob”. Are 7 ani și 3 luni și provine dintr-o familie în care ea e copilul mai mare dintre cei 4 frați. Atmosfera din familie este propice dezvoltării copiilor, relația părinților cu cadrele didactice este bună.

Descrierea comportamentului analizat: Daria șterge tabla chiar și când nu e de serviciu, udă florile în fiecare zi, răspunde doar când e solicitată, anunțându-se întotdeauna prin ridicare de mână.

Frecvența acestui comportament: zilnic are inițiative gospodărești în clasă, în fiecare pauză dorește să șteargă ea tablele, deși sunt alți elevi de serviciu. La ore se străduiește să fie model de disciplină școlară încă din prima săptămână a ciclului primar.

Antecedentele: Când? Unde? În prezența cui? În ce circumstanțe?)

Daria are acest comportament nu doar la orele învățătorului ci și la celelalte ore, predate de alte cadre didactice – religie, engleză. Inclusiv la orele predate de profesorul de ed. fizică dorește să ajute, să iasă în evidență prin hărnicie.

Consecințele:

Ce se întâmplă imediat după? Este lăudată, îi spun „Bravo!”, o evidențiez în fața clasei: “Iată, copii, un exemplu de hărnicie!”

Funcțiile posibile ale acestor comportamente - atrage atenția și dorește laudă dorește ca s-o observ. Pentru Daria, lauda este o recompensă mai mare decât calificativul FB (care ar rămâne doar în carnetul ei și ar fi văzut doar de părinți). Ea se simte astfel mult mai valorificată, vrea să fie valorizată și de ceilalți.

Consecințele **mențin și întăresc apariția comportamentului.**

Persistența comportamentelor menționate se realizează evidențiind-o și implicând-o în activități în care ea să se simtă importantă, valoroasă, utilă. Așadar, în acest caz pozitiv, menținerea comportamentului dorit se realizează intervenind la nivelul consecințelor (de fiecare dată o laud), obținerea unor performanțe mereu mai bune putând fi rezultatul unor recompensări sistematice a comportamentelor bune.

Modalități de intervenție aplicativă la nivelul școlărilor, pentru a remedia comportamentele agresive

a. Denumirea intervenției

De cele mai multe ori, problemele comportamentale se mențin datorită reacțiilor neadecvate ale adultului și lipsei de abilități socio-emoționale ale copiilor. De aceea, cele mai adecvate modalități de intervenție vizează **obiectivele:**

(a) Dezvoltarea unor abilități emoționale

- să recunoască propriile emoții și ale celorlalți
- să înțeleagă emoțiile proprii și ale celorlalți
- să identifice emoții asociate cu diverse situații
- să-și dezvolte abilități de management al emoțiilor- managementul furiei

(b) Dezvoltarea abilităților sociale și de rezolvare a unor probleme sociale (ex., conflicte)

- să inițieze și să mențină o conversație
- să împartă obiecte cu ceilalți
- să-și împărtășească experiențe
- să ofere și să primească complimente
- să rezolve în mod eficient conflictele

b. Nivelul intervenției

Ambele intervenții vor fi aplicate la nivel de grup.

c. Rolul intervenției în remediarea comportamentelor agresive

Datorită expunerii la comportamentele agresive din familie, copiii învață prin imitare aceste modalități de relaționare, modalități pe care le folosesc și în grupul de prieteni. Apariția comportamentului antisocial e explicată sau accentuată și de lipsa prietenilor. Numărul de comportamente antisociale manifestate de copii a crescut odată cu intensificarea numărului de conflicte cu prietenii lor cei mai buni. O diferență majoră între modul de relaționare a copiilor ce prezintă comportamente prosociale și cei cu comportamente agresive constă în încălcarea regulilor, deși la nivel subiectiv ei spun că se simt la fel de bine.

Ca urmare, învățarea de către copii a unor abilități de relaționare cu ceilalți și de identificare a emoțiilor pe care ei sau ceilalți le experimentează în anumite contexte este esențială pentru reducerea comportamentelor agresive.

Bibliografie:

Romiță Iucu, *Managementul clasei de elevi*, E.D.P., Bucuresti, 2005.

Ioan Nicola, *"Microsociologia colectivului de elevi"*, E.D.P., Bucuresti, 1994.

Emil Păun, *"Școala o abordare sociopedagogică"*, Iași, Editura Polirom, 1999

Mihaela Vlăsceanu, *"Psihosociologia educației și învățământului"*, Editura Paideia, București, 1993.

Modalități de asigurare a reușitei școlare și de combatere a insuccesului în randul elevilor

Prof. Cojocarul Iuliana

Școala cu Clasele I-VIII Nr. 9 Craiova

În contextul evoluției informaționale din ultimii ani, învățarea școlară a suferit transformări în sfera obiectivelor. Ea nu trebuie să conducă doar la asimilarea de informații ci și la formarea de capacități de orientare, la gândire divergentă și creativitate, la flexibilizarea structurilor cognitive și atitudinale care să permită copilului adaptarea optimă la schimbările contemporane.

Putem defini conceptul de succes școlar prin raportare la totalitatea rezultatelor elevilor, atât în ce privește nivelul de pregătire științifică (acumularea cunoștințelor și formarea abilităților de aplicare a lor) cât

Didactica Nr.17

și dezvoltarea capacității intelectuale, formarea unor trăsături de personalitate, a interesului și motivației față de învățatură, a capacității de a se instrui, de a deveni. Un program conceput în scopul asigurării succesului trebuie să vizeze o serie de factori atât externi cât și interni în special pe aceia ce privesc activitatea școlară în mod direct. Dacă se identifică factorii ce condiționează rezultatele școlare, se pot stabili și căile ce asigură reușita.

Reușita sau nereușita în procesul de învățare se pot explica prin natura și acțiunea factorilor implicați în organizarea și desfășurarea activității didactice.

Factorii pot fi: interni și externi .

Factorii interni se constituie ca elemente definitorii ale capacității de învățare și cuprind determinanți biologici (particularități de vârstă, starea sănătății, potențial de muncă), precum și însușiri psihice, cognitive și non – cognitive, referitoare la nivelul de dezvoltare intelectuală, aptitudini, interese, aspirații, atitudini.

Factorii externi se pot defini prin intermediul aspectelor psihopedagogice care privesc organizarea și desfășurarea procesului de învățământ (concordanța dintre conținut și capacitatea de asimilare a elevilor, metodologia aplicată, nivelul de pregătire al profesorului), aspecte care ar putea fi incluse și în categoria factorilor interni, datorită incidenței asupra actului didactic. De mare importanță sunt factorii externi care influențează nivelul randamentului activității școlare și anume: condițiile de mediu familial, socio-cultural, calitatea materialelor didactice, a resurselor materiale din școală, condiția estetică a mediului școlar.

Studii recente arată că factorii externi trebuie analizați în corelație cu cei interni în scopul de a afla în ce măsură influențează randamentul școlar.

În primul rând se poate menționa însemnătatea mediului familial și a influențelor pe care le are, mai ales în perioada preșcolară, dat fiind rolul decisiv al acestuia asupra întregii dezvoltări ulterioare a copilului acum realizându-se dezvoltarea intelectuală, formarea morală, se dezvoltă intens vorbirea, sociabilizarea - toate constituind premise ale integrării cu succes în școală. Decalajul dintre rezultatele unor elevi este generat de climatul deficitar din familie, un nivel scăzut al aspirațiilor, fapt ce conduce la lipsa de motivare și mobilizare a celor aflați în situația respectivă. Atunci când elevii au condiții favorabile de dezvoltare fizică și psihică în familie, când există colaborare între școală și familie, se poate spune că s-au realizat premisele temeinice pentru educarea capacității de învățare.

Un rol important în asigurarea reușitei școlare îl constituie adaptarea conținutului activității didactice , a metodelor utilizate, la particularitățile de vârstă și individuale ale elevilor.

Cunoașterea particularităților psihofizice ale elevilor este condiția ce se impune atunci când adoptăm anumite strategii de tratare diferențiată a elevilor, atât sub aspectul exigențelor conținutului cât și a modalităților de învățare. Din acest punct de vedere, reușita sau nereușita școlară,(în raport cu exigențele normelor școlare) se prezintă ca o stare relativă.

. Motivația nu trebuie considerată și interpretată, ca un scop în sine, ci pusă în slujba obținerii unor performanțe înalte. Performanța este un nivel superior de îndeplinire a scopului. Din perspectiva diferitelor forme ale activității umane (joc, învățare, muncă, creație) ceea ce interesează este valoarea motivației și eficiența ei propulsivă. În acest context, problema relației dintre motivație și performanță are nu doar o importanță teoretică, ci și una practică.

Desigur, eșecul școlar apare ca fenomen preponderent individual, privind, de regulă anumiți elevi. Prevenirea și combaterea eșecului acestora presupune cunoașterea formei concrete de manifestare și a cauzelor specifice care au generat situația în sine. Și în situații în care insuccesul privește un grup, trebuie identificate situațiile și aspectele care pot constitui surse ale acestuia, cu referire la adaptarea conținuturilor învățării la posibilitățile elevilor, modalități de organizare a activității, mijloace și metode utilizate.

Când un elev tratează cu ușurință sau supraestimează importanța unei teze sau a unui examen va ajunge la același efect: eșecul. În aceste condiții pentru a obține un optimum motivațional este necesară o ușoară dezechilibrare între intensitatea motivației și dificultatea sarcinii. De exemplu dacă dificultatea sarcinii este medie, dar este apreciată (incorect) ca fiind mare atunci o intensitate medie a motivației este suficientă pentru realizarea ei (deci o ușoară submotivare). Dacă dificultatea sarcinii este medie dar este considerată (tot incorect) ca fiind mică, o intensitate medie a motivației este de ajuns (deci o ușoară supramotivare). Optimum motivațional se obține prin acțiunea asupra celor două variabile care intră în joc: obișnuirea indivizilor de a percepe cât mai corect dificultatea sarcinii (prin atragerea atenției asupra importanței ei, prin sublinierea momentelor ei mai grele etc.) sau prin manipularea intensității motivației în sensul creșterii sau scăderii ei (inducerea unor emoții puternice, de anxietate sau frică, ar putea crește intensitatea motivației; anunțarea elevilor sau a subordonaților că în curând va avea loc o inspecție a șefilor se soldează cu același efect).

Stimulul motivațional care împinge spre realizarea unor progrese și autodepășiri evidente poartă denumirea de nivel de aspirație. Acesta trebuie raportat la posibilitățile și aptitudinile elevului (un șapte va fi un nivel de aspirație crescut pentru un elev slab, acceptabil, pentru unul mediocru, dar o decepție, pentru unul bun). Pentru elevii slabi și mediocri, nivelurile de aspirație relativ scăzute reprezintă succes, în timp ce pentru cei cu aptitudini, un regres, ei vor regresa chiar și sub raportul valorificării capacităților de care dispun.

Pentru a combate insuccesul școlar este necesară punerea de acord a școlii cu posibilitățile de învățare ale elevilor precum și adaptarea acestora la activitatea școlară.

Bibliografie:

1. Cerghit, I – Metode de învățământ, 1976, E.D.P., București
2. Cerghit, I., Radu, T.I., Popescu, E, Vlăsceanu, I., - Didactica, 1998, E.D.P., București
3. Radu, T.I., - Teoria și practica în evaluarea eficienței învățământului, 1991, E.D.P., București
4. Tomșa, Gh., (coordonator) – Psihopedagogie preșcolară și școlară, 2005, București
5. Șchiopu, Ursula, Verza, E., - Psihologia vârstelor, 1991, E.D.P., București

Eficientizarea învățării prin predare individualizată

Inst. Doandes Petruta

Scoala cu Clasele I-VIII „Alice Voinescu” Dr. Tr. Severin, jud. Mehedinti

Învățarea individualizată este un mod de abordare care vizează contribuția fiecărui copil adusă la situația predării și învățării, remisa acestui mod de abordare este aceea că niciodată doi copii nu încep o activitate educațională în același fel.

Fiecare copil contribuie la o activitate cu propriile experiențe, atitudini, calități, abilități, personalitate.

De aceea pentru a preda eficient, cadrul didactic trebuie să fie receptiv la aceste diferențe. Predarea diferențiată are loc când cadrul didactic și copilul se influențează reciproc, între ei stabilindu-se o relație de comunicare eficientă bazată pe încredere și sinceritate.

Învățarea diferențiată, promovează principiile toleranței și echității, răspunzând unei game largi de calități, stiluri de învățare, nevoi și personalități ale copiilor din clasă. Abordarea diferențiată pune accentul pe angajamentul celui care învață și da certitudinea că procesul de învățare are loc.

Dar prin observarea atentă a copiilor și identificarea intereselor și potențialului acestora, dascălul ajută copiii să-și rezolve problemele prin metode care se potrivesc cu stilurile de învățare.

Modul de învățare individualizată consideră atât elevul, cât și profesorul ca fiind cei care construiesc o bază de cunoștințe împreună. În felul acesta e ermită tuturor copiilor să-și folosească întregul lor potențial, care este diferit la fiecare copil. Fiecare copil este caracterizat de un ritm și un stil propriu de învățare.

La nivelul practicii școlare, cerința educației pentru toți intervine cu precădere în rezolvarea problemelor de învățare, prin transformarea și adaptarea procesului educativ la ritmurile tipologice diferite ale dezvoltării și educării copiilor.

Învățătorul poate aborda învățarea individualizată la nivel de grup și micro-grup, până la nivelul fiecărui elev. În felul acesta planul comun de învățare fuzionează cu cel individual, dând posibilitatea subgrupele de copii să ramane implicată în procesul educațional cu aceleași rezultate educaționale ca și restul copiilor din clasă.

În același timp învățarea individualizată necesită pentru „anumiți” copii din clasă, vizându-i în mod deosebit pe cei care au un potențial superior, sau pe cei care au o deficiență de orice fel. Rolul cadrului didactic în cunoașterea elevilor clasei are un rol primordial.

El are la îndemână o paletă largă de strategii corespunzătoare stilului de învățare și nevoilor fiecărui copil.

De exemplu :

Didactica Nr.17

- 1 cerințe comune pentru toți elevii;
- 2 cerințe diferențiate
- sarcini identice timp diferit;
- 2 sarcini diferite dar in același timp;
- 3 sarcini diferite , timp diferit;
- 4 sarcini diferite după posibilitățile copiilor;
- 5 fise identice cu sarcini progresive;
- 6 activitati individuale cu teme diferite;

Aceste strategii ar trebui folosite pentru ca :

- impun utilizarea unui material didactic variat, elevii fiind familiarizați cu tehnici de munca independenta (folosirea fiselor, dicționarelor, atlase, scheme, grafice, tabele);
- stimulează originalitatea și creativitatea elevilor;
- valorifica experiența anterioară;
- sunt adaptate la stiluri proprii de învățare;
- respecta ritmul individual al copiilor;
- stimulează spiritul de echipă;
- asigură corelarea intereselor copiilor cu obiectivele curriculare;
- fiecărui copil i se acorda o atenție și încredere în propriile forte;
- învățatorul permite elevilor să participe la evaluarea propriei lor munci;
- copilul este evaluat și comparat cu el însuși;

Abordând stilul învățării individualizate, clasa devine un mediu dinamic și mereu în schimbare, în care dascălul poate dovedi că apreciază pe fiecare dintre copii și pe toți copii.

Pentru cunoașterea nivelului de pregătire a fiecărui elev și al inteligenței sale, pentru a urmări dinamica dezvoltării sale individuale, evoluția lui în diferite momente ale dobândirii cunoștințelor, este necesară din partea învățatorului o atentă investigație care să descopere nu numai faptele, ci și cauzele care le-au generat.

Doar în urma acestor investigații se pot lua măsurile corespunzătoare pentru ca fiecare elev să poată lucra după puterile sale - adică individualizat.

Particularitățile individuale ale elevilor determină anumite ritmuri de învățare. Ele sunt observabile în ritmuri rapide, medii sau slabe de acumulare a cunoștințelor dobândite.

În procesul de învățământ, fisele de munca independentă, sunt de un real folos asigurând caracterul individual și independent al activității, ritmul propriu de lucru al elevului, conform capacităților și nivelului de cunoștințe și deprinderi.

Activitatea diferențiată trebuie precedată de activități frontale cu elevii, în cadrul cărora trebuie rezolvate exercițiile comune și sunt anumite noi teme de lucru.

Este foarte important ca după verificarea muncii independente învățatorul trebuie să precizeze ceea ce a realizat elevul și ceea ce mai are de realizat până la împlinirea întregii sarcini de învățare.

Tratarea diferențiată a elevilor are o mare importanță, deoarece este o contribuție a progresului școlar. Randamentul școlar maxim poate fi atins de un elev numai în cazul în care sarcina de rezolvat se află la limita superioară a capacităților sale de rezolvare. Rezolvarea sarcinilor înseamnă punerea în acțiune a potențialului intelectual de care dispune și a efortului de care este capabil.

Atunci când problema depășește limita capacităților personale sau se află sub nivelul acestora, rezultatul poate fi perceput ca un eșec care îl demobilizează. De aceea, formularea unor sarcini de învățare corespunzătoare limitei superioare a posibilităților intelectuale ale copiilor, reprezintă una dintre principalele modalități de folosire deplină a disponibilităților acestuia.

Putem deci afirma cu certitudine că folosirea tratării diferențiate a elevilor este o cale reală și eficientă de egalizare a șanselor în educație.

Caracteristicile personalității la vârsta școlară mică

Institutor Pisău Gabriela
Școala cu clasele I-VIII, Predeal Sărari
Județul Prahova

Bazele personalității copilului se pun încă de la vârsta preșcolară, când se schițează unele trăsături mai stabile de temperament și caracter.

Intrarea în școală, trecerea la o nouă formă de activitate și la un nou mod de viață, vor influența într-un mod determinant asupra formării în continuare a personalității.

Statutul de școlar, cu noile lui solicitări, cerințe, sporește importanța socială a ceea ce întreprinde și realizează copilul la această vârstă. Noile împrejurări lasă o amprentă puternică asupra personalității lui, atât în ceea ce privește organizarea lui interioară, cât și în ceea ce privește conduita sa externă.

Pe plan interior, datorită dezvoltării gândirii logice, capacității de judecată și raționament, se pun bazele concepției despre lume și viață, care modifică esențial optica personalității școlarului asupra realității înconjurătoare. Ca urmare a dezvoltării capacității de a-și dirija voluntar conduita, de a anticipa solicitările externe și de a-și planifica activitatea, personalitatea școlarului mic devine din ce în ce mai aptă de independență și autodeterminare. Ca rezultat al instalării unor noi trăsături de caracter, pe care le reclamă viața și relațiile școlare, personalitatea școlarului înclină tot mai evident spre atitudini mai mature și spre manifestări mai controlate. Formarea atitudinii pozitive față de învățatură și pe această bază, a aptitudinilor pentru activitatea de învățare, face ca personalitatea școlarului mic să fie mai „competentă” decât aceea a preșcolarului.

Caracteristică este, de asemenea, creșterea gradului de coeziune a elementelor de personalitate, organizarea și integrarea lor superioară, într-un tot unitar, sub impactul cerințelor specifice ale statutului de școlar.

Ca personalitate, copiii se disting printr-o mare diversitate temperamentală. Există copii vioi, expansivi, comunicativi și copii retrași, lenți. Sunt și unii total nestăpâniți, care, parcă, nu-și găsesc locul, vorbesc fără să fie întrebați, intervin în toate împrejurările. La lecție, unii sunt mereu cu mâna ridicată, fie că știu sau că nu știu, alții, dimpotrivă, chiar dacă știu, sunt tăcuți, nu încearcă să se „afișeze”. Aceasta este o realitate psihologică – grefată pe o realitate biologică, naturală – care, adesea, creează multe dificultăți activității de instruire și educare.

Treptat, pe măsură ce copilul înaintază în vârstă, însușirile înnăscute ale sistemului nervos se împletesc cu influențele de viață și ale educației, formând un „aliaj”. Contactul cu influențele modelatoare ale procesului educațional dă naștere la anumite compensații temperamentale. Copiii agitați (colerici) încep să devină mai stăpâni pe conduita lor, datorită posibilităților pe care le oferă activitatea școlară de a-și consuma energia prin studiu. Temperamentele flegmatice încep să-și reducă treptat din inerție și să adopte un ritm de lucru mai alert. Cei cu trăsături melancolice – naturi sensibile, cu tendințe de închidere în sine – cunosc și ei un proces de activizare a conduitei, încurajați de succesele pe care le obțin.

Atitudinea educatorului față de aceste însușiri tipologice și temperamentale trebuie să fie maleabilă, diferențiată în funcție de natura elevilor, temperându-i pe unii, stimulându-i pe alții; cei vioi, cu temperament sangvinic, trebuie orientați spre a-și concentra energia asupra obiectivelor școlare; apatici trebuie mereu stimulați spre a se angaja și menține în activitate; impulsivii trebuie frânați, disciplinați; cei cu trăsături melancolice trebuie înconjurați cu căldură, tratați cu delicatețe, susținuți și ajutați să-și valorifice potențialitățile intelectuale.

Un rol important în reglarea activității și relațiilor școlarului mic cu ceilalți îl joacă *atitudinile caracteriale*. Activitățile oferă cadrul plămădirii unor calități cum sunt: sânguința, conștiinciozitatea, punctualitatea, perseverența, spiritul de organizare, făcând ca elevii, chiar și cei mai puțin dotați intelectual, să se realizeze bine profesional. Nu sunt excluse, însă, nici cazurile de indiferență, neglijență, superficialitate, dezorganizare, ca atitudini care pot împieta asupra concretizării unui potențial intelectual bun, mai ales atunci când ele se asociază cu trăsături de-a dreptul reprobabile: minciuna, prefăcătoria, înșelătoria.

Contactul școlărilor mici cu literatura, cu eroii diferitelor povestiri le dă acces la multe exemple și modele de viață. Ei încearcă, și de multe ori reușesc să transpună în conduita lor câte ceva din spiritul de înțelegere și răspundere al exemplurilor întâlnite, din tactul și delicatețea comportamentului celorlalți. Transpunerea aceasta însă nu se face automat. Putem întâlni situații când școlarul mic știe foarte bine ce înseamnă o anumită trăsătură și își definește corect poziția față de ea și, totuși, când este pus în

situația să acționeze efectiv, nu procedează în concordanță cu atitudinile și cunoștințele pe care le are. Caracterul lui nu este încă suficient de elaborat sub raportul unificării într-un tot a cuvântului cu fapta. El nu și-a format încă, în suficientă măsură, capacitatea de a-și proiecta și planifica faptele, de a le aprecia corespunzător, de a coraporta analitic faptele cu cerințele sociale.

Educatorul trebuie să cunoască diversitatea caracterelor copiilor, observând atent, meticulos – la clasă și în afara clasei (în recreație, în timpul jocului, acasă) – faptele copilului nu atât latura exterioară a faptei (ce anume a făcut copilul: a rupt cartea unui coleg, a spart un geam, a răspuns necuviincios la o întrebare, a venit cu lecția nefăcută) ci, mai ales, care a fost motivul faptei. În funcție de aceasta, măsura educativă poate să meargă de la sancționarea faptei exterioare (prin observație, muștrare) până la restructurarea sistemului de relații care l-au determinat pe copil să se comporte astfel.

Bibliografie:

1. PSIHOLOGIA VARSTELOR- Schiopu V., Verza E., E.D.P., Bucuresti, 1997

2. PSIHOLOGIA COPILULUI – Manual pentru licee pedagogice, Pantelimon Golu, Verza, E., Mielu Zlate, E.D.P.-Bucuresti, 1998

3. PSIHOPEDAGOGIE PRESCOLARA SI SCOLARA- Tomsa Ghe., M.E.C.-Bucuresti, 2005

Educația ecologică, componentă a educației școlarului mic

Inst. Bogdan Dorel

Școala cu Clasele I-VIII Amărăștii de Sus, jud. Dolj

Societatea contemporană se confruntă azi cu o serie de probleme legate de: explozia demografică, poluarea mediului și diminuarea stratului de ozon, creșterea bagajului informațional, dezvoltarea puternică a economiei și industrializarea. Toate acestea obligă societatea la o redefinire a propriilor valori, și, prin urmare, la o regândire a modului în care trebuie să le soluționeze. Anumite dimensiuni ale fenomenului educațional par acum insuficiente în fața tuturor schimbărilor, lucru care a dus la crearea unui design educațional care să includă unele noi. Una din aceste dimensiuni care se impun este educația ecologică.

Educația ecologică este un proces aflat la confluența dintre științele realiste (biologie, fizică, chimie, geografie) și cele umaniste (legate de sistemele sociale: sociologie, psihologie, istorie, etc.), în care știința se îmbină armonios cu arta, iar noțiunile teoretice sunt zadarnice dacă nu sunt strâns legate de activitățile practice. Ea studiază influența activităților umane asupra mediului înconjurător. În acest context, studiază în mediul natural și cel artificial, viețuitoarele, inclusiv omul, și contribuie la înțelegerea circuitului energiei și materiei.

Pentru a cunoaște modul de funcționare al acestui sistem din care facem și noi parte este esențial ca omul să fie educat în spiritul respectului pentru mediul înconjurător, pentru ca el să devină conștient de faptul că nu este stăpânul naturii, ci parte a ei.

Educația ecologică presupune nu numai formarea unui comportament corect față de mediul ambiant, dar și implicarea activă și chibzuită în procesul de adoptare a deciziilor de mediu.

În acest context, educarea maselor, în special a școlarului mic, în vederea însușirii unei concepții ecologice unitare, a devenit tot mai necesară astăzi, când se înregistrează o influență crescută a omului asupra naturii, când tehnica se dezvoltă vertiginos, când se vorbește de mecanizarea agriculturii, de utilizarea pesticidelor, de dezvoltarea turismului etc.

Personal am acordat o mare atenție acestei probleme a mediului din mai multe motive: ca mare iubitor al naturii, dar și în virtutea responsabilității pe care o am la nivelul școlii, coordonator al Comisiei de educație sanitară și ecologică.

Pentru început, în munca mea cu elevii clasei pe care o conduc am depus toate eforturile ca să ating obiectivul cadru prevăzut de programa disciplinei Științe ale naturii la clasa a III-a: dezvoltarea interesului și a responsabilității pentru menținerea unui mediu natural echilibrat, propice vieții.

Cei mici trebuie să înțeleagă că pe Terra există interdependență între populația umană și nenumăratele specii de plante și animale, între societate și ciclurile biologice din natură. Aceasta se poate face atât prin lecțiile de la limba română, cunoașterea mediului, științe, educație plastică, muzică, prin alegerea unor texte sau teme cu conținut ecologic și dezbateră conținutului lor. Copiii au avut de realizat compuneri cu titluri la alegere din următoarea listă: „Să ocrotim natura”, „Poluarea în diferite anotimpuri”,

Didactica Nr.17

„Ce știm despre pădure?” „Natura se trezește la viață”, „Locuitorii apelor în pericol”, „Un delfin ne povestește”, „Șoaptele pădurii”, „Albinele, florile și omul”, „Ce ne învață natura?”. Foarte multe subiecte au fost dezbătute la orele de educație civică („Cum să fie pedepsiți cei care distrug natura?”, „Ce e bine, ce e rău”, „Aspectul cartierului meu”, Care este cel mai potrivit loc de joacă?”, etc), sau la educație tehnologică („Să folosim bogățiile naturii”, „Jucării ecologice”, „Măști ecologice”).

Dincolo de acestea, prin toate acțiunile pe care le-am coordonat la nivelul școlii, am urmărit în principal :

- înțelegerea naturii complexe a mediului (ca rezultat al multiplelor interacțiuni) pentru o utilizare prudentă și rațională a resurselor acestuia ;
- cooperarea pentru conservarea și ameliorarea mediului.
- sesizarea ideii că raționalitatea omului înseamnă și raționalitate în raport cu propriul mediu de viață .

Noi trebuie să-i facem pe copii să înțeleagă necesitatea cuceririlor științei și tehnicii care nu trebuie să devină dușmani ai naturii, ci în concordanță cu aceasta, pentru a păstra resursele Terrei ; exploatarea judicioasă a pădurilor, a bogățiilor solului și subsolului, pentru a păstra frumusețile naturale ale munților, curățenia apelor, a aerului, atât de necesare plantelor, animalelor și implicit omului.

Nu trebuie să precupețim nici un efort pentru ca să le cultivăm copiilor dragostea pentru Terra și a tuturor elementelor care intră în componența ei: ape, plante, animale, etc, dorința de a ocroti, respecta și proteja natura prin implicarea lor în activități cu caracter experimental și demonstrativ, interesul pentru cunoașterea ființelor și fenomenelor din mediul înconjurător și caracteristicile acestora, a plantelor și animalelor ocrotite de lege, pentru însușirea unor norme de comportament necesare pentru a asigura echilibrul dintre sănătatea individului, a societății și a mediului, formarea unei atitudini dezaprobatoare față de cei care încalcă normele și legile ecologice.

Bibliografie:

Cornelia Vlad- colaborator- Revista Învățământul primar Nr.3-4/1999, Editura Discipol, București, 1999, pag. 78-80.

Prietenii naturii –Proiect educațional

**Inst. Păduraru Irina
Școala cu Clasele I-VIII Stănița
Judetul Neamț**

Argument

Natura este un bun al tuturor, de aceea problema mediului este o problemă a întregii planete iar copiii trebuie să o cunoască, să o iubească, să știe că ea este un organism viu ale cărei componente sunt într-o strânsă interconducere, care suferă în evoluția sa în timp, schimbări determinate de cauze naturale și sociale.

Copiii sunt permanent martorii transformărilor din viața socială și din mediul înconjurător. Toate aspectele noi le trezesc curiozitatea pe care și-o manifestă prin întrebările puse celor din jur, părinților sau educatoarelor.

Activitățile desfășurate în grădiniță oferă copiilor posibilitatea de a înțelege legăturile cauzale din evenimente, le dezvoltă spiritul de observație, contribuie la formarea unor priceperi și deprinderi active, precum și la dezvoltarea conștiinței civice.

Defapt acum se construiește fundamentul conduitei ecologice, conduită care presupune manifestarea unor comportamente concrete în privința gospodării naturii, a conservării și protecției acesteia.

SCOPUL PROIECTULUI

Dezvoltarea unui program de educație ecologică la nivel preșcolar în vederea formării deprinderilor, capacităților intelectuale și acționare, de investigare, de cercetare, de aplicații practice, a dezvoltării sensibilității față de mediul înconjurător.

OBIECTIVELE PROIECTULUI

A. OBIECTIVE CARE VIZEAZĂ COPIII:

Dezvoltarea capacității de cunoaștere, de investigare a mediului înconjurător, în vederea formării conștiinței ecologice a copiilor;

Educarea copiilor în sprijinul ocrotirii, protejării și respectării mediului înconjurător prin participarea activă la acțiunile de îngrijire, de ocrotire și conservarea naturii;

Cultivarea pentru promovarea stării de sănătate a mediului (a clasei, a grădiniței, a comunității) în vederea conservării acestuia;

Didactica Nr.17

Valorificarea cunoștințelor, priceperilor și deprinderilor ecologice prin participarea la concursuri, expoziții, drumeții ecologice.

B. OBIECTIVE CARE VIZEAZĂ CADRELE DIDACTICE:

Crearea unui mediu educațional favorabil realizării obiectivelor programei prin metode intuitive, activ-participative;

Conceperea și crearea în echipă a unui material didactic necesar derulării activităților proiectului și îmbogățirea permanentă a bazei materiale;

Implicarea factorilor educaționali și ai comunității pentru susținerea ideii de educație ecologică stabilindu-se metodologia activității printr-o proiectare riguroasă a demersurilor intelectuale, interdisciplinare.

C. OBIECTIVE CARE VIZEAZĂ PĂRINȚII:

Conștientizarea părinților privind rolul lor și raportul om-natură pentru menținerea echilibrului ecologic;

Implicarea părinților în formarea și dezvoltarea unei conduite ecologice a copiilor.

OBIECTIVE OPERAȚIONALE

- să descrie unele elemente componente ale lumii înconjurătoare;
- să conștientizeze că îngrijirea și ocrotirea mediului este o responsabilitate a fiecăruia dintre noi;
- să înțeleagă efectele secundare negative ale activității omului asupra mediului;
- să-și dezvolte deprinderi practice de a îngriji plantele și copacii, spațiile verzi;
- să-și formeze deprinderi și obișnuințe de a proteja lumea verde de la distrugere;
- să colecteze materiale din natură realizând lucrări practice deosebite;
- să păstreze curățenia în parcuri, în grădini, în zone de agrement.

GRUP ȚINTĂ

Copii, cadre didactice, părinți

LOCUL DESFĂȘURĂRII

Grădinița Ghidion; Școala cu clasele I-VIII, Stănița

RESURSE UMANE

Copii, cadre didactice, părinți, comunitatea locală

RESURSE MATERIALE

Puiet de pomi fructiferi; saci menajeri, mănuși, imagini, aparat foto, deșeuri re folosibile.

RESURSE PROCEDURALE

Învățarea prin descoperire, conversația, explicația, observația dirijată.

RESURSE FINANCIARE

Proprii.

PLANIFICAREA ACTIVITĂȚILOR

LANSAREA ȘI MEDIATIZAREA PROIECTULUI

Afișarea unei scrisori de intenție părinților, în legătură cu proiectul ce urmează a fi derulat;

Invitarea unor unități școlare de a fi partenere în derularea proiectului.

STRATEGII

- discuții cu unitățile partenere în ceea ce privește stabilirea unor teme comune;
- discuții cu copii și cu părinți acestora în legătură cu tematica proiectului și activitățile ce urmează a fi desfășurate.

DEZVOLATAREA PROIECTULUI

- planificarea activităților (calendarul acțiunilor) ;adunarea materialelor necesare derulării proiectului;
- consultarea unor cărți de specialitate;redactarea fișelor de lucru;derularea activităților planificate;
- implicarea partenerilor în preluarea de sarcini.

IMPACT ȘI EVALUARE

- realizarea unor postere;plantarea copacilor în curtea grădiniței;colectarea selectivă a deșeurilor în scopul reducerii cantității lor;confectionarea unor jucării, măști și costume din deșeurile re folosibile și realizarea concursului „ Parada costumelor”;concurs pe teme ecologice;realizarea de plante pe teme ecologice.

CALENDARUL ACȚIUNILOR

„COLȚUL VIU AL GRĂDINIȚEI”

- amenajarea colțului viu (activități practice, observări, activități de îngrijire a plantelor, experimente)

„ÎN INIMA NATURII”

- vizitarea pădurii din localitate;vizionarea de diapozitive.

„AZI SĂDESC UN POMIȘOR” Ziua Mondială a Pământului

- plantare de pomi fructiferi în curtea grădiniței

„APA – SURSĂ A VIETII”; Ziua Mondială a Apei

- observarea râului Siret (discuții, experimente, desene, postere).

„ȘI PĂSĂRILE TRĂIESC ALĂTURI DE NOI”, Ziua Mondială a Păsărilor

- observări, activități practice.

„MICII ECOLOGIȘTI” Ziua Mondială a Parcurilor

- activități practice de ecologizare a parcului din fața Primăriei

„SĂ CONFEȚIONĂM ÎMPREUNĂ”

Didactica Nr.17

- confecționare de jucării, măști și costume din deșeuri refolosibile – activitate în parteneriat cu școlarii;
 - parada costumelor.
- „S.O.S. NATURA!”; Ziua Mondială a Mediului
- mesaje ecologice – realizarea de pliante pe teme ecologice;
 - concurs pe teme ecologice.

EVALUAREA OBIECTIVELOR SPECIFICE PROGRAMULUI OBIECTIVE CARE PRIVESC PREȘCOLARI

- copiii au participat cu interes la toate activitățile desfășurate;
- preșcolari posedă informații despre: mediul înconjurător, poluarea, protecția mediului;
- obiectivele educației ecologice au fost atinse prin realizarea unor activități în natură, drumeții, colectarea selectivă a deșeurilor, prin îngrijirea florilor și a spațiilor verzi, plantarea copacilor, realizarea unor desene, pliante și postere pe teme ecologice, jocuri, poezii, povestiri cu un pronunțat conținut ecologic, serbări, toate acestea sensibilizând copiii;
- pentru consolidarea conținutului am folosit cărți cu imagini sugestive, înregistrări audio-vizuale, diapozitive.

Metode de evaluare : Observarea sistematică a activității copiilor, conversația, analiza lucrărilor, portofoliul, autoevaluarea;

Obiective care privesc cadrele didactice :

- s-au utilizat strategii noi, alături de cele tradiționale;
- s-a lucrat în echipă cu specialiști, parteneri, părinți, pentru a motiva copiii spre investigație.

Metode de evaluare: Chestionare, portofoliul (documentația proiectului, jurnalul de activități), serbare.

Obiectivele care privesc părinții copiilor:

- părinții au fost foarte receptivi la toate solicitările cadrelor didactice și ale copiilor;
- părinții au participat la întâlnirea premergătoare derulării proiectului, s-au implicat în activități, drumeții, vizite.

EVALUAREA ACTIVITĂȚILOR:

CHESTIONAR ADRESAT COPIILOR:

- V-a plăcut proiectul cu tema: „ Prietenii naturii”
- De ce?
- Ce nu v-a plăcut?
- Ce anume ați vrut să facem și nu am făcut?
- Ați dori să mai derulăm astfel de proiecte?
- Cu ce credeți că v-a ajutat proiectul?
- Propuneți și voi alte titluri de proiect, dacă v-a plăcut acesta.

ACTIVITĂȚI DESFĂȘURATE ÎMPREUNĂ CU PĂRINȚII:

- Prezentarea proiectului cu tema : „ Prietenii naturii”
- Noțiunea de proiect ca metodă de lucru;
- Motivarea alegerii tematicii proiectului;
- Activități desfășurate la grupă, vizite, drumeții, analiza ac...
- Solicitarea părerii părinților despre proiectul derulat.


Proiectul -un alt mod de evaluare

Inst. Lungu Lentitia
Școala Nr. 12 Craiova

O reformă autentică a învățământului este centrată pe autonomia, inteligența, sensibilitatea, voința și creativitatea elevului. Elevul trebuie “ascultat” cu răbdare, lăsat să se exprime, să se dezvăluie, să-și manifeste opinia, să acționeze. El trebuie acceptat așa cum este, ajutat să fie el însuși, să-și manifeste personalitatea și propria valoare, să-și găsească propriul drum, dezvoltându-și înclinațiile, preocupările și interesele. Schimbarea efectivă a activității în clasă trebuie să înceapă cu o nouă relație a educatorului cu elevii, cu re poziționarea rolului și statutului elevului în procesul educațional, precum și cu noi funcții ale cadrului didactic. Noua relație dominant umanistă, democratică va consolida noi roluri ale educatorului : organizator, îndrumător, consilier, participant, mediator, moderator, manager al procesului educațional, evaluator, facilitator al relațiilor și activităților de grup, consultant, etc. Timpul alocat activității “profesorului” trebuie redus substanțial în favoarea timpului repartizat activității independente, în perechi, în

Didactica Nr.17

grup a elevilor în economia duratei unei lecții. Modalitățile alternative de evaluare favorizează identitatea “unicității” elevului, cultivarea aptitudinilor creative: flexibilitatea, elaborarea, originalitatea și sensibilitatea pentru probleme și redefinirea acestora.

Pornind de la premisa că învățarea este cheia performanțelor și a succesului școlar, am conceput o strategie didactică privind evaluarea capacităților elevilor în activitățile curriculare și extracurriculare, remodelând raporturile informativ- formativ, tratarea frontală- tratarea în echipă, în sensul accentuării celei din urmă.

Răspunzând la câteva întrebări, sperăm să convingem de eficiența acestui mod de evaluare, care este necesar și interesant, antrenant și plăcut și care pune în valoare relația în care elevii și profesorii, profesorii și elevii devin parteneri. Așadar, iată întrebările:

1. CE? - Un alt mod de evaluare cu ajutorul proiectului.
2. CINE?- Elevii claselor a- III - a , a - IV - a , cu sprijinul învățătorului și sub îndrumarea acestuia, dar și la clasele I – II, sub directa îndrumare a învățătorului.
3. CÂND? - În evaluarea secvențială sau sumativă.

- În evaluarea semestrială la o disciplină sau pentru o evaluare interdisciplinară.

4. DE CE ?

- reprezintă expresia parteneriatului învățător – elev, elev – elev, elev – învățător, prin care se atenuează stresul inevitabil perioadei de evaluare;
- formează deprinderi de muncă în echipă, de a contribui personal la succesul echipei, de a accepta părerile altora, de a se trece peste greutățile acestora;
- dezvoltă spiritul de colaborare și înțajutorare ;
- dă tuturor posibilitatea să participe la pregătirea proiectului și la prezentarea acestuia;
- trezește interesul pentru cercetare, încrederea în forțele proprii ;
- dă posibilitatea să pregătească și să prezinte proiectul într-un stil propriu, original și, în același timp, să aibă amprenta întregii echipe;
- creează cadrul propice pentru a compara, a învăța de la ceilalți, a-și exprima părerile (în primul rând, pozitive) privind modul de realizare a proiectului de către celelalte echipe .

Trebuie să recunoaștem că activitatea în echipă nu-i ușor de organizat. Ea presupune o pregătire anterioară serioasă.

5. CUM ?

- se formează echipe din 4- 5 elevi de valoare diferită (cei mai buni la învățătură îi antrenează și pe cei mai slabi) ; învățătorul stabilește aceste echipe fără ca elevii să știe care sunt criteriile după care s-au format acestea.
- De asemenea, vor fi grupați (fiind de vârstă școlară mică) și în funcție de domiciliu, pentru a se putea întâlni de câte ori este nevoie pentru pregătirea proiectului.
- învățătorul prezintă tematica și planul, precizând obiectivele de referință, pentru fiecare punct al proiectului, în vederea evaluării; se recomandă o bibliografie orientativă;
- se acordă timp suficient pentru pregătirea proiectului (în funcție de tematică, două- trei săptămâni sau chiar mai mult) ;
- se stabilește de la început timpul alocat fiecărei echipe pentru prezentare;
- învățătorul va fi în permanență “consultantul de specialitate “; elevii vor fi încurajați să caute sprijin, să ceară sfaturi, păreri de la acesta;
- fiecare membru al echipei trebuie să-și aibă contribuția în realizarea fiecărui pas al proiectului ca și în prezentarea lui, având grijă în același timp ca acesta să reprezinte un întreg, un tot unitar;
- se recomandă echipelor să-și structureze astfel proiectul încât să evite încărcarea cu elemente neinteresante, dar și să aibă în vedere să cuprindă date care să capteze atenția și interesul auditoriului;
- în perioada de evaluare învățătorul adaptează orarul, astfel încât prezentarea proiectelor și discutarea acestora să se desfășoare în condiții optime;
- evaluarea proiectelor se va face de către elevii , care vor aduce argumente “pro” și “contra”, iar învățătorul va avea rol de “moderator” , va trage concluziile și va anunța calificativele, justificând acordarea lor.

EXEMPLU :

Evaluare semestrială interdisciplinară : *limba română, istorie și geografie locală*

științe, ed. plastică, ed. muzicală, religie- clasa a –IV-a

Tema proiectului : *Iarna*

Planul proiectului : -*Compunere despre iarnă;*

- *Iarna în operele literare (citate, desene);*

- *Iarna- sursă de inspirație pentru pictori celebri;*

- *Sărbătorile de iarnă – semnificație ;*

- *Datini și obiceiuri de iarnă (descriere, poze, obiecte, etc.);*

- *Jocuri de iarnă, stațiuni montane;*

- *Fenomene naturale, influența în agricultură ;*

- *Rebusuri, ghicitori, cântece de iarnă;*

- *Colecții de fotografii, vederi, etc.*

Proiectele se pot îmbogăți sau simplifica în funcție de vârsta elevilor, de nivelul clasei și, nu în ultimul rând, de preocuparea și deschiderea învățătorului spre nou, spre schimbare.

Faptul că tot mai mulți învățători sunt preocupați pentru organizarea activității în echipe de elevi este un succes pentru învățământul primar, care este segmentul în care se aplică formele noi de organizare și de desfășurare a procesului de învățare- învățare- evaluare. A nu profita de aportul formativ- educativ al muncii în echipă înseamnă a refuza dreptul copiilor de a învăța să comunice deschis, de a avea puterea să recunoască atunci când au nevoie de ajutor pentru a-l cere fără rezerve, înseamnă a-i lipsi de capacitatea de a fi toleranți, însușire neapărat necesară unei societăți cu adevărat democratice.

Bibliografie :

1. Revista “Învățământul primar “,nr. 1-1998, 2-3 –1999, 1- 2000;
2. B. Zorgo, I. Radu – Studii de psihologie școlară, E.D.P.,București, 1979;
3. Viorel Prelici – A educa înseamnă a iubi, E.D.P.,București, 1997
4. Miron Ionescu, Ioan Radu- Didactica modernă, Ed. Dacia, Cluj-Napoca, 2001;
5. Ioan Neacșu – Metode și tehnici de învățare eficientă, Ed. militară, București, 1990;
6. M.E.N. – Curriculum național, Buzău – 1998.

Managementul clasei de elevi

Inst. Fundăcescu Ana

Liceul Teoretic „Vasile Alecsandri” Săbăoani, jud. Neamț

Managementul clasei , este definit de Romița B. Iucu în lucrarea “ Managementul clasei de elevi – Aplicații pentru gestionarea situațiilor de criză educațională “, ca fiind „conducerea strategică optimă a activității instructiv –educative, proiectată și desfășurată într-o unitate de învățământ/clasă de elevi’.

A face managementul clasei înseamnă a utiliza un set de instrumente de gestionare a relațiilor dintre învățător și elevi pe de o parte și dintre elevi pe de altă parte. Acest set de instrumente este oferit învățătorilor pentru a le facilita munca și pentru a-i ajuta să construiască un mediu de muncă sănătos.

Inadaptarea școlară – este definită ca ansamblul manifestărilor psiho- comportamentale caracterizat prin lipsa temporară sau dificultatea de integrare sau acomodare a individului la mediul social educațional .

Această manifestare comportamentală se datorează în măsură covârșitoare unor disfuncții în organizarea vieții școlare , precum și a unor disfuncții ce persistă în planul relațiilor învățător – elev care sunt în măsură să întrețină o stare de stres generalizat .

La clasele mici este necesară formarea unui set de reguli pentru buna funcționare a procesului educativ și pentru stimularea adaptării elevului în cadrul grupului școlar. Regulile formulate de cadrul didactic pentru grupul de elevi vor depinde de profilul concret al grupului. Nicio clasă nu poate funcționa eficient fără reguli. Absența lor poate uneori produce pierderi mari de timp sau chiar atrage demotivarea elevilor într-un cadru organizat.

Printre criteriile de stabilire corectă a regulilor se consideră mai importante cele de mai jos:

- a. să fie stabilite încă de la începutul anului școlar;

Didactica Nr.17

- b. să specifice comportamentul așteptat, fiind formulate în maniera afirmativă-pozitivă, nu negativă (în formularea regulilor nu se folosesc negațiile);
- c. să fie direcționate mai de grabă spre îndeplinirea unor obiective, decât spre interzicerea unui anumit tip de comportament;
- d. să fie precizate simplu și pe înțelesul educabililor;
- e. lista de reguli să fie scurtă, incluzând doar pe cele absolut necesare, în general între cinci și opt reguli sunt suficiente;
- f. să fie discutate și hotărâte împreună cu elevii;
- g. să fie afișate într-un loc vizibil, cu scrisul mare, colorat;
- h. să fie precizate toate consecințele nerespectării fiecărei reguli, ce vor fi în conformitate cu gravitatea abaterii de la regulă;
- i. să vizeze îmbunătățirea condițiilor de învățare; regulile nu sunt create de dragul de a crea reguli.

Set de reguli comportamentale:

1. Suntem întotdeauna punctuali la ore
2. Răspundem atunci când suntem întrebați la lecții
3. Ne purtăm cu respect față de toți ceilalți
4. Păstrez curățenia din jurul meu
5. Respect orarul zilnic
6. Evit să părăsc colegii
7. Elevii activi vor fi evidențiați

Bibliografie:

1. Iucu, B., Romiță – „Managementul clasei de elevi”, Editura Polirom, Iași, 2006;
2. Jinga, Ioan, -- „Managementul învățământului”, Editura Aldin, București, 2001;

Soluționarea conflictelor educaționale -studiu-

**Inst. Rîjniță Mălina
Școala Nr.29 „N.Romanescu” Craiova**

“Visul de aur “ al multor manageri este ca organizațiile pe care le conduc să funcționeze lin, fără asperități, iar între angajați să domnescă *pacea* și *armonia*, toate obiectivele organizaționale să fie atinse la nivel maximal și tot personalul să fie mulțumit.

Managerul unei instituții de învățământ trebuie să-și asume complexitatea rolului său și să fie pregătit să acționeze în interesul organizației sale ori de câte ori ia naștere o stare conflictuală. Evenimentele de natură conflictuală pot fi grupate astfel: conducere/ personal didactic; personal didactic/ personal de îngrijire; învățători-institutori/ profesori; profesor / elev; elev/ elev; profesor/ părinți;

Rezolvarea conflictelor depinde, înainte de toate, de anumite opțiuni strategice ale managerilor și ale organizației din care fac parte, ce au la bază, la rândul lor, considerarea conflictului ca dăunător sau, dimpotrivă, ca util (între anumite limite) dezvoltării organizaționale. Consider abordarea “pozitivă” a conflictelor, singura adecvată schimbărilor rapide și profunde pe care le trăiește societatea actuală. Aceste opțiuni strategice pot fi: implicarea, inițiativa, proceduri adaptabile, implicarea intelectuală, exprimarea deschisă a opiniilor și sentimentelor.

Dacă managerul intervine cu promptitudine și tact în soluționarea conflictelor, atunci climatul de lucru va fi favorabil desfășurării unor activități de calitate și obținerii performanțelor propuse.

Funcție de ipoteza studiului, am formulat următoarele obiective:

- Identificarea celor mai eficiente modalități de rezolvare a conflictelor educaționale;
- Crearea unui climat favorabil prevenirii sau diminuării conflictelor prin îmbunătățirea comunicării manager – subalterni;
- Necesitatea înființării și dezvoltării unor structuri specializate eficiente la nivelul unității care să intervină operativ pentru soluționarea oricărui conflict educațional.

Asemănător oricărui tip de organizație, școala are un scop și se raportează la mediul social în mod caracteristic. Școala acordă importanță climatului organizațional așa cum o acordă organizațiile

postmoderne, ea devenind conștientă că regulile și structura ierarhică piramidală nu sunt perfect compatibile cu succesul.

Funcțiile manageriale asigură fluența procesului managerial, ele “curgând” firesc una din cealaltă, dar totodată aflându-se într-o permanentă interacțiune.

Având în vedere mărimea populației studiate- 42 angajați, am optat ca cercetarea să o efectuez pe un eșantion reprezentativ format din 14 de subiecți, ceea ce reprezintă 33% din totalul populației studiate.

În încercarea de a stabili factorii cu cea mai mare frecvență în declanșarea conflictului am aplicat un chestionar eșantionului de cercetare. Chestionarul vizează: stresul, lipsa de comunicare, realizarea profesională, remunerarea, ambianța la locul de muncă, insatisfacția muncii. Analizând răspunsurile am ordonat acești factori după cum urmează: lipsa de comunicare; stresul; remunerarea; insatisfacția la locul de muncă; ambianța la locul de muncă; realizarea profesională .

Un factor studiat, generator de conflict, este cel între părinți și profesor și se referă la percepția diferită a părinților față de modul de evaluare și notare de către profesori a activităților desfășurate de elevi. Există două cazuri distincte: supraevaluarea elevilor de către profesori sau subevaluarea lor. Și unul și altul stau la baza izbucnirii unui conflict. De această dată managerul are în vedere asigurarea calității actului de predare- învățare cu accent pe componenta sa de evaluare. Înainte de a se pronunța asupra acestui eveniment trebuie să se asigure că evaluarea a fost realizată după toate normele metodologice și că profesorul a desfășurat în condiții optime actul instructiv astfel încât să fie atinse obiectivele curriculare și standardele de performanță.

Părinții au prejudecăți bazate pe sentimentele lor față de proprii copii sau pe experiențele lor anterioare. Unii își supraevaluează fiul, fără a-i cunoaște rezultatele sau produsele activității sale. Alții doresc să-și atingă visele înfrânte prin intermediul copiilor și consideră că nu depun eforturi susținute pe măsura capacităților intelectuale sau în raport cu starea materială de care dispune familia. O modalitate de prezentare continuă a produselor activității unui elev este portofoliul său, un documentar ce înglobează lucrările sale practice, evaluările curente și proiectele sau fragmente din proiectele colective la care a participat. Astfel părinții, dar și profesorii, pot avea o imagine clară a muncii copiilor, a eforturilor depuse, a timpului alocat, chiar și a progresului sau regresului școlar.

La întrebarea *Cum este evaluată activitatea fiului/ficei dumneavoastră?*, răspunsurile au variat. Din cei 81 de părinți ai elevilor de clasa a VIII a, 50 dintre ei consideră că elevii sunt evaluați corect, 10 consideră că sunt supraevaluați, iar 21 susțin că au fost subevaluați

Considerăm că este destul de mare procentul de 38% alocat de părinți celor care nu sunt corect evaluați. Profesorii acceptă că un procent de 15% din elevi ar putea fi evaluați incorect, ținând cont de numărul celor care se pregătesc selectiv, strict pentru a fi notați sau de cei care sunt notați și pentru atitudinea lor pozitivă față de învățatură.

La întrebarea adresată părinților claselor a VIII a: *În ce măsură considerați că fiul/fiica dumneavoastră este preocupat de pregătirea sa în școală?* Răspunsurile părinților au avut următoarea centralizare: în mică măsură-19; suficient-23; în foarte mare măsură-36.

Observăm că numărul celor preocupați de buna lor pregătire este mai mare comparativ cu celelalte, dar, totuși, însumându-le pe ultimele două constatăm un interes scăzut pentru învățatură la aceste clase. Fenomenul este cunoscut de părinți, dar nu și asumat. După părerea unor părinți, întreaga vină a acestor efecte o poartă societatea de azi, cu regulile ei, media și școala.

Îmbunătățirea relațiilor profesori - părinți prin diminuarea posibilităților apariției unor conflicte ireconciliabile presupune:

- informarea periodică, în scris sau verbală, a părinților în legătură cu realizarea obiectivelor educaționale, cu reliefaarea progreselor înregistrate de copilul lor;
- creșterea numărului de contacte în care se solicită părinților sugestii și opinii care să fie respectate;
- acomodarea cu ideile diferite ale părinților pentru desfășurarea procesului de învățământ și explicarea, pe înțelesul tuturor, a demersului educațional care a generat diferențele de opinii.

Bibliografie:

- Bell, Arthur H., *Gestionarea conflictelor în organizații*, Ed.Polirom, Iași,2007;
- Gherguț, Alois, *Management general și strategic în educație*, ghid practic,Ed.Polirom,Iași, 2007;
- Joița ,Elena,*Curs de pedagogie școlară*,Reprografia Universității din Craiova,2001;
- Iucu, Romiță, *Managementul clasei de elevi*, Polirom,2006;

Cunoașterea elevilor de clasa I condiție a realizării unui demers didactic eficient

**Instit. Mihaela Coșereanu
Școala cu clasele I-VIII „Ioan Slavici”, Oradea**

Cunoașterea personalității elevului nu este o problemă nouă, dar este mereu actuală și prezintă o importanță deosebită în procesul instructiv - educativ. Epoca noastră a reușit să determine faptul că problemele de dezvoltare și deficiențele copiilor constituie un domeniu care trebuie să preocupe educația și pe educatori în intenția de a asigura șanse egale de dezvoltare fiecărui copil. Îndatorirea fundamentală a instituțiilor de învățământ și a personalului didactic este aceea de a crea premisele și condițiile optime pentru valorificarea potențialului psihologic de care dispune fiecare elev.

Preluarea unui nou colectiv de elevi presupune o muncă de familiarizare reciprocă: între cadru didactic-elev, dar și elev-elev. De aceea, este importantă alocarea unui timp anume – primele două săptămâni - pentru a testa cunoștințele, priceperile și deprinderile cu care copiii vin la școală. Perioada de evaluare inițială la clasa I constituie, pentru cadrele didactice, oportunitatea de a-și cunoaște elevii, de a investi în coeziunea și solidaritatea grupului, de a familiariza elevii cu școala, în contexte atractive, stimulatoare. Cunoașterea particularităților psihoindividuale ale elevilor constituie necesitatea de bază pentru un management optim la nivelul clasei de elevi. Identificarea particularităților fiecărui copil, a disponibilităților și deficiențelor, a progreselor înregistrate periodic, favorizează adaptarea / reglarea procesului de instrucție și educație, astfel încât să răspundă optim nevoilor fiecărui elev și să asigure șanse egale de dezvoltare tuturor copiilor. Această activitate urmărește realizarea următoarelor scopuri pedagogice:

- a) evidențierea nivelului de dezvoltare fizică, psihică și socială a elevului, în raport cu standardele vârstei psihologice și ale treptei școlare;
- b) evidențierea nivelului de cunoștințe (informații de bază - strategii de cunoaștere - atitudini cognitive) dobândite în raport cu obiectivele generale și specifice treptei de școlarizare și ale disciplinelor școlare;
- c) evidențierea strategiilor de educație/instruire, adaptate la situația concretă a fiecărui elev.

Cunoașterea elevului reprezintă premisa individualizării depline a procesului de învățământ, care presupune "acțiunea de adaptare a activității didactice la particularitățile fiecărui obiect al educației".

Această acțiune "asigură o dezvoltare integrală optimă și o orientare eficientă a aptitudinilor proprii, cu scopul integrării creatoare în activitatea socială" (Dicționarul de pedagogie).

Elevul este privit sub aspectul caracteristicilor sale de personalitate, el fiind rezultatul interacțiunii dintre fondul său ereditar, condițiile de mediu în care se dezvoltă și acțiunile educative exercitate asupra sa..

Metodologia cunoașterii elevului implică, astfel, două tipuri de investigații care pot fi realizate de factori specializați, responsabili în acest domeniu de activitate (profesori-consilieri, psihopedagogi școlari, profesori-diriginți), dar și de alți "actori ai educației" (cadre didactice, părinți etc):

- investigația longitudinală, care asigură acumularea cantitativă a observațiilor despre elev, realizate permanent în legătură cu activitatea didactică și extradidactică, realizată în mediul școlar și extrașcolar;
- investigația transversală, care asigură interpretarea calitativă a observațiilor pedagogice acumulate anterior, interpretare realizabilă la diferite intervale de timp, pe baza unor criterii specifice (Holban, Ion).

Paralel cu metoda longitudinală, se poate folosi și metoda investigației transversale, prin care se pot face sondaje asupra aspectelor caracteristice ale anumitor categorii de copii sau cu privire la anumite procese psihice. Studiile transversale permit aprecierea gradului de dezvoltare prezent la anumiți copii, prin raportarea la dezvoltarea copiilor cu care se găsește în situații identice.

Investigația longitudinală reprezintă o formă de organizare a activității de cunoaștere a elevului realizată pe baza acumulării și a prelucrării informațiilor semnificative despre evoluția personalității acestuia. Acest tip de investigație consemnează faptele pedagogice realizate de elev, în clasă, în afara clasei, în școală, în afara școlii etc, cu scopul evidențierii: modificărilor intervenite în procesul de dezvoltare a personalității elevului; ritmului și intensității de manifestare a fenomenelor (fiziologice, psihologice, sociale etc.) studiate în legătură cu procesul de dezvoltare a personalității elevului. Pentru realizarea investigației longitudinale pot fi folosite mai multe metode: observația, ancheta, chestionarul, biografia, autobiografia, analiza produselor activității, experimentul. Activarea acestora poate fi realizată prin procedee empirice (Jurnalul elevului/clasei, consemnări factuale, observații spontane etc.), cât și prin tehnici speciale (observații dirijate, măsurători antropometrice, fișe școlare, teste psihologice și sociologice/sociometrice etc).

Didactica Nr.17

Investigația transversală reprezintă o formă de organizare a activității de cunoaștere a elevului, realizabilă pe baza abordării frontale a caracteristicilor personalității într-un anumit moment al dezvoltării acesteia. Investigația transversală valorifică informațiile acumulate longitudinal, orientându-le în direcția cunoașterii structurii personalității elevului. Acest tip de investigație este aprofundat și intensificat la sfârșitul anului școlar și, în mod special, la finalul ciclului sau la finalul treptei de învățământ.

Metodele folosite în activitatea de cunoaștere a elevului pot fi clasificate în funcție de contribuția acestora la procesul de obținere, prelucrare și valorificare a informațiilor necesare pentru realizarea investigației longitudinal-transversale, angajata în direcția stabilirii diagnozei și prognozei pedagogice finale. Aplicarea acestui criteriu pedagogic cu valoare metodologică superioară permite avansarea următoarei taxonomii a metodelor folosite în activitatea de cunoaștere a elevului (Holban, Ion).

Metode folosite pentru obținerea informației necesare în activitatea de cunoaștere a elevului:

1. Metode folosite pentru obținerea informației necesare pentru cunoașterea elevului prin analiza comportamentului și a activității elevului:
 - Metoda observației comportamentului elevului;
 - Metoda analizei procesului de integrare socială a elevului (în familie, școală, comunitate)
2. Metode folosite pentru obținerea informației necesare pentru cunoașterea elevului prin colaborare cu elevul:
 - Metoda anamnezei
 - Metoda autocaracterizării
 - Metoda convorbirii
 - Metoda chestionarului
 - Metoda psihanalizei
3. Metode folosite pentru obținerea informației necesare pentru cunoașterea elevului prin intermediul grupului social:
 - Metoda anchetei sociale
 - Metoda aprecierii obiective
 - Metoda sociometrică (tehnicile sociometrice, testul sociometric)
4. Metode folosite pentru obținerea informației necesare pentru cunoașterea elevului prin intermediul experimentului:
 - Metoda experimentului natural
 - Metoda experimentului de laborator (metoda testelor psihologice)
5. Metode folosite pentru prelucrarea informației necesare în activitatea de cunoaștere a elevului:
 - Metoda interpretativă
 - Metoda biografică
 - Metoda
 - Metoda
 - Metoda
 - Metoda
6. Metode folosite pentru valorificarea informației necesare în activitatea de cunoaștere a elevului:
 - Metoda
 - Metoda
 - Metoda grafică(profil psihologic, profil antropometric, profilul clasei/sociograma, biograma etc.)
 - Metoda
 - Caietul dirigintei, Fișa școlară.

O cunoaștere corectă a copilului în vederea înțelegerii lui și a organizării unei acțiuni de conducere, implică o prelucrare, în ansamblu, a datelor obținute prin investigații profunde și formularea unor concluzii fundamentale pentru aprecierea obiectivă a tuturor factorilor implicați în dezvoltarea copilului.

Bibliografie:

1. ***, „Dicționar de pedagogie”, Editura Didactică și Pedagogică, București, 1979, p. 35;
2. Badea, Elena, „Caracterizarea dinamică a copilului și adolescentului de la 3 la 18 ani cu aplicații la fișa școlară”, Editura Didactică și Pedagogică R.A., București, 2000, p. 12-16;
3. Bonchiș, Elena: “Psihologia copilului” , Ed. Universității din Oradea, 2004

Educația – punte spre progres

Inv. Coșereanu Mihaela
Școala cu Clasele I-VIII
„Ioan Slavici”- Oradea

*Motto: „Educația are drept scop să dea
sufletului și corpului toată frumusețea și
perfecțiunea de care sunt capabile.”
(Platon)*

În sensul său cel mai general, termenul „educație” desemnează „orice activitate socială ce vizează transmiterea către indivizi a moștenirii colective a societății în care aceștia se inserează”- se precizează în „Dicționarul de sociologie”, coordonat de Gilles Ferreol, 1998. „Câmpul educației -se afirmă în continuare- este atât de vast încât nici o acțiune care vizează o transmitere oarecare a culturii și a valorilor unei societăți nu poate fi exclusă.”

Transmiterea valorilor culturale, morale, etice, ș.a., se face începând cu grupurile primare: familia, cetele de prieteni de joacă ale copiilor, vecinătatea. Felul în care salutăm, felul în care mâncăm, modul în care percepem realitatea înconjurătoare, toate se formează, se fundamentează în familie. Este bine formulată această idee în vechea vorbă românească: „cei șapte ani de-acasă”. „Oamenii știu că sunt muritori și caută să-și asigure continuitatea prin transmiterea și păstrarea patrimoniului socio-cultural. Fără grija acordată tinerei generații, socializării, educării acesteia, continuitatea generațiilor nu este posibilă.”(Ion I. Ionescu)

Acțiunea de a educa nu se oprește în familie. Educație se mai poate face fie spontan, fie organizat. Din acest punct de vedere, al organizării, al planificării, se poate afirma că marele rol în a educa îi revine în prezent școlii, mai precis oamenilor special pregătiți pentru a fi educatori, cei care se presupune a fi deschizători de drumuri și aducători de lumină, cei care, prin știința și experiența lor, prin pasiunea și înțelegerea lor, pot contribui la păstrarea și transmiterea bogatului bagaj de cunoștințe acumulat de-a lungul secolelor. Atunci când între familie, școală și comunitatea locală există o bună conlucrare, se formează un sistem în care dinamica unei componente le antrenează pe celelalte.

„Școala-după părerea lui Ion I. Ionescu („Sociologia școlii”, Iași, 1997)- nu poate suplini alte instituții conexe în misiunea de formare a cetățenilor conștienți, de afirmare a legilor și a superiorității lumii culturii, dar ea poate da viitorilor cetățeni(...) mijloacele de a cunoaște, înțelege, explica fiabil, persistent și consistent societatea, ca și mijloacele cu care să o edifice, consolideze sau schimbe”. În fond, „nu pentru școală ne pregătim, ci pentru viață!”

Educația școlară este o prioritate pentru societățile civilizate. Devenirea economică, socială, politică și culturală a acestora cere oameni cultivați, competenți, creatori. „Societatea în care trăim este marcată de alte caracteristici în comparație cu cele ale societății în care s-a instituționalizat educația școlară: s-au diversificat activitățile, valorile, normele, regulile; au sporit și s-au diversificat categoriile de copii și tineri școlarizați; au un impact puternic știința, tehnica și multimedia asupra procesului comunicațional; a crescut dependența între activitatea profesională și instrucția-educația școlară; activitatea pedagogică s-a birocratizat”.(Ion I.Ionescu) . Școala și-a propus să învețe copilul să țină pasul cu piața concurențială într-o societate în mișcare rapidă, pentru ca, la rândul lui, acesta să devină „actor al propulsării societății”. Dar, nu este suficientă doar pregătirea teoretică a oamenilor (copii, tineri, sau

adulți), nu este suficientă doar obținerea unor diplome de absolvire, ci, cel mai adesea, educația își arată roadele în modul nostru, al fiecăruia, de a ne comporta, de a ne păsa de cel de lângă noi, de a ne preocupa de păstrarea unui mediu înconjurător curat, sau, măcar mai puțin poluat, pentru noi și urmașii noștri...

A găsi argumente în favoarea nevoii de educație nu este greu deloc, atâta vreme cât egalitatea drepturilor, progresul, superioritatea democrației se pot asigura prin educație, în variatele sale forme: educația în familie, educația în școală, educația adulților, educația permanentă, educația comparată, profesionalizarea, inserția ocupațională, culturală.

În țara noastră, educația va deveni cu adevărat « prioritate națională » doar atunci când se va acorda atenția și prestigiul cuvenit educatorului, când condițiile pentru învățare vor fi la standarde europene.

Anul 1996 a fost declarat « Anul Educației », subliniindu-se astfel importanța acordată educației pe plan mondial. Articolele 28 și 29 din Convenția Națiunilor Unite cu privire la „Drepturile Copilului” stipulează, printre alte drepturi fundamentale, dreptul la educație. Potrivit O.N.U., perioada 2005 – 2014 este „Deceniul educației pentru o dezvoltare durabilă”. Iată un motiv în plus pentru a acorda atenția cuvenită educației și de a pune în practică - și nu doar pe hârtie – modalitățile de realizare a ei.

Sub cupola educației omul devine mai înțelept, mai bun, mai prietenos, mai tolerant !

Educația- factor prioritar al ocrotirii naturii

Înv. Trușcă Ana

Școala cu Clasele I-VIII Coțofenii din Față, jud. Dolj

Impasul actual reclamă o grabnică modificare a concepțiilor încă în circulație, potrivit cărora natura are o capacitate neclintită de regenerare, de neutralizare a produșilor nocivi, eliberați fără discernământ în toate mediile de viață și că progresele științei și tehnicii vor compensa secătuirea unei game largi de resurse naturale.

Iată de ce în etapa actuală se apreciază, ca hotărâtor pentru salvarea planetei noastre de efectul distrugător al poluării, modul în care învățământul și educația vor reuși să imprime generației contemporane o concepție ecologică despre lume. Acest progres presupune o concentrare a eforturilor pe baza unor programe de lungă durată, în mod diferențiat pe vârste, nivel de cultură și specific profesional.

Educarea pentru formarea unei concepții ecologice asupra producției mondiale a industriei de jucării, ne furnizează câteva date elocvente asupra preocupărilor actuale acordate educației generației de mâine în spiritul cunoașterii, înțelegerii și ocrotirii naturii. Tancuri, tunuri, săbii, soldați, avioane, bolizi mecanici în miniatură, în sute de variante, circa 40 % din producția acestei industrii. Lumea animală din vitrinele cu jucării creează de cele mai multe ori confuzii regretabile în mintea copiilor față de corespondența lor din natură.

O floare, un arbore, o pădure sunt de domeniul exceptiv. Să nu mai vorbim de jocuri. Ele sunt aproape monopolul ilustrării realizărilor tehnicii contemporane. Valoarea lor educativă? De cele mai multe ori îndoielnică, dacă ținem cont de vârsta beneficiarilor. Teme legate de ocrotirea naturii, a responsabilității față de bunurile și frumusețile naturii? Niciodată!

Învățământul preprimar și primar poate și trebuie să aducă o contribuție importantă în formarea unei atitudini de respect și atașament al copiilor față de natură.

Inițiativa educatorilor în această direcție este practic neclintită. De la contemplarea elementelor unui parc public, până la formarea unor deprinderi de ocrotire a lumii animale și vegetale din jurul său, educatorul are la îndemână un câmp larg de activitate, antrenând copiii la multiple forme de activitate.

Este necesar ca activitatea elevilor în aer liber să capete informații asupra variatelor forme de poluare, ce pot fi întâlnite în jurul școlii, asupra gradului lor de nocivitate și amplitudinii acestor fenomene în alte locuri ale țării sau în lume. Școlarii sunt puși în contact direct cu natura vie, chiar dacă în cazul marilor

aglomerărilor urbane, acest contact se reduce la parcul din apropiere, aleea de copaci a străzii, rândurile cu flori din grădina școlii sau împrejurimi, precum și la primii reprezentanți ai lumii animale (păsări și insecte), care pot fi întâlnite în ambiente variate de poluare a marilor orașe.

Activități practice ce pot contribui la protejarea mediului înconjurător:

- întocmirea de materiale (referate, jurnale de observații) inspirate din realitățile concrete ale mediului ambiant din satul, orașul, cartierul în care locuiesc elevii și aprecierea lor prin discuții libere în orele de **Științe** sau în cadrul cercurilor: **"Prietenii mediului", "Micii naturaliști", "Ocotirea naturii" etc.**;
- confecționarea unor cuiburi artificiale și hrănitore pentru păsări;
- participarea la activități de împădurire;
- colectarea deșeurilor de pe malul râului din apropierea școlii.

Este de remarcat faptul că învățământul primar a fost receptiv la problemele ocrotirii naturii. Inițiativa cadrelor didactice în aplicarea unor metode și forme noi de sensibilizare a interesului elevilor pentru cunoașterea naturii au fost numeroase.

Folosirea rațională a resurselor naturii, prevenirea și combaterea poluării, amenajarea teritoriului, necesitatea ocrotirii tuturor speciilor care alcătuiesc regnul vegetal și animal, a conservării celor mai reprezentative habitate naturale, sunt preocupări majore ale societății contemporane și importanța lor justifică introducerea unor programe speciale de protejare a mediului înconjurător.

Bibliografie:

- Cornelia Vlad- colaborator- Revista Învățământul primar Nr.3-4/1999, Editura Discipol, București, 1999, pag. 78-80.
- Cristici Valeria- colaborator, Un mediu sănătos, o viață mai bună, Ed Helios, Slobozia, 2007, p.63

Colaborarea școlii cu familia

Înv. Barjovanu Vasile
Scoala cu Clasele I-VIII Pildești, jud.Neamț

Relația școală – familie – societate este una în care fiecare factor interrelaționează cu ceilalți. Societatea este instanța superioară care imprimă un anumit format atât școlii cât și familiei iar prin idealul educațional trasează liniile directorii pe care acestea trebuie să le urmeze. Pe de altă parte, familia și școala sunt cele care își aduc aportul continuu la modelarea societății.

Colaborarea dintre școală și familie presupune nu numai o informare reciprocă cu privire la tot ceea ce ține de orientarea copilului ci și înarmarea părinților cu toate problemele pe care le comportă această acțiune.

Referitor la acțiunea educativă a familiei, ea este eficientă numai atunci când scopul său se înscrie pe aceeași linie cu a școlii, când între cei doi factori există o concordanță în ceea ce privește obiectivele urmărite, subordonate idealului social și educațional.

În centrul acestei relații stă, desigur, copilul-elev, ca beneficiar al actului educațional promovat de cei trei factori deopotrivă.

Accelerarea transformărilor sociale, democratice, emanciparea femeii (la preocupările materne și gospodărești adăugându-se preocupările profesionale și de studiu), modificarea statutului copilului, dispersia familiei, încercarea de a restitui prestigiul educației familiale (pe care l-a avut până la introducerea învățământului obligatoriu), progresele sociologiei și psihologiei, precum și alte cauze au dus la înțelegerea faptului că orice sistem de educație rămâne neputincios dacă se izbește de indiferența sau de opoziția părinților. Școala capătă astfel o misiune suplimentară, aceea de intervenție reglatorie în relația familiei cu societatea.

Obstacolele relației școală-familie pot fi de ordin comportamental (întâlnite, atât între părinți, cât și la cadrele didactice sau administratorii școlari) sau de ordin material (relația școală-familie cere un surplus de efort material și de timp).

Dificultățile pot rezulta din ideile divergente privind:

- responsabilitatea statului și a familiei privind educația copiilor;
- libertatea de alegere a școlii de către părinți sau unicitatea învățământului;

Didactica Nr.17

- impactul mediului familial asupra rezultatelor școlare ale copilului;
- randamentul pedagogic și datoria parentală;
- participarea părinților la gestionarea și procesul decizional din instituția școlară.

Se consideră, în general, că problema este de atitudine; „este dificil de pretins, atât la părinți, cât și la cadre didactice, ca relația de colaborare școală-familie să nu fie doar un drept de opțiune”.

Repreșurile care li se fac părinților privind colaborarea cu școala sunt:

- apatia (nu vin la reuniuni anunțate);
- lipsa de responsabilitate (așteaptă inițiativa cadrelor didactice);
- timiditate (lipsa de încredere în sine);
- participare cu ingerințe (critică cu impertinență școală);
- preocupări excesive (exclusive) pentru randamentul școlar (notele copilului);
- rolul parental rău definit (nu înțeleg corect funcțiile și rolurile în educația copilului);
- contacte limitate cu școala (numai în situații excepționale, de criza în comportarea copilului);
- conservatorism (reacții negative la idei noi).

Repreșurile care li se fac profesorilor privind colaborarea cu familiile elevilor sunt similare dar nu identice, inclusiv privind:

- dificultăți de a stabili relația cu adulții (tratează părinții ca pe copii și nu ca parteneri în educația copilului, decizând autoritar la reuniunile cu părinții);
- definirea imprecisă a rolului de cadru didactic (oscilează între autonomia tradițională și perspectivele noi ale parteneriatului);
- lipsa pregătirii privind relația școală-familie.

Date fiind toate aceste probleme și revenind la necesitatea educației părinților în ideea alinierii la cerințele școlii și cele impuse de idealul socio-educational, trebuie remarcate cele trei direcții de acțiune:

- sprijinul emoțional (a se da părinților ocazia de exprimare a emoțiilor fără critică sau condamnare);
- sprijinul informațional (a li se da părinților ocazia de a înțelege propria situație și cea a educației copilului lor);
- sprijinul instrumental (ajutor în rezolvarea problemelor care țin de educația copilului).

În ceea ce privește relația școală-familie se impun deschideri oferite părinților privind aspectele școlare, psihopedagogice, pe lângă aspectele medicale, juridice etc. Se cunosc următoarele forme mai importante de organizare instituționalizată a educației părinților și a colaborării școală-familie:

- asociații ale părinților și cadrelor didactice, care au o largă libertate de inițiativă (au apărut pentru prima oară în Statele Unite ale Americii în secolul trecut);
- școli ale părinților (inițiate în Franța în perioada interbelică) și școli ale mamelor (inițiate în Germania);
- consilii de administrație școlară formate (exclusiv sau în majoritate) din părinți, cu rol informațional, consultativ și decizional (ființează în Belgia, Danemarca, Olanda și în alte țări occidentale);
- comitete de părinți pe clase și școli, fără rol decizional, care sprijină școala în rezolvarea unor probleme (în țările est-europene).

Din păcate, în România, deși s-au făcut pași semnificativi în acest sens, implicarea părinților în astfel de instituții este destul de redusă.

Îmbunătățirea relației școală-familie implică informarea și formarea părinților în ceea ce privește școlaritatea copilului și presupune, cel puțin, ca fiecare părinte să cunoască:

- obligațiile legale privind educația copilului;
- drepturile de care dispune pentru educația copilului;
- importanța atitudinii lui pentru reușita școlară a copilului;
- metodele de colaborare cu școala.

În acest scop este necesar un dialog între cadre didactice și părinți. Cadrele didactice trebuie să primească o pregătire în materie de relație cu părinții iar competența lor în aceasta materie trebuie considerată ca o aptitudine profesională. Pe de altă parte, părinții trebuie să fie pregătiți pentru a juca rolul lor educativ în cooperare cu învățătorii și profesorii iar școlile trebuie să asigure părinților asistența necesară.

Datorită acordului de parteneriat pentru educație semnat între școala noastră și părinții copiilor, a lectoratelor cu părinții, a chestionarelor completate de părinți, a ședințelor cu părinții, a participării părinților la diverse acțiuni educative ale copiilor, cea mai mare parte a părinților copiilor școlii Pildești colaborează bine cu școala și atât părinții cât și cadrele didactice se străduiesc să îmbunătățească relația școală-familie.

Bibliografie:

Ecaterina Adina Vrasmas, Consilierea și educația părinților, București, Editura „Aramis”, 2002.
Ioan Nicola, **Pedagogie**, București, Editura Didactică și Pedagogică, 1994;
Vasile Fetescu, Familia și atitudinea copilului față de învățatură în revista *Învățământul primar*, nr.2, 1992;

Jocurile didactice pentru orele de istorie clasa a IV-a

Înv. Barjovanu Vasile
Scoala cu Clasele I-VIII Pildești, jud.Neamț

“Daca vrem sa fim si maine si poimaine si mai apoi, sa nu nesocotim istoria partiei”- ne-am permis sa parafrizam pe Alexandru Odobescu- si s a-i redam pretutindenii locul ce i se cuvine si mai ales in scoala-loc de frunte, deoarece istoria cuprinde toate la un loc: limba, cultura,traditiile,... oamenii, si cei de ieri, si cei de azi dar si cei ce maine vor veni.

Datorita faptului ca istoria reflecta fenomene sociale ireversibile care nu pot fi simulate, modelate sau nu reproduse, ci numai evocate, o mare importanta are reprezentarea lor plastica, ori cu mijloace auxiliare-jocuri didactice.

Dat fiind faptul ca literatura de specialitate in domeniul istoriei pentru clasa a IV a si pentru cei mai mici, s-a oprit mai putin si asupra acestor mijloace auxiliare in optimizarea actului invatarii, m-am straduit sa gasesc unele jocuri didactice menite sa provoace, sa mentina si sa sporeasca atentia si interesul pentru istioia patriei.

Cele mai multe jocuri didactice din cele descrise mai jos se pot folosi in lectiile de recapitulare finala sau trimestriala:

I. STOP! nume, localitati, evenimente.

Jocul se desfasoara cu intreaga clasa.

Invatatorul spune alfabetul in gand pana cand un copil spune: STOP! Litera X la care a ajuns va fi litera cu care incep nume sau localitati sau evenimente din istoria patriei.Toate acestea vor fi srise de elevi pe caiet pana cand invatatorul spune STOP! In acest moment se pun creianele jos, se citesc numele, localitatile, evenimentele scrise corect, acordanduse pentu fiecare din ele cate “n” puncte. Se aduna apoi punctele obtinute declarandu-se castigator copilul cu punctajul cel mai mare. Fiecare copil are in caiet tabelul “STOP-nume, localitati, evenimente”.

Jocul are mai multe variante:

1)STOP!

Litera.	Nume.	Localitati.	Evenimente din istorie
A	Alexandu cel Bun	Alba Iulia	Adunare populara
	Avram Iancu	Abrud	Atac
	Alexandu Ioan Cuza	Iasi	Unire

2)STOP! Nume din istorie

Jocul incepe in acelasi fel ca cel descris mai sus, doar ca, de data asta, ne oprim numai asupra numelor de oameni. Pentru aceasta copiii isi liniaza pe caiet tabelul:

Litera	Numele	Cine a fost voivodul?	Ce a facut?	Cand?	Unde?
	Iancu de Hunedoara				

cerintele.

II. Adevarat sau fals

In lectia de recapitulare “Cum si cand s-a format poporul roman”, am facut unele afirmatii asupra carora elevii trebuiau sa spuna: Adevarat sau fals.

Exemplu:

Poporul roman s-a format pe teritoriu vechii Dacii.

Stramosii nostri sunt dacii, slavii, romanii.

Limba romana s-a format in acelasi timp cu poporul.

Populatia daco-romana a fost alugata de migratori.

Poporul roman a asimilat pe migratori.

III. Alegeti cuvintele!

Alegeti cuvintele care denumesc arme folosite in vremea lui Mircea cel Batran.

Didactica Nr.17

Ghioga, topor, tun, sabie, tanc, arc, buzdugan, bomba, sulita, sageata.

Alegeti cuvintele de origine latina.

Om, manz, frate, struna, sora, mistret, mare, viezure, pamant, varza.

Alegeti cuvintele cu care sa caracterizati perioada celui de-al doilea razboi mondial.

Oaste, armata, boieri, fasticism, guvern, sfat domnesc, nemti, iobagi.

Alegeti cuvintele- nume de localitati unde s-a adunat poporul pentru a asculta cuvantul de mantuire al revolutionarilor din 1848.

Timisoara, Blaj, Selimbar, Alba Iulia, Campia Libertatii, Campia Turzii, Plevna, Oituz, Islaz, Vidin.

IV. Ce evenimente s-au intamplat la...?

Alba Iulia- oras intemeiat dupa cucerirea Daciei de catre romani sub numele de Apulum.

Fosta capitala a Transilvaniei.

A fost primit Mihai Viteazul dupa victoria de la Selimbar?

Marea Adunare Populara si Nationala de la 1 decembrie 1918.

A fost inmormantat Iancu de Hunedoara.

V. Ghicitori.

1) Cine a fost numit asa?

A) Regele Daciei.

B) Principele cel mai puternic sau mai viteaz.

C) Lumina luminii.

D) Apus de soare.

E) Regele taranilor.

F) Craiul muntilor.

G) Cel mare carturar al vremii sale.

Jocul acesta poate fi folosit la lectia de recapitulare: "Lupta pentru neatarnare si independenta- trasatura dominanta a intregii istorii a poporului roman"

2) Cine a fost cel care...?

a) ...si-a rupt camasa de pe el si-a facut-o pansamente pentru raniti?

b) ...a obtinut cea dintai mare biruinta a romanilor contra turcilor?

c) ...l-a invins pe Mahomed Cuceritorul incat i-a zadarnicit planul de a cuceri Europa?

d) ...a inzestrat cu tunuri oastea desi pe atunci erau scumpe?

e) ...a carmuit tara cu pricepere si blandete?

VI. Alegeti raspunsul corect!

Propozitiile sunt scrise pe tabla si contin un singur raspuns corect si mai multe eronate. Copiii vir copia pe caiete raspunsul corect intr-o unitate de timp. Castigatorii vor fi declarati istoricii lectiei. Jocul poate fi folosit la lectia de recapitulare: "Lupta poporului roman pentru dreptate sociala."

1) Rascoala de la Bobalna a avut loc in anul: 1514, 1437, 1456...

2) Nobilii au iscalit o intelegere la Marasesti, Manastur, Miraslau.

3) In fruntea rascalatilor, Gheorghe Doja a asediat cetatea din: Maramures, Mures, Timisoara.

4) Rascoala condusa de Horea, Closca si Crisan a izbucnit in anul: 1574, 1784, 1478...

5) Urmarile rascoalei din 1907 au fost: ieftinirea arenzilor, improprietarirea taranilor...

VII. Jocul proprietatilor

Un copil se gandeste la o personalitate de istorie. Ceilalti copii au dreptul sa-i puna pana la "n" intrebari, pentru afla numele personalitatii. Castiga si-i ia locul cel care cu un numar minim de intrebari afla numele cautat.

VIII. Descoperiti, care au fost popoarele migratoare, care au trecut peste pamantul patrie noastre, din ...cel mai lung cuvant alcatuit din silabe:

go-hu-ge-a-sla-bul-un-pe-cu-ta-tu

(gotii, hunii, gepizii, avarii, slavii, bulgarii, maghiarii, pecenegii, cumanii, tatarii, turcii.)

IX. Puneti intrebari!

La sfarsitul fiecarii lectii e bine sa-i invatam pe elevi sa ne puna intrebari in legatura cu problemele neclare. Daca sunt elevi care pot raspunde in locul invatatorului fie pe loc fie, fie pentru ora viitoare, acestia vor primi titlul de "istoricul zilei" sau "al saptamanii".

Experienta pe care am acumulat-o in practica instructiv-educativa ne-a convins ca o lectie oricat de atent pregatita si excelent dezbatuta cu elevii este supusa legilor memoriei, iar cunostintele dobandite, supuse perisabilitatii, daca nu exista "ceva" care sa o fixeze in memorie. Si acel "ceva" noi l-am descoperit prin jocuri didactice.

Cubul - Metodă interactivă de predare-învățare

Inst. Corduneanu Sofia Valeria
GPN nr. 2 Mitocu Dragomirnei, jud. Suceava

Prin aplicarea la clasă a metodelor interactive de grup, copiii își exercită capacitatea de a selecta informații, de a comunica idei și deprind comportamente de învățare necesare în viața de școlar și adult. Efortul lor trebuie să fie unul intelectual, de exersare a proceselor psihice și de cunoaștere, de abordare a altor dimensiuni intelectuale, interdisciplinare, decât cele clasice.

Metodele interactive de grup acționează asupra modului de gândire și de manifestare a copilului. Aplicarea lor trebuie făcută sub forma unui joc cu reguli. Prezentate astfel, ele atrag copiii în activitate, spre învățare activă, spre cooperare, îi determină să se consulte în grup pentru luarea deciziilor.

Metodele interactive de grup necesită mult tact din partea dascălilor, deoarece trebuie ca ei să-și adapteze stilul didactic în funcție de structura personalității copilului. Așadar, pentru fiecare preșcolar educatoarea trebuie să potrivească optim: gestul, munca, interjecția, întrebarea, sfatul, orientarea, lauda, reținerea, aprecierea, entuziasmul în raport cu situația.

Una dintre metodele pe care doresc să o prezint în continuare, care poate fi aplicată cu succes în învățare la preșcolari, este metoda "Cubul".

Este o strategie de predare-învățare, descoperită în 1980 și urmărește un algoritm ce vizează descrierea, comparația, asocierea, analizarea, aplicarea, argumentarea atunci când se dorește explorarea unui subiect nou sau unul cunoscut pentru a fi îmbogățit cu noi cunoștințe sau a unei situații privite din mai multe perspective.

Adaptată pentru învățământul preșcolar, se poate folosi cu succes în activitățile de observare sau de lectură după imagini, ori de câte ori este necesară analizarea unui animal, obiect, plantă, fenomen din mai multe perspective.

Voi exemplifica prin aplicarea metodei în cazul unei observări: "Câinele".

- Am confecționat un cub pe ale cărei fețe am scris cifrele de la 1 la 6. Copiii sunt anunțați că fiecare număr reprezintă o cerință adresată unui anumit grup.
- Am anunțat tema activității ("Astăzi vom observa un animal iubit de voi-câinele").
- Am împărțit copiii în 6 grupuri, fiecare grup urmând să analizeze tema aleasă, ținând cont de cerința ce corespundea cifrei de pe una din fețele cubului.

1="Descrie!" ("Spune culoarea, mărimea, forma animalului observat.")

2="Compară!" (să evidențieze asemănările și deosebirile față de un alt animal)

3="Asociază!" ("Ce simți când vezi un câine? La ce te gândești?")

4="Analizează!" ("Care sunt părțile componente, ce caracteristici observi?")

5="Aplică!" ("Ce foloase avem de la acest animal?")

6="Argumentează!" ("Importanța câinelui pentru om; daune și foloase.")

- Asigurându-mă că toți copiii ai înțeles sarcinile trasate, am acordat timp pentru rezolvarea acestora.

În timp ce liderul fiecărui grup prezenta celorlalți rezultatul muncii echipei sale, educatoarea sau un copil talentat au realizat un desen, concretizând rezultatul final și complet al observării.

Activitatea de grup se poate încheia și sub alte forme, nu doar prin transpunerea ideilor într-un desen cu tema investigată, și anume prin: prezentarea celor mai frumoase rezolvări și motivarea alegerii lor; propunerea unui nou cub cu o altă denumire, formularea sarcinilor pe fețele cubului și rezolvarea lor.

De reținut:

- Întotdeauna atunci când folosim metoda cubului trebuie să respectăm etapele acesteia:
- **Descrie**
- **Compară**
- **Asociază**
- **Analizează**
- **Aplică**
- **Argumentează**

De asemenea trebuie de reținut următoarele aspecte:

- Copiii răspund la întrebări și rezolvă sarcinile care sunt accesibile formulate și orientează gândirea spre răspunsul corect.
- În anumite tipuri de activități, ca de exemplu observarea, se rezolvă sarcinile în ordinea etapelor de la 1 la 6. În altele în ordine aleatorie prin rostogolirea cubului.

Sfaturi

- Confeccionați cuburi de mărimi diferite pentru a diversifica jocurile-exercițiu în care cubul este “vedeta intelectuală” a unei activități.
- Formulați diferite sarcini de învățare sub forma întrebărilor.
- Transferați-le pe diverse simboluri specifice temei de studiu, fie în cuvinte, fie în cuvinte însoțite de imagini (flori, frunze, copaci, stegulețe, steluțe). Acestea orientează activitatea intelectuală și o activează.

Exemple de jocuri: Cubul anotimpurilor, cubul florilor, cubul personajelor din povești, cubul toamnei, cubul păsărilor călătoare, cubul culorilor, cubul prietenilor, etc.

Această metodă ne ajută să-i atragem pe copii, să le stimulăm gândirea și creativitatea.

Bibliografie:

Silvia Breben, Elena Gongea, Georgeta Ruiu, Mihaela Fulga - “Metode interactive de grup”, Editura Arves, 2002

Relații de parteneriat educativ între grădiniță și familie

**Inst. Sauciu Georgeta Luminița
G.P.N. Nr. 3 Dumbrăveni, județul Suceava**

La educarea și formarea copilului preșcolar contribuie mai mulți factori educaționali: grădiniță, familie, societate. Este recunoscut faptul că, în cadrul acestui complex formativ, rolul preponderent revine grădiniței, instituție specializată, cu cadre anume pentru realizarea obiectivelor educației preșcolare.

Însă, o condiție importantă în derularea eficientă a procesului instructiv-educativ din grădiniță va fi întotdeauna asigurarea unui raport direct proporțional între cei doi factori majori implicate în dezvoltarea la această vârstă: familia și grădinița.

Activitatea educatoarei implică un înalt grad de responsabilitate personală și civică, deoarece de modalitățile concrete de realizare a educației preșcolare depinde, în mare măsură, întreaga dezvoltare ulterioară a personalității copilului.

Pentru reușita actului educațional, munca depusă de către cadrele didactice din grădiniță trebuie continuată, susținută și întărită de familie. În acest sens, educatoarea trebuie să asigure o permanentă colaborare între grădiniță și familie și să-i convingă pe părinți a păstra unitatea de cerințe adresate preșcolarilor cu cele ale grădiniței.

Inițierea părinților în probleme specifice educației și instrucției copiilor se face în diverse moduri, prin metode și procedee alese cu mult tact de către educatoare, consultații cu părinții, prin participarea acestora la unele activități din grădiniță realizându-se un învățământ modern și în același timp se poate face cunoscută activitatea cadrelor didactice în rândul părinților.

Bazele unei relații bune între grădiniță și familie, adică între educatoare și părinți sunt puse de:

- 1 Comunicarea dintre cei 2 factori (părinte- educator).
- 2 Respectul reciproc care trebuie să existe între ei.
- 3 Acceptarea diferențelor sociale și materiale între diferiți părinți.
- 4 Implicarea tuturor în căutarea și promovarea intereselor copilului.

MODALITĂȚI DE COLABORARE ÎNTRE GRĂDINIȚĂ ȘI FAMILIE:

- 1 Comunicarea directă cu familia.
Această comunicare se poate realiza prin implicarea directă a părinților, aceștia primind diferite responsabilități cum ar fi:
- 2 planifică și organizează alături de educatoare diferite întruniri, petreceri, vizite, sărbători de evenimente, excursii;
- 3 strâng fonduri pentru excursii;
- 4 realizează colecte pentru îmbunătățirea bazei materiale a grupei;
- 5 participă la sedințele cu părinții, în care se discută aspecte ale programului, despre progresele copiilor sau alte subiecte de interes;

Didactica Nr.17

6 participă la consultațiile individuale (zilele de convorbiri cu părinții) - acestea creează un climat de încredere reciprocă și oferă posibilitatea de a analiza cauzele diferitelor manifestări și de a lua măsuri educative comune)

7 Participarea directă a familiei la activitățile din grădiniță

Implicarea directă a familiei în sala de grupă se poate face în două moduri:

- ca observatori
- ca voluntari

Pentru inițierea părinților cu activitatea din grădiniță, pot fi invitați la unele activități din sala de grupă. Astfel, părinții au posibilitatea să cunoască nivelul de pregătire a copilului, deprinderile, prietenii copilului, metodele și procedeele didactice folosite în grădiniță, relațiile copii- copii și copii- adulți, etc.

Ca voluntari părinții au prilejul să participe activ la diverse activități sau chiar să le conducă. Implicarea activă a părinților în activitatea grupei are un avantaj important pentru copii. Prezența mai multor adulți în sala de grupă poate ajuta la individualizarea activităților.

Educatorei îi revine sarcina de a încuraja familia să vină în sala de grupă. La începutul perioadei școlare este important să li se explice părinților că sunt oricând bineveniți și pot participa la orice activitate. Ei sunt informați cu câteva procedee de ordin general: cunoașterea regulilor și a procedeelelor specifice sălii de grupă (modalități de păstrare a ordinii și curățeniei, disciplinei, familiarizarea părinților cu modul de dispunere a sălii de grupă).

După ce părinții au fost familiarizați cu toate aceste aspecte pot fi invitați să dea o mână de ajutor la organizarea unor activități speciale, ca: excursii și vizite, serbări, sărbătorirea zilelor de naștere a copiilor, precum și la organizarea unor activități pe centre.

Participând la diferite activități din grădiniță, părinții își dau seama de bogăția și varietatea materialelor necesare pentru buna desfășurare a activității cu copiii și astfel ei devin preocupați de procurarea materialelor necesare lucrului.

Constituirea parteneriatului educativ trebuie să pornească întotdeauna de la cadrul didactic. El trebuie să înceapă prin ședința cu părinții de la începutul anului școlar.

Din cele câteva modalități de colaborare a grădiniței cu familia prezentate aici se pot trage următoarele concluzii:

- 1 în grădiniță, munca educativă se realizează cu mai mult succes dacă este atrasă și participarea familiei, stabilindu-se un sistem unitar de cerințe;
- 2 părinții au posibilitatea să își cunoască mai bine copiii, modul lor de manifestare în viața de colectiv, socială și calitatea răspunsului lor la solicitările educatoarei;
- 3 părinții înțeleg mai bine rolul lor educativ și își însușesc procedee pe care să le aplice în educația copiilor lor;
- 4 se stabilesc relații mai apropiate și mai deschise între educatoare și părinți, iar părinții, cunoscându-se mai bine între ei, pot colabora mai ușor în luarea unor decizii importante în activitatea grădiniței, astfel constituindu-se în factori de sprijin real în procesul instructiv- educativ al acestei instituții.

Bibliografie:

1. Revista învățământului preșcolar Nr.3-4/2005
2. Introducere în pedagogia preșcolară – Adina Glava, Cătălin Glava

Teaching vocabulary: a methodological study on the idiomatic expressions containing the noun “heart” in Romanian and English

Prof. Cristina Baidan
Școala cu Clasele I-VIII nr. 13, Craiova

Abstract:

This paper presents a particular aspect of phraseology, referring to idioms that contain the word *inimă* / *heart* in Romanian and English. As complete equivalence between the two languages does not exist, it is necessary to use certain types of exercises for teaching them. Translation is a technique which should not be used in this case, due to the semantic differences and the contrastive gaps which appear in Romanian and English.

Key words: phraseology, idioms, Romanian language, English language.

Theoretical background:

Both phraseologic systems (Romanian and English) are different, thus a contrastive analysis of them should be interesting. There is also a methodological reason for doing this research, because only a good knowledge of these systems could lead to the avoiding of false-friends. Students are often tempted to translate the expressions literally.

The basic principle used in this analysis is the systematic one and it involves the comparative study of idiomatic expressions in groups, in Romanian, as basic language and in English, as target language, all this in order that we have a full perception of the contextual/idiomatic system. A contrastive analysis over phraseology could be done either starting from a common concept which reunites a certain number of idiomatic / idiomatic expressions, or a common lexical element in which all these expressions could be found. It seems that the latter variant is more proper to be adopted, and we shall analyze the idiomatic units containing the words *inimă* / *heart* in Romanian and English.

In the complex idiomatic system there are various classifications of the expressions, units, phraseologic or idiomatic collocations; these classifications are necessary when making such a research study. Another classification is as follows: phrases and expressions, idiomatic expressions, international clichés and other idiomatic units. These two classifications are to be used when interpreting the results.

We shall present the list of the minimal contexts/ idiomatic units in both languages:

Romanian	English
Nominal collocations	Nominal collocations
<p>1. inimă largă = (despre o persoana) generos / oasa 2. bun la inimă = (despre o persoană) 3. inimă dreaptă = om drept, cinstit, corect. 4. inimă de aur = om bun 5. slab de inimă = milos, impresionabil, influențabil 6. cu inimă = bun, milos, înțelegător, uman 7. inimă albastră = suflet trist, îndurerat; tristețe, melancolie, mâhnire, deprimare; furie, ciudă, mânie, necaz 8. inimă rea = mâhnire, durere, amărăciune.</p>	<p>1. Heart of glass = When someone has a heart of glass, they are easily affected emotionally. 2. Heart of gold = Someone with a heart of gold is a genuinely kind and caring person. 3. Heart of steel = When someone has a heart of steel, they do not show emotion or are not affected emotionally. 4. Heart-to-heart = A heart-to-heart is a frank and honest conversation with someone, where you talk honestly and plainly about issues, no matter how painful.</p>
Verbal collocations	Verbal collocations
<p>9. A (mai) prinde (de) inimă = a scăpa de senzația de slăbiciune după ce a mâncat, a se (mai) întrema, a (mai) căpata putere. 10. A (se) simți greu la inimă = a-i fi greață, a-i veni să verse 11. A râde inima în cineva sau a-i râde cuiva</p>	<p>5. (To have) Heart in the right place = If someone's heart is in the right place, they are good and kind, though they might not always appear to be so. 6. (To have) Heart in your boots = If you're heart is in your boots, you are very unhappy.</p>

inima = a fi bucuros, satisfăcut, mulțumit.

12. A unge (pe cineva) la inimă = a face (cuiva) plăcere; a încânta, a bucura (pe cineva).

13. Cât îi cere (cuiva) inima = atât cât vrea, cât pofteste, cât are plăcere.

14. A-i merge (cuiva ceva) la inimă = a-i plăcea (ceva) foarte mult.

15. A-și călca pe inimă = a renunța la propriul punct de vedere, la propria opinie sau plăcere.

16.(A fi) cu inima ușoară = (a fi) fără griji, bine dispus, cu conștiința împăcată.

17.A seca (sau a arde, a frige pe cineva) la inimă = a provoca (cuiva) o durere morală, o supărare mare.

18. A i se rupe (sau a-i rupe cuiva) inima = a-i fi milă de cineva.

19. A i se topi inima = a suferi foarte tare.

20.A se sfârși la inimă = a se îmbolnăvi, a muri de durere, a fi colpeșit de durere.

mâhnit, dezolat, îndurerat

26. A(-ți) pierde inima = a-ți pierde curajul, speranța, a se descuraja.

27. A-ți lua inima în dinți = a-ți face curaj, a se hotărî să întreprindă ceva.

7. (To have) Heart in your mouth =If your heart is in your mouth, then you feel nervous or scared.

8. (To have) Heart isn't in it = If your heart is not in something, then you don't really believe in it or support it.

9. (To have) Heart misses a beat =If your heart misses a beat, you are suddenly shocked or surprised. ('Heart skips a beat' is an alternative)

Results:

- The nominal collocations are fewer than the verbal ones.
- There are more nominal collocations in Romanian (8, while in English we have found 4).
- There are far more verbal collocations in both languages, compared to the nominal ones.
- The Romanian verbal collocations are numerous.
- There are few synonymic expressions in both languages.

Applicability:

To avoid the literal translation of these expressions (they have little correspondence to one another) and thus their wrong associations, there are certain types of exercises which could be used for this purpose.

Activity 1:

Match the idioms to their definitions:

1.(To have) Heart in the right place

a) If your heart is in your mouth, then you feel nervous or scared

2. (To have) Heart isn't in it

b)If someone's heart is in the right place, they are good and kind, though they might not always appear to be so.

3. (To have) Heart in your boots

c) If you're heart is in your boots, you are very unhappy.

4. (To have) Heart in your mouth

d) If your heart is not in something, then you don't really believe in it or support it.

Activity 2:

Use the phrases you have completed in sentences of your own.

Conclusions:

There are certain types of exercises that could be used to avoid associations, wrong translations and confusion.

First of all, the teacher should use various activities in which his/ her students should identify the meaning. Then, there should be activities eliciting students to use these expressions in their own sentences, for consolidation and to check whether these idioms have been properly comprehended.

Thus, we, the teachers, are also methodologically involved, making great efforts when teaching a foreign language properly, by avoiding typical mistakes, encouraging the students to develop their skills in writing and speaking English and creating interest in doing all kinds of activities.

References:

- 1- Crystal, David – *English as a global language*, Cambridge University Press, 1997
- 2- Katzner, Kenneth – *The Languages of the World*, Routledge, 2002
- 3- *Dicționar frazeologic englez- roman*, Teora, 1999
- 4- www.dexonline.ro

Aspects of teaching oral skills in English

Prof. Cristina Baidan

Școala cu Clasele I-VIII nr. 13, Craiova, jud. Dolj

Taking into account the various language theories and the direct observation during classes, we have noticed the great deal of differences among students taking into account the way they learn, especially a foreign language.

I. Types of student learners

There are three main types of learners, according to their sensorial abilities:

A kinesthetic person acts, nevertheless he/she learns. They need a lot of verbs in the texts they read (a lot of doing). Kinesthetic persons have a need for being involved in movement. They often fail school.

A visual person has a fantastic need for notebooks, PC 's. They tend to mentally photograph the pages they see.

Auditory people learn English in the teacher's voice (they imitate). They are very distractible but very successful in school.

II. Assessing students' conversation skills

This system of learning conversation skills provides a simple but effective methodology which will dramatically increase your students' ability to speak English.

An easy way to assess a student's conversation skills initially is to ask the student a number of random questions and see if they are able to answer with the same conversation pattern in the same tense Conversation Patterns.

The student should answer with a complete sentence in the same tense using the same conversation pattern.. Make the student answer with a complete sentence using the same pattern and tense. If the student gives you a short answer, tell them that you want a complete sentence and ask the question again.

Give the student a sentence and ask the student to convert it into a question. The purpose of this is to help judge the student's question making skills. Making questions is a more difficult skill than answering questions with a sentence.

III. Analyzing the speakers' eye position during conversation

While speaking, the speaker's eyes go:

- up left (remembering)
- up right (constructing images)
- horizontal left (remembering sounds)
- horizontal right (creating new sounds)
- down left (talking to yourself)
- down right (feeling, sensation, body, emotion)

When there is a lot of eye contact, the speaker knows the answer very well, it is not a difficult question. If there is a lot of down right looking, the speaker feels strong emotions.

In most cases, **the monologue** presents the following characteristics :

- it is visual (the speaker sees pictures)
- the eyes are on the left
- the voice becomes quiet.

In conclusion, we are able to assert that most students are visual learners, followed by auditory and, thirdly, by kinesthetic ones.

References:

- 1- Armstrong, Thomas - *Multiple Intelligences in the Classroom*, Alexandria, VA: Association for Supervision and Curriculum Development, 1994
- 2- Harmer, Jeremy – *The Practice of English Language Teaching*, Longman, 2001

Proiect educațional „La steaua...”

Înv. Zăicescu Mirela
Școala cu Clasele I-IV , Mitocul Dragomirnei, jud. Suceava

ARGUMENT

Memorandumul privind educația permanentă, elaborat de Comisia Europeană în anul 2000 la Lisabona, recunoaște că: Europa a intrat, în mod indiscutabil, în era cunoașterii; modelele învățării, muncii și vieții se schimbă rapid. Dintre cele trei categorii de bază ale activității de învățare – definite în cadrul aceluiași for, învățarea non formală este considerată, în ordinea importanței acesteia pe locul doi, chiar dacă nu conduce în mod normal la certificate formalizate. Planetariul Universității Suceava se intergrează, ca activitate profesională, în definiția de lucru a educației non formale abordată de UNESCO și anume că aceasta, la nivelul învățământului din toate țările vizează orice activitate educativă structurată și organizată într-un cadru non școlar: comunitate locală, spațiu public, cluburi școlare, asociații neguvernamentale, etc. Cadrul special și materia primă inedită pentru argumentarea subiectelor, dau Planetariului Universității Ștefan cel Mare posibilitatea de a garanta beneficiarilor serviciilor sale educative experiențe de cunoaștere și învățare care să le permită codificarea informației într-o formă conștientă, simțită, compactată, tratată, tacită, devenită parte integrantă a structurii mentale de ansamblu pentru participanții actului educațional.

OBIECTIVE GENERALE

1. Propunerea unei strategii alternative de formare și dezvoltare cognitive, afective;
2. Dezvoltarea gândirii creative și a reacției prompte la stimulii educaționali, prin înlesnirea contactului nemijlocit cu obiecte, fenomene, procese specifice muzeului și planetariului;
3. Oferirea posibilității atât educatorului cât și educatului, de a experimenta în mod real sistemul de educație nonformală, beneficiind de valențele acesteia;
4. Stimularea interesului pentru necesitatea educației permanente;

OBIECTIVE SPECIFICE;

1. Descoperirea unor noțiuni de bază despre spațiul cosmic;
2. Dezvoltarea limbajului, îmbogățirea acestora cu termeni noi și contextualizarea acestora;
3. Dezvoltarea capacității de observație și de recunoaștere a configurației constelațiilor;
4. Inițierea copiilor în realizarea unor activități de descoperire a cerului;
5. Dezvoltarea interesului pentru lectură al elevilor;
6. Dezvoltarea aptitudinii de lucru în echipă;

DURATA: noiembrie2009-octombrie2010

GRUP ȚINTĂ: elevii clasei I și a III- a

CALENDARUL ACTIVITĂȚILOR

1. *CE ESTE UN PLANETARIU?* Locația: Planetariu Catedra de Geografie, Facultatea de Istorie și Geografie U.S.V. Data: 6 octombrie 2009

Activități și mijloace de realizare: Prezentarea clădirii Planetariului, prezentarea ofertei educaționale, de învățare și relaxare

2. *CE SUNT STELELE?* Locația: Planetariu Catedra de Geografie, Facultatea de Istorie și Geografie.U.S.V Data: 14 noiembrie 2009

Activități și mijloace de realizare: Prezentarea programului Planetariului, vizionarea filmului „Soarele-Steaua”

3. *UNIVERSUL BUCURIEI* Locație: Planetariu Catedra de Geografie, Facultatea de Istorie și Geografie U.S.V Data: 15 ianuarie 2010

Activități și mijloace de realizare: Lansarea albumului de versuri “Universul bucuriei”

4. *COMORILE CERULUI* Locație: Șc.cu cl. I-IV, „prof.Ion Creangă” Mitocaș Data: 11 februarie 2010

Activități și mijloace de realizare: Prezentarea albumului „Comorile Cerului de Silvia Păun”, prezentarea hărții „Bolta cerească vizibilă în România”, prezentare Power Point a constelațiilor vizibile

5. *PRIVIND SPRE CER-DE LA LUPĂ LA TELESCOP* Locație: Planetariu Catedra de Geografie, Facultatea de Istorie și Geografie U.S.V Data: 27 aprilie 2010

Activități și mijloace de realizare: Prezentarea unui telescop și a funcționalității acestuia, prezentarea unui scurt istoric a telescopului de la luneta lui Galileo Galilei, pâna la cele mai performante instrumente de cercetare a cerului

6. *SĂ ÎNVĂȚĂM CONSTELAȚIILE* Locația: Planetariu Catedra de Geografie, Facultatea de Istorie și Geografie , U.S.V. Data: 26 iunie 2010

Activități și mijloace de realizare: Prezentarea unor instrumente astronomice: lunetă portabilă, binoclu cu raze infraroșii, observarea unor constelații vizibile pe cerul de vară

7. *EVALUAREA PROIECTULUI* Locație: Planetariu Catedra de Geografie, Facultatea de istorie și Geografie U.S.V., Șc.cu cl. I-IV, „prof.Ion Creangă” Mitocaș Data: 15 septembrie- 30 octombrie 2010

Activități și mijloace de realizare: Portofolii cu fotografii ale elevilor, expoziții de desene, concurs de postere , concurs de sigle pentru promovarea imaginii Planetariului, portofoliile elevilor

Rezultatul proiectului și impactul scontat

Să trezească interesul școlărilor față de informațiile științifice și pentru implicarea activă în obținerea acestora; Să trezească interesul învățătorilor pentru educația interactivă interdisciplinară, non-formală; Să se realizeze un jurnal al școlărilor; Să se realizeze o expoziție cu lucrări ale școlărilor .

Metode și tehnici interactive de grup

Înv. Trușcă Ana

Școala cu Clasele I-VIII Coțofenii din Fașă, jud. Dolj

*“Împreună, indivizii generează și discută idei,
ajungând la o gândire care
depășește posibilitățile unui singur individ.”*

(C. Costa)

Dinamismul fără precedent al timpului istoric actual impune învățarea de tip inovator, care are drept caracteristici esențiale: caracterul anticipativ și participativ. Cei patru piloni ai educației secolului XXI sunt: a învăța „să cunoști”, a învăța „să faci”, a învăța „să fii”, a învăța „să conviețuiești”.

Învățământul modern preconizează o metodologie axată pe acțiune operatorie, deci pe promovarea metodelor interactive care să solicite mecanismele gândirii, ale inteligenței, ale imaginației și creativității. Activ este copilul care depune efort de căutare, de cercetare și redescoperire a adevărurilor, de elaborare a noilor cunoștințe.

Metodele noi interactive se bazează pe cooperarea dintre copii în timpul unei activități. Ei trebuie să relaționeze unii cu alții astfel încât responsabilitatea individuală să devină presupuziția majoră a succesului. Metodele și tehnicile interactive se pot aplica în timpul predării, învățării, fixării, sistematizării și verificării cunoștințelor. O parte din ele rezolvă problemele prin stimularea creativității sau ajută la cercetarea în grup.

Metodologia diversificată, îmbinarea dintre activitățile de cooperare, de învățare în grup, cu activitățile de muncă independentă reprezintă o cerință primordială în educația postmodernistă. Specific *metodelor interactive de grup* este faptul că ele promovează interacțiunea dintre mințile participanților, dintre personalitățile lor, ducând la o învățare mai activă și cu rezultate evidente.

Aceste metode interactive de grup se pot clasifica după funcția lor didactică, în *metode de predare-învățare interactivă* - metoda predării/învățării reciproce (Reciprocal teaching – Palinscar); metoda Jigsaw

(Mozaicul); citirea cuprinzătoare; cascada (Cascade); metoda învățării pe grupe mici – STAD (Student Teams Achievement Division); metoda turnirurilor între echipe – TGT (Teams/Games/Tournaments); metoda schimbării perechii (Share-Pair Circles); metoda piramidei; învățarea dramatizată. **Metodele de fixare și sistematizare a cunoștințelor și de verificare** cuprind harta cognitivă sau harta conceptuală (Cognitive map, Conceptual map), matricele, lanțurile cognitive, fishbone maps (scheletul de pește), diagrama cauzelor și a efectului, pânza de păianjăn (Spider map – Webs), tehnica florii de nufăr (Lotus Blossom Technique), metoda R.A.I. , cartonașele luminoase. Cele mai cunoscute și mai folosite metode sunt cele de **rezolvare de probleme prin stimularea creativității** – brainstorming; starbursting (Explozia stelară); metoda Pălăriilor gânditoare (Thinking hats – Edward de Bono); caruselul; multi-voting; masa rotundă; interviul de grup; studiul de caz; incidentul critic; Phillips 6/6; tehnica 6/3/5; controversa creativă; fishbowl (tehnica acvariului); tehnica focus grup; patru colțuri (Four corners); metoda Frisco; sinectica; buzz-groups; metoda Delphi.

Aceste sunt numai câteva dintre metodele interactive de lucru în echipă. Fiecare dintre ele înregistrează avantaje și dezavantaje, important fiind însă momentul ales pentru desfășurarea lor. Pedagogul este acela care are puterea decizională și capacitatea de a alege ceea ce știe că se poate desfășura în propriul colectiv de elevi. Important este însă ca dascălul să fie acela care mereu va căuta soluții la problemele instructiv – educative ce apar.

Jocul de rol, metoă eficientă în predarea educației civice

Înv. Gana Nicolina

Scoala Nr.34 ”Eugeniu Carada”, Craiova, jud. Dolj

Școala, ca loc ideal, ar trebui să fie în zilele noastre acel spațiu în care copiii se socializează în raport cu standardele de conviețuire într-o societate democratică, învățând în mod plăcut lucrurile serioase și profunde, care îi ajută să se cunoască mai bine, să înțeleagă lumea în care trăiesc.

Reușita în realizarea obiectivelor prevăzute de programa școlară de educație civică constă în asigurarea funcției formative a învățării. La îndeplinirea acestui scop , concură mai mulți factori , printre care , consider că ,cel mai important ,este metoda utilizată de învățător în actul didactic.

Una dintre metodele care răspund cel mai bine trebuințelor copilului din clasele I-IV, este jocul de rol. Jocul de rol implică un ansamblu de acțiuni și procese psihice care trezesc copilului buna dispoziție, bucuria, creând atmosfera favorabilă desfășurării activității. Având iluzia că se joacă, elevul participă la propria formare, achiziționând cunoștințe, formându-și atitudini și comportamente specifice educației civice.

Jocul de rol (role playng) reprezintă o formă de aplicare și utilizare în învățământ a psihodramei – metodă psihoterapeutică creată de J.B.Morena în anul 1921 și intrată în circulație după anul 1934.

El face parte din categoria metodelor active de predare – învățare și se bazează pe simularea unor funcții, relații, activități. Prin aplicarea acestei metode, elevii devin „actori” ai vieții sociale pentru care se pregătesc. În cadrul acestor jocuri de rol ei vor fi solicitați să utilizeze limbajul specific culturii civice, să relateze cu cuvinte proprii fapte, texte, lecturi, imagini.

Manualele de educație civică conțin astfel de jocuri de rol și o mulțime de fragmente din texte literare care pot fi ușor interpretate de elevi. Conținutul învățării „Trăsături morale ale persoanei” este ușor de asimilat cu ajutorul jocului de rol din texte ca:

- „Cenușăreasa” – după frații Grimm
- „O faptă generoasă” – după Edmondo de Amicis
- „Moș Ion Roată și Vodă Cuza” – după Ion Creangă
- „Fata babei și fata moșneagului” – de Ion Creangă
- „Judecata vulpii” – de P. Ispirescu,etc.,texte ala caror personaje sunt iubite de micii scolari.

Exemplele ar putea continua și pentru alte conținuturi ale învățării. Valorificarea eficientă a acestei metode presupune stăpânirea de către cadrul didactic a unor concepte ca: „rol”, „statut”, „actor”, „parteneri de rol”, „comportamente de rol” e.t.c.

În proiectarea, pregătirea și utilizarea jocului de rol am parcurs următoarele **etape metodice**:

- Identificarea situației interumane care se pretează la simularea prin jocul de rol și care să corespundă obiectivului urmărit, respectiv comportamentelor, competențelor, abilităților e.t.c., pe care elevii trebuie să și le însușească în urma interpretării rolurilor.
- Modelarea situației și proiectarea scenariului.
- Învățarea individuală a rolului de către fiecare participant prin studierea fișei; pentru aceasta participanții sunt lăsați 15 – 20 minute să își interpreteze rolul și să își conceapă propriul mod de interpretare;
- Interpretarea rolurilor de către toți participanții;
- Dezbateră cu toți participanții a modului de interpretare și reluarea secvențelor în care nu s-au manifestat comportamentele așteptate. La această dezbateră participă și observatorii jocului de rol, însă este necesar să li se dea prioritate participanților direcți (interpreților), pentru a comunica ceea ce au simțit interpretând rolurile.

Caracterul formativ al acestei activități reiese din faptul că elevii și-au dovedit competențele de analiză critică a unor fapte omenesti, de comunicare, de investigare, de luare a unor decizii juste, de găsiere a unor soluții la diferite probleme, competențe.

Fiind o metodă activă, jocul de rol contribuie la însușirea în mod plăcut a cunoștințelor de educație civică, la formarea unor conduite, atitudini și comportamente necesare în viață.

Bibliografie:

- Joița E, (2002) - Curs de pedagogie școlară, Tipografia Univ. Craiova
- Radu I. (2001) - Didactica modernă, Ed. Dacia, Cluj – Napoca
- Văideanu G. (2000) - Piatra de încercare a reformei – practica educațională. Învățământul primar, nr. 2-3

Manifestarea agresivității în școală - studiu

Înv. Trușcă Ana

Școala cu Clasele I-VIII Coțofenii din Față, jud Dolj

În materie de violență în școli, ne integrăm, din păcate, în Europa mult mai repede decât am fi vrut. Conform unui studiu internațional efectuat de Organizația Mondială a Sănătății în 37 de țări, România este nominalizată pe primele locuri la violență în școli. În cealaltă parte a balanței se află Olanda, cu 7%. Studiile au demonstrat că cel puțin unul din patru elevi de clasele VII-VIII se teme să nu fie atacat sau să devină victima violenței în școli. Cel mai mare procent din acest punct de vedere se întâlnește în Ungaria (75%), la scor strâns aflându-se România. Aproape 70% din elevii români se află în această situație, ducându-se cu teamă la ore. Pe locul trei în topul insecurității școlare se află filipinezii (60%). Școlile din Danemarca și Singapore sunt cele mai sigure, deoarece, conform datelor, doar 6% din cursanții se tem de acest lucru, respectiv 8%. Studiul a fost efectuat de OMS împreună cu Asociația Mondială de Psihiatrie, Asociația Internațională de Psihiatrie a Copilului și Adolescentului și Asociațiile de profesioniști. El se intitulează “Violența școlară: epidemiologie, istoric și prevenție”. Țările în ordine descrescătoare a ratei violenței școlare calculate în funcție de raportările profesorilor privind siguranța lor și a elevilor: România (50%), Kuveit, Iran, Columbia, Ungaria, Portugalia, Spania, Grecia, Slononia, Belgia, Singapore, Islanda, Australia, Hog-Cong, Coreea, Norvegia, Cipru, Republica Slovacă, Lituania etc.

Într-un sondaj cu privire la fenomenul violenței din școli s-a urmărit identificarea principalelor cauze generatoare de violență, cât și modalitățile cele mai eficiente prin care mijloacele informatice pot fi utilizate în combaterea acestui fenomen. Problema violenței a căpătat mai multă gravitate pentru societatea civilă odată cu mediatizarea ei tot mai intensă. De altfel, 79% dintre respondenții unor chestionare privind violența

afirmă că recepționează informații referitoare la violența în școli prin intermediul televizorului. Conflictele din școli sunt tot mai des mediatizate în presă, la televizor, radio sau pe internet.

Studiul relevă că societatea civilă a devenit mult mai conștientă de pericolul extinderii acestui fenomen (92%), dar că există mai multe modalități în care situațiile conflictuale pot fi combătute, iar școala-respectiv educația, este unul dintre cele mai importante.

Astfel, în mod foarte îmbucurător, peste 73% dintre ei văd în școală un mediu capabil să îndepărteze elevii de fenomenul violenței și să-i ferească de contactele cu situațiile conflictuale.

“Școala ar trebui să ofere un climat psiho-social stabil, încercând să evite tensiunile de orice fel. Elevilor ar trebui să li se explice că cel mai bun mod de rezolvare a problemelor este de a discuta, de a dezbate, și, în niciun caz, de a apela la violență”, este de părere unul dintre respondenții de studiu.

Conform rezultatelor sondajului, responsabilitatea pentru propagarea violenței, sub toate formele ei, este împărțită între: stradă (75%), mediul familial (54%), mass-media (23%) și școală (21%).

Între factorii care contribuie la crearea unui context favorabil violenței, cel mai vehiculat este anturajul. Sondajul relevă că, majoritar, actele de violență pot fi puse pe seama unui anturaj nepotrivit, generator de comportamente deviante.

Un alt element favorizant pentru actele de violență este lipsa de educație (85%). “Lipsa de educație generează un comportament primar, brutal, lipsit de respect și conduce la violență”, este de părere un respondent al studiului.

Rezultatele studiului indică o înclinație sporită spre violență, cu precădere în cazul elevilor provenind din medii familiale defavorizate. Comportamentul părinților are, statistic, o influență extrem de puternică asupra nivelului de agresivitate manifestat de copii.

Relațiile tensionate dintre părinți, comportamentele violente ale acestora față de copii, metodele disciplinare prea dure, nivelul scăzut de educație al părinților pot face dintr-un copil o “bombă” cu ceas.

Mass-media este incriminată, pe de altă parte, de mulți specialiști, că unul dintre cei mai influenți factori asupra comportamentului copiilor, prin valorile pe care le promovează și prin modul în care influențează petrecerea timpului liber. Programle TV și filmele care promovează modele de comportament agresiv, jocurile video cu bătăi nu pot naște decât “monștri”...Dar chiar și în condițiile în care părinții ar putea limita oarecum informațiile cu conținut violent la care este expus copilul lor, acest lucru devine o misiune imposibilă odată ce copilul intră la grădiniță sau la școală.

În ultimii ani și, mai intens, în ultimele luni, mass-media a avut ca subiect preferat violența care se manifestă în unele școli și licee din București și din țară, fără să insiste, în aceeași măsură, asupra contribuției proprii, în timp, la crearea unor mentalități favorabile acestei situații. Aproape că nu trece zi fără o știre legată de agresivitatea din instituțiile de învățământ. Violuri cu eleve victime, filme pentru adulți cu actori din școală, înjurături, amenințări, pumni, înjunghieri. Concluzia pare să fie una clară: elevii se poartă ca și cum nu mai știu de frica nimănui și cred că totul este permis. Cum s-a ajuns aici? Comportamentul violent poate avea multiple cauze: biologice, psihologice, sociale, economice. De aceea, este dificil să separi efectele violenței mediului de influența celorlalți factori. Cu toate acestea, cele peste 100 de studii din ultimii 40 de ani au demonstrat că una dintre principalele cauze ale comportamentului agresiv al copiilor este violența televizuală, violența încurajată de televizor.

Avem nevoie de măsuri menite să producă schimbări adevărate și profunde, care să acționeze pe termen lung, la nivelul conștiințelor. Eliminarea treptată a violenței din întreg mediul social cere timp și eforturi. Costul? Oricum, pe termen lung este mai mic decât acela cheltuit anual pentru poliție, jandarmerie și alte organe de pază și protecție, care, oricum, sunt deseori depășite de valurile de violență manifestată.

Inteligența emoțională și succesul elevilor din ciclul primar- studiu

**Inst. Rîjniță Mălina
Școala Nr. 29”N. Romanescu”Craiova**

Termenul de „intelență emoțională” a fost folosit pentru prima dată într-un articol din 1900 de către psihologii, Peter Salovey și John Mayer. În 1983 Howard Gardner a introdus conceptul de „intelențe multiple”. El a identificat șapte tipuri de intelențe diferite de abilitățile de comunicare și de cele matematice uzuale. Cu toate acestea, elemente ale conceptului de intelență emoțională pot fi descoperite în

Didactica Nr.17

afirmația lui Socrate „Cunoaște-te pe tine însuși” sau pilda din Biblie „Nu fă altuia ce ție nu-ți place”, „Iubește-ți aproapele ca pe tine însăși”.

Inteligența emoțională este formată din patru elemente:

- Înțelegerea mai bună a propriilor emoții;
- Gestionarea eficientă a propriilor emoții și creșterea semnificativă a calității vieții;
- Înțelegerea mai bună a celor din jur și o conviețuire cu un grad de confort ridicat;
- Crearea de relații mai bune la toate nivelele cu cei din jur și promovarea imaginii personale.

Evaluarea psihologică a școlărilor mici este o acțiune delicată, care ar putea schimba punctul de plecare în constituirea curriculei școlare.

Motivele pentru care am urmărit și studiat influența inteligenței emoționale asupra randamentului școlar sunt: evidențierea confortului emoțional care susține motivația intrinsecă și necesitatea implicării tuturor membrilor familiei în procesul de socializare a școlărilor mici.

Dacă elevii au crescut în familii armonioase, alături de părinți și bunici care au permis comunicarea rapidă, liberă, fără inhibiții, atunci randamentul lor școlar și socializarea în mediul școlar sunt realizabile. Pe parcursul studiului mi-am propus câteva obiective:

- să identific elevii care au probleme de natură emoțională;
- să descopăr cauzele care determină instabilitate emoțională;
- să stabilesc acțiuni care să valorifice inteligențele multiple, în special inteligența emoțională.

Pentru realizarea studiului am folosit următoarele metode: observarea, convorbirea, chestionarul, studiul de caz, testul.

Lotul de subiecți urmărit : elevi ai clasei I.

Studiul acesta a debutat cu o întâlnire de lucru dintre învățători și profesoara de psihologie, consilier în școală. Dumneaei ne-a propus să urmărim evoluția elevilor mici de la intrarea în clasa I până la absolvirea clasei a VIII a, perioadă în care elevii se găsesc în unitatea noastră, pornind de la nivelul de dezvoltare emoțională și de la gradul de afectivitate.

La finalul perioadei de evaluare inițială am formulat concluzii asupra fiecărui școlar. Doamna consilier a aplicat la clasă teste specifice de cunoaștere a elevilor, de exemplu, testul „Arborele” și „Familia mea”, probe de desen, compoziții libere fără indicații suplimentare. Rezultatele acestor teste mi-au fost comunicate personal, momentul fiind o nouă lecție pentru mine. Spre surprinderea mea, rezultatele mi-au prezentat un colectiv de elevi cu mari deficiențe la capitolul afectivitate: mulți elevi erau momentan instabili emoțional, inhibați, cu atitudine rezervată față de cel puțin un membru din familie, cinci elevi, însă, s-a observat că aveau o stabilitate emoțională marcantă. Ceea ce trebuia luat în seamă a fost poziția pe care acești copii o aveau, în prezent, în colectiv. Unul dintre cei cinci era retras și necomunicativ cu cei din jur, cu rezultate medii la învățătură, iar cel puțin patru dintre cei care înregistraseră dezechilibru emoțional se aflau în partea superioară a clasamentului.

Așa cum este normal, randamentul școlar al elevilor mici oscilează pe parcursul celor patru ani în ciclul primar. Observând comportamentul elevilor și la clasă și în afara clasei am constatat că elevii înregistrați cu ușoare dezechilibre au răspuns diferit, de la accept total până la refuz total în ceea ce privește implicarea lor în activități extrașcolare-educative, limitându-se la implicarea în procesul de învățare, deci au avut abordări oscilante. De asemenea, randamentul lor la învățătură a început să scadă. În comparație, elevii stabili, echilibrați emoțional și-au menținut o poziție constantă, deschiși tuturor provocărilor, nefiind foarte exuberanți, dar total implicați. În schimb, randamentul lor școlar a fost în creștere.

La finalul clasei a VIII a am observat, așa cum doamna consilier a apreciat în urmă cu mulți ani, că inteligența și suportul emoțional au influențat succesul școlar al elevilor, cei cinci evaluați cu inteligență emoțională și care s-au dezvoltat într-un mediu echilibrat emoțional au obținut rezultate deosebite și și-au gestionat foarte bine emoțiile în fața primelor lor examene de viață.

Aptitudinile cheie ale inteligenței emoționale sunt:

-*cunoașterea emoțiilor*- capacitatea de a recunoaște sentimentele atunci când apar și de a nu le elimina dacă nu ne convin: "Sunt furios/ furioasă!" în loc să-mi "înghit" furia sau să iau un calmant.

-*gestionarea emoțiilor*- capacitatea de a aborda emoțiile neplăcute, după ce le-am acceptat că le simțim. "Îmi ocup timpul cu o activitate care mă face să mă simt bine".

-*automotivarea*- emoțiile ne fac mai puternici sau mai neputincioși. "Să-mi dezvolt o formă de autocontrol emoțional"

-*recunoașterea emoțiilor* - să-mi detectez cu mai multă precizie emoțiile și să-mi construiesc propriul "sistem de lucru" cu ele.

Beneficiile inteligenței emoționale:

- Performanțe mărite;
- Motivație îmbunătățită;
- Inovație sporită;
- Leadership și management eficient;
- Munca în echipa excelentă.

Inteligența emoțională (EQ) presupune în primul rând conștientizare de sine, autodisciplină și empatie. Ea dă seama de felul în care ne controlăm impulsurile și sentimentele. Vestea bună este faptul că inteligența emoțională poate fi îmbunătățită. Deși copilăria este extrem de importantă în punerea unor baze solide pentru dezvoltarea inteligenței emoționale, ea poate fi îmbunătățită și cultivată inclusiv la vârsta adultă.

Bibliografie:

- Goleman, Daniel, Inteligența emoțională(ediția a III a), Ed.Curtea veche, 2008
- Roco, Mihaela, Creativitate și inteligență emoțională, Ed. Polirom, Colecția Collegium,2004
- Tudose, Diana, Inteligența emoțională,suport de curs, ONG *Salvați copiii*

Studiu privind integrarea elevului cu ADHD în școală

**Inst. Rîjniță Mălina
Școala Nr. 29”N. Romanescu”Craiova,jud. Dolj**

Hiperactivitatea cu deficit de atenție este o tulburare de comportament cu o foarte mare incidență. Simptomele caracteristice sunt impulsivitatea, neatenția și hiperactivitatea. Această tulburare debutează în copilărie și persistă și la vârsta adultă la anumite persoane.

Caracteristicile majore ale copiilor diagnosticați cu hiperactivitate, cu deficit de atenție:

1. Susținerea slabă a atenției și persistența scăzută a efortului la sarcină. Copiii afectați de această tulburare sunt delăsători, dezinteresați, se plictisesc rapid de sarcini repetitive, monotone, trec de la o activitate neterminată la alta, își pierde concentrarea în timpul sarcinii și fac greșeli.

2. Slab control al impulsurilor, ce constă în inabilitatea copilului de a se opri și gândi înainte de a acționa, de a-și aștepta rândul atunci când discută sau se joacă, de a lucra pentru recompense mai mari și pe termen lung decât de a face opțiuni pentru recompense mici și pe termen scurt, neputința de a-și inhiba comportamentul în funcție de cerințele contextului.

3. Activitate excesivă, irelevantă pentru sarcină sau slab reglată de cerințele situaționale. Copiii hiperactivi se mișcă exagerat de mult făcând multe mișcări suplimentare.

4. Respectarea deficitară a regulilor. Fără supraveghere, copiii hiperactivi întâmpină frecvent dificultăți în a urma regulile și instrucțiunile. Cauza nu rezidă în dificultăți de înțelegere a limbajului, memoriei sau neascultării, ci mai degrabă, în cazul lor, instruirea nu poate regla comportamentul.

5. O varietate mai mare decât normală în timpul executării sarcinii. Copiii hiperactivi nu reușesc să mențină un nivel al acurateții în timpul unor sarcini repetitive, obositoare, lungi, neinteresante. Au performanțe școlare fluctuante și o mare instabilitate în privința calității, vitezei de lucru și acurateții sarcinii.

Hiperactivitatea desemnează un comportament exuberant și ușor excitabil asociat cu o activitate musculară excesivă. O persoană hiperactivă se poate caracteriza prin reacții emoționale puternice, impulsivitate, agresivitate, dificultăți de concentrare și susținere a atenției, agitație psihomotorie, vorbire în exces, dificultăți în a desfășura activități individuale de genul lecturii unei cărți. Există persoane care manifestă aceste trăsături în mod natural, fără ca activismul lor crescut să fie dezadaptativ sau disfuncțional.

Cauze posibile ale hiperactivității: plictiseală, supradotare, conflicte psihice, tulburări emoționale, anxietate, depresie, mediu familial conflictual, pubertate, deficit de atenție.

Motivul pentru care am analizat procesul de integrare a elevilor cu ADHD este prezența în clasa la care predau a unui elev diagnosticat cu ADHD.

Pornind de la respectarea particularităților de vârstă și individuale ale tuturor elevilor, ipoteza pe care am formulat-o este următoarea: Dacă fiecare elev are sprijinul meu pentru integrarea în procesul școlarizării, atunci trebuie să descopăr modalități prin care și elevul cu ADHD să se integreze și să evolueze alături de colegii săi de clasă. Obiective acestui studiu sunt:

Didactica Nr.17

- să identific cauzele care au generat această afecțiune, în acest caz;
- să stabilesc căi de comunicare și de conlucrare cu toți membrii familiei, respectând indicațiile psihologului .

Pentru realizarea studiului am folosit următoarele metode: observarea, convorbirea, chestionarul, studiul de caz, testul.

Pe perioada primului an de școală elevul D.C. s-a adaptat cu ușurință, fiind însoțit în clasă de câțiva colegi de grădiniță. În acest timp am monitorizat perioada de timp în care a fost atent la ore. Am observat că prima și ultima zi din săptămână sunt zile agitate pentru copil, cu atenție deficitară și comportament hiperactiv, care focalizează atenția celorlalți.

Din discuțiile cu familia și psihologul său curant am constatat că la sfârșit de săptămână familia întrerupe programul bine stabilit anterior, nu mai solicită copilului să respecte niciun program, nu are interdicții alimentare conform indicațiilor și, în plus, se observă manifestări de stimulare a exceselor din partea altor membri ai familiei, bunici, unchi, etc. În perioada de mijloc a săptămânii, părinții depun eforturi să-l ”disciplineze” nefiind conștienți de faptul că dumnealor îi dezechilibrau programul cu bună știință. Chestionând femeile din casă am constatat că fiecare îi oferea recompense dulci, interzise de medic, cu scopul de a-l determina să-și achite anumite sarcini. Din desenele copilului se observă că este mai apropiat de femeile din casă decât de bărbați care nu sunt cu el acasă și care nu-i satisfac toate dorințele.

În ceea ce privește școala, am localizat un Colț Magic dotat cu foi colorate, creioane colorate, carioci, cărți de colorat, plastilină , puzzle mici. Aici are posibilitatea, ca și alți copii, să vină în liniște și să-și aleagă câteva lucruri cu care să lucreze când și-a terminat sarcinile de lucru sau când eu consider că unul dintre ei a obosit.D.C. are și deficiențe de vorbire. Acesta se bălbaie încă de la vârsta de patru ani, iar în prezent copilul este conștient de această particularitate a sa și are rețineri atunci când trebuie să se exprime. Acest fapt a antrenat în echipa de consiliere și profesorul logoped, care are ședințe regulate în cadrul școlii. Concluzia doamnei logoped a coincis cu concluziile trase de mine în urma observării copilului, în urma chestionării membrilor familiei, în urma convorbirilor cu copilul și a analizei produselor activității copilului.

Dintre acestea enumerăm câteva cauze evidente ale bălbaiei: familia a avut tot timpul pretenții foarte mari față de performanțele copilului, a fost mereu comparat cu alți copii și subevaluat, a primit pedepse nemeritate și neexplicate, membrii familiei petrec foarte puțin timp socializând cu copilul, jucându-se cu el, mulțumindu-se să-l certe pentru excesele sale și lăsându-l singur în fața televizorului, având dreptul de viziona orice program vrea, deși ei știu că urmărește în general emisiuni cu conținut violent (desene animate, filme pentru adulți cu lupte și bătaie). Copilul consideră că aceste acte de agresiune sunt normale pentru că s-a familiarizat cu ele și sunt „date și la televizor”, fără a fi conștientizat de faptul că el nu trebuie să imite aceste acțiuni. Manifestările stresului cotidian al familiei trebuie cumva filtrate față de copil, oferindu-i astfel o stare de bine, de calm, de relaxare.

Pe viitor, el poate întâmpina dificultăți de relaționare cu copii necunoscuți, poate încălca reguli școlare privind disciplina și rolul de elev și poate primi adesea pedepse nemeritate în raport cu responsabilitatea redusă pe care o poartă față de comportamentul său hiperactiv. De aceea D.C. trebuie să fie în atenția pozitivă a tuturor cadrelor didactice cu care va interacționa.

În educația oricărui copil este esențial să-i orientăm pe perioada școlarității resursele energetice în direcții constructive și creative și nicidecum să-i limităm sau să-i inhibăm manifestările spontane și naturale de explorare a mediului de viață.

Bibliografie:

-Ciprian Fartușnic, Ovidiu Măntăluță, Ștefan Popenici, Nadia Târnoveanu-Strategii didactice imaginative pentru elevii cu ADHD,Ed.Didactica Pres, 2008;

-Gianina Cucu Ciuhan www.romaniaeurope.com/cartionline/carti/carti_psihologie/psihoterapia_copilului_cu_hiperactivitate_si_deficit_de_atentie/gianin.php

Excursia școlară, auxiliar prețios în predarea cunoștințelor geografice la clasa a IV-a

Inst. Bogdan Dorel
Școala cu Clasele I-VIII Amărăștii de Sus, jud.Dolj

Activitățile în afară de clasă și extrașcolare constituie modalitatea neinstituționalizată de realizare a educației. Grijă față de timpul liber al copilului, atitudinea de cunoaștere a dorințelor copiilor și de respectare a acestora trebuie să fie dominante preocupării pentru activitățile în afară de clasă și extrașcolare.

Învățătorul trebuie să creadă în ceea ce afirmă Oscar Wilde “Cea mai bună metodă de a-i faci pe copii buni - este să-i faci fericiți.”

Mediul înconjurător în care copilul trăiește constituie un prilej permanent de influențare asupra acestuia, dându-i posibilitatea de a veni mereu în contact cu ceva nou pentru el, de a descoperi noi lucruri care îi stârnesc curiozitatea, dorința de a le cunoaște mai bine și a le înțelege.

Este cunoscută importanța și valoarea instructiv - educativă a excursiilor geografice, ce contribuie la dezvoltarea simțului de observație al elevilor, a interesului pentru studiul geografiei patriei și a capacității de înțelegere a realității înconjurătoare .

Excursia oferă participanților posibilitatea culegerii directe a unui vast material informativ și o mare satisfacție cu reale valențe educative .

Elevii au posibilitatea să se simtă în ipostaza de mici cercetători ai realității, se simt responsabilizați, implicându-se cu plăcere, urmărirea sfaturilor date, înțeleg semnificația unor norme, dezvoltându-și gustul pentru descoperirea adevărilor, învață cum să iubească și cum să respecte natura, în ansamblul ei.

Excursia școlară, ca metodă de învățământ este folosită tot mai mult în toate tipurile de școli, la toate sau aproape toate ariile curriculare .

Cu ajutorul excursiei se pot transmite noi cunoștințe, se pot fixa și consolida cunoștințele dobândite la lecții, se realizează aplicații practice, se pot verifica diferite cunoștințe dobândite la școală sau în alte vizite sau excursii.

Excursiile și vizitele sunt o formă de organizare a activității instructiv- educative care se desfășoară în afara școlii, unde se fac observații și se studiază obiecte și fenomene pe baza intuiției vii și directe : pe teren, la întreprinderi industriale, la anumite șantiere, parcuri, muzee. Ele înviorază activitatea elevilor, dezvoltă interesul și gândirea acestora, contribuie la dezvoltarea spiritului de observație al elevilor, la lărgirea orizontului lor intelectual precum și la întărirea legăturii dintre munca instructiv- educativă și viață.

Prin excursiile școlare se dezvoltă spiritul de prietenie, de colectiv, de voință, disciplină, precum și deprinderi, proceduri gospodărești de la vârstă mică, fiindu-le folositoare în viață.

Excursia școlară este o metodă complexă de învățământ nu numai pentru că în cadrul ei se folosesc aproape toate celelalte metode de învățământ dar și pentru că prin excursie se realizează toate laturile educației: educația intelectuală, educația morală, educația profesională, educația estetică, educația fizică.

Peripețiile din excursie îi inspiră pe copii să creeze scurte povestiri hazlii, în care personajele principale sunt ei. Este folosit dialogul, monologul, povestirea pe roluri, fiecare adaugă ceva nou, ca într-un joc de rol, Impresiile lor sunt scrise în Jurnalul grupei și în Jurnalul excursiei, alături de desene și picturi, realizate de ei.

Plimbările, drumețiile, excursiile oferă copiilor peisaje și medii de viață variate: forme de relief, râuri, lacuri, instituții de artă și cultură etc. Copiii observă transformările din natură, descriu elementele peisajului pe baza întrebărilor care îi ajută să analizeze, descoperă relații, factorii care influențează pozitiv sau negativ un peisaj care le-a trezit puternice emoții.

Bibliografie:

- Cunoașterea mediului – Ghid pentru învățământul preșcolar - Craiova, Editura Radical, 2001
- Eugenia Popescu, - Pedagogia preșcolară – Didactica, București, Editura Didactică și Pedagogică, , 1995

Isteț și voios într-un corp sănătos-proiect educațional

Prof. Gurița Oana Mihaela
Școala Nr. 8 Suceava, jud. Suceava

MOTTO: „*Mai ales sănătatea întrece atât de mult toate bunurile exterioare, încât, într-adevăr, un cerșetor sănătos este mai fericit decât un rege bolnav!*”
Schopenhauer

ARGUMENT

Fiecare copil are șansa de a trăi într-o lume mai bună, mai curată, mai onestă!

Depinde de noi, oamenii maturi, cum știm să le creăm această lume, cum îi conștientizăm să aibă un program riguros de masă, de joacă, de trai; Este important pentru sănătatea lor să-și dezvolte un comportament corect referitor la respectarea orelor de masă și consumul de alimentelor sănătoase, fără aditivi, în special în timpul cât nu sunt sub supravegherea părinților; Ne dorim să inițiem elevii în activități recreative plăcute, care să le dezvolte atât simțul practic, comunicarea și aptitudinile cât și comportamentele civilizate. Se știe că în societatea modernă apare tot mai des problema sănătății datorită poluării tot mai mari a mediului înconjurător și în același timp datorită apariției a tot mai mulți aditivi alimentari foarte nocivi pentru organism.

Vârsta școlară mică este vârsta la care se formează primele deprinderi de igienă personală și de alimentație. Aceste deprinderi trebuie să fie corecte pentru că odată cu trecerea anilor copiilor le este tot mai greu să-și modifice deprinderile greșite. Alegerea acestei teme are ca scop și aducerea unui plus de cunoștințe cu privire la regulile de igienă personală și de grup și în același timp formarea unei conduite corecte și responsabile față de sănătatea proprie și a celor din jur.

Unul din motivele alegerii temei este și necesitatea colaborării cu părinții în ceea ce privește sănătatea copiilor și implicarea atât a școlii cât și a părinților în educarea copiilor în spiritul unei vieți sănătoase.

PARTENERI: CABINET MEDICAL INDIVIDUAL MEDIC SPECIALIST, CABINET STOMATOLOGIC, SALĂ DE SPORT, “SALVAȚI COPIII”-SUCEAVA

SCOPUL: formarea unei atitudini pozitive și responsabile față de sănătatea sa (a copilului, a părintelui) și a celor din jur .

OBIECTIVE SPECIFICE

- Educarea și responsabilizarea elevilor participanți pentru a acționa permanent în sensul menținerii sănătății și prevenirii îmbolnăvirii;
- Dezvoltarea capacității de utilizare a normelor igienico-sanitare prin corectarea deprinderilor greșite și încurajarea celor corecte;
- Formarea deprinderilor de alimentație rațională și de desfășurare de exerciții fizice în vederea menținerii sănătății;
- Conștientizarea pericolului pe care îl reprezintă mâncarea fast-food pentru propria sănătate;
- Stimularea consumului de fructe/ alte alimente proaspete;
- Combaterea stresului prin apropierea de natură pe diverse căi;
- Realizarea unor afise , postere , pentru o bună propagandă a temelor propuse;
- Prepararea unor mâncăruri din alimente sănătoase;
- Realizarea unor frumoase activități sportive, recreative;
- Realizarea unor excursii în natură , apropierea de natură , de frumusețea și puritatea ei;

GRUP ȚINTĂ: elevii de la clasa a II-a B Step by step, Școala cu clasele I-VIII , nr. 8 Suceava.

RESURSELE PROIECTULUI:

RESURSE UMANE :

-copiii de la clasa a II-a B Step by step, Școala cu clasele I-VIII, nr. 8 Suceava

-părinții

-învățătoarele clasei participante la proiect;

-conducerea unităților implicate în proiect;

-medici, asistente, profesori de dans, sport, reprezentanți ai „SALVAȚI COPIII-Suceava”;

-colaboratori ocazionali;

RESURSE MATERIALE:

- power-pointuri despre alimentația sănătoasă;

- film educativ „O viață sănătoasă”

Didactica Nr.17

- spațiile instituțiilor implicate în proiect;
- aparatură foto;
- legume, fructe, plante medicinale, alimente sănătoase, proaspete;
- planșe, pliante, materiale informative, postere, calculator, imprimantă, CD-uri;
- chestionare; coli pentru afișe, diplome;
- fructe proaspete pentru consumul zilnic la școală;
- legume proaspete, vase, tacâmuri, echipament de bucătărie;
- cartoane colorate, hârtie glasă;
- scenete: „Brigada-micii sanitari”, „La noi în bucătărie” și costume;

FINANȚARE: extrabugetară

PERIOADA DESFĂȘURĂRII: 15 septembrie 2009- 15 iunie 2010

MONITORIZARE ȘI EVALUARE:

- Interpretarea scenetelor despre o alimentație sănătoasă;
- Organizarea unor expoziții de postere realizate la termenele indicate;
- Publicarea celor mai frumoase creații literare, a activităților desfășurate, având ca teme interesul pentru sănătate, pentru sport, pentru o alimentație echilibrată și sănătoasă,
- Realizarea unei excursii tematice;
- Diseminarea informațiilor în cadrul școlii, pe internet
- Expoziții de fotografii și lucrări în școală și la cabinetele medicale implicate;
- Publicații în ziarul local
- Întâlniri cu părinții elevilor și discutarea beneficiilor proiectului; se stabilește de acord cu părțile implicate continuarea acestuia-periodic;

PLANIFICAREA ACTIVITĂȚILOR DESFĂȘURATE ÎN CADRUL PROIECTULUI

- septembrie 2009

Lansarea proiectului „Isteț și voios într-un corp sănătos”

- ◆ vizionarea unui film didactic sanitar
- ◆ informarea părinților asupra necesității derulării acestui proiect;
- ◆ stabilirea acțiunilor și a modului de desfășurare a acestora;

- octombrie 2009

„Nu mai vrem snacksuri, chipsuri în pauza mare, vrem doar fructe și mâncare sănătoasă!”

◆ informare despre alimente și alimentație (în cadrul întâlnirilor de dimineață prezint în power-point aceste teme+dezbateri)

◆ Expoziție/prezentare de carte (fiecare copil poate pregăti informații despre fructul sau leguma preferată pe care le asamblează într-o carte ce are forma lui/ei).

- noiembrie 2009

„Bucătar pentru o zi!”

◆ copiii, împărțiți pe grupe, vor găti ceva sănătos și ușor (salată de fructe, salată de legume), dar în zile diferite. Bucatele vor fi degustate de colegi și notate.

- ◆ alcătuirea unui meniu săptămânal alcătuit din alimente sănătoase

- decembrie 2009

„Gazde, dar și musafiri”

◆ vom invita un medic generalist ce le va vorbi copiilor și părinților despre cum pot preveni îmbolnăvirile și care sunt riscurile la care se expun printr-o alimentație și igienă necorespunzătoare;

◆ vom merge în vizită la un cabinet stomatologic și vom afla de acolo informații importante pentru viața danturii noastre;

- ianuarie 2010

„Să cresc mare și voinic!” – vizită la o sală de sport profesionist

- ◆ vizitarea unei săli de sport profesionist;

◆ prezentarea unui antrenament sportiv, cât și a rolului și importanței sportului în dezvoltarea armonioasă a corpului;

- ◆ activități și jocuri sportive organizate și coordonate de antrenor și profesor sportiv

◆ fiecare copil va pregăti un mini-program de învioreare pe care-l vom urma cu toții în întâlnirile de dimineață

- februarie 2010

Didactica Nr.17

„Calculatorul, televizorul sau cărțile?”

- ◆ dezbateri pe tema modului sănătos de petrecere a timpului liber;
- ◆ fiecare copil va pregăti argumente pro alegerii făcute de el și contra celorlalte variante;
- ◆ printr-un chestionar vom descoperi ce loc ocupă fiecare obiect din temă în viața lor;
- ◆ vom realiza o mini-bibliotecă a clasei pentru stimularea gustului pentru lectură
 - martie 2010

„Suntem liberi, suntem sănătoși la trup și suflet”-

- ◆ realizare de afișe expuse pe holurile școlii, pledoarie pentru alimentația sănătoasă, pentru mișcare și igienă
- ◆ concurs de jocuri în aer liber- fiecare copil va pregăti câte un joc pentru pauza de prânz; la sfârșitul perioadei fiecare va scrie cele mai îndrăgite 3 jocuri; vor fi premiați *Invenatorii bunei dispoziții*
 - aprilie 2010

„Micii actori”

- ◆ Pregătirea a două scenete: „Brigada-micii sanitari” și „La noi în bucătărie”
- ◆ Prezentarea acestora în curtea școlii și pe scena Casei de Cultură.
 - mai 2010

„DA apei, ceaiului cu lămâie! NU sucurilor din comerț!”

- ◆ informare despre beneficiile plantelor medicinale, modului de colectare și de uscare a acestora
- ◆ drumetii la padure, pe campii sau pe dealuri pentru a aduna plantele medicinale (ceaiuri);
- ◆ *Fiecare zi cu ceaiul ei!*-unul sau mai mulți elevi vor pregăti ceaiul pentru colegii lor(arome diferite în zile diferite)
 - iunie 2010

„Isteț și frumos într-un corp sănătos!”- concurs de cunoștințe generale pe teme de educație sanitară

- ◆ participarea la un concurs tematic de cunoștințe generale cu diplome și premii pentru toți copiii
- ◆ realizarea de lucrări tematice (Corpul omenesc, Cabinetul medical, Alimentele din viața mea, Sportul meu preferat etc.);
- ◆ jocuri și întreceri sportive pentru copii în aer liber;
 - iunie 2010

Evaluarea proiectului realizată prin expoziții cu fotografii și desene ce prezintă activitățile realizate, valorificarea excursiei prin discuții cu elevii la clase, diseminarea activităților realizate în școală.

Bibliografie

- ◆ Ivan Aurel, “Medicina omului sănătos”, Ed. Medicală, București, 1993
- ◆ http://www.ms.gov.md/ministry/press_service/1782 (PROIECTUL POLITICII NAȚIONALE DE SĂNĂTATE- *Ion ABABII, Ministrul Sănătății*)
- ◆ <http://www.artarelaxarii.ro/stresul-si-artarelaxarii/518/starea-de-sanatate-florian> (Starea de sanatate-Florian)
- ◆ <http://www.psihohipnoza.ro/lucrari-personale/dimensiuni-biopsihosociale-ale-sanatatii-si-bolii/>

Halloween

Prof. Brîndușa Nisioi
Școala Nr.1 „Al. I. Cuza” Fălticeni, jud. Suceava

Activitatea s-a desfășurat în cadrul Programului Internațional Eco-Școala.

Școala cu clasele I-VIII, Nr.1, „Al. I. Cuza”, Fălticeni

Cadru didactic prof. Brîndușa Nisioi

Tema activității desfășurate: Halloween

Obiective propuse

1. să permită o participare cât mai vastă-elevi din ciclul primar și gimnazial
2. să se exprime fiecare elev în parte în funcție de propria fantezie, imaginație, finalizarea nefiind condiționată de mărime, formă, culoare, elemente auxiliare

Didactica Nr.17

3. să facă asocieri cu diferite personaje din opere literare, film, folclor , etc
4. să apeleze la tehnici originale și la elemente de decor naturale

Data/perioada desfășurării. 31 octombrie 2009

Locul desfășurării: Șc. „Al. I. Cuza”, Fălticeni

Elevi: clasele III-VI

Desfășurarea activității

Elevii primesc drept sarcină sculptarea de dovlecei pentru a ilustra „felinarul bostan”; se oferă sugestii, repere orientative din care libertatea creatoare poate înlesni alegerea soluțiilor adecvate în prezentarea produsului final. Principala metoda este jocul în stimularea creativității, fanteziei, imaginației, pentru socializarea elevilor.

Rezultate Lucrarile elevilor au fost expuse timp de o săptămână în holul principal al școlii; prin această activitate elevii au învățat să-și cultive sensibilitatea pentru frumos..au vazut cu aceasta ocazie un alt frumos, unul creat de ei, prin propria capacitate, prin propria stăruință, un frumos care le scoate în evidență personalitatea.


Studiu privind influența televizorului asupra cititului la școlarul mic

Inst. Aurelia Bogdan
Școala „Ioan Bob” Cluj-Napoca, jud. Cluj

Pentru a învăța cu adevărat ceva, orice, copilul trebuie să interacționeze cu sursa datelor. În cazul televiziunii nu gândește cu adevărat. Cea mai bună metodă de predare este cea interactivă. Unii învață cel mai bine, de exemplu, atunci când iau notițe deoarece notițele reprezintă un sistem cu feedback (răspuns).

Vizionarea televizorului înseamnă numai să primești, fără să reacționezi. Televizorul nu poate decât să îi capteze atenția, iar copilul primește, nu privește. Motivul pentru care copiii sunt în starea alfa este că atunci când vizionează ei doar se uită la ceva rămânând pasivi și nu se orientează. În cazul televiziunii, deși pare să existe mișcare, spectatorul rămâne tot timpul în starea alfa (Virgiliu Gheorghe, *Revrăjirea lumii*, 2006).

Cititul este un proces de învățare mult mai activ. Cititul produce o cantitate mult mai mare de unde beta. Este ceva anormal ca un om să producă unde alfa în timp ce citește. „Partea îngrozitoare în cazul televiziunii este că informația ajunge la noi, dar noi nu interacționăm. Intră direct în memorie și probabil că reacționăm la ea mai târziu, dar fără să știm la ce reacționăm de fapt. Când ne uităm la televizor ne antrenăm

să nu reacționăm și așa, mai târziu, facem lucruri fără să știm de ce le facem și de unde ne-au venit în minte”. (Jerry Mander, *Four Arguments For The Elimination of Television*, 1998)

Copiii crescuți în umbra televizorului nu mai citesc. Chiar copiii recunosc prioritatea televizorului în disputa cu cartea, motivând faptul că televizorul este mai atractiv și mai provocator, informația primită nesolicitând niciun efort pentru procurarea ori procesarea ei. S-a ajuns astfel la situația în care majoritatea elevilor întâmpină mari dificultăți în comprehensiunea textului, în extragerea unor idei și concluzii simple, în elaborarea unor succesiuni logice de argumentații proprii. Ei nu pot pătrunde semnificații de profunzime și nici nu sunt în măsură să aplice ceea ce au citit din lecturile obligatorii solicitate la școală.

Se ajunge la o încetinire a maturizării ideatice și chiar la incapacitatea de a elabora succesiuni de fraze legate logic.

Sintetizând datele privind consumul de televiziune și lectură, se pot identifica mecanisme prin care televizorul subminează cititul:

- televiziunea elimină satisfacția lecturii și inhibă dezvoltarea competențelor necesare citirii;
- vizionarea presupune un efort mental inferior față de lectură, copilul ajungând treptat să considere cititul prea dificil;
- dependența de televizor reduce timpul pentru lectură și reflecție, diminuează răbdarea și tenacitatea în decodificarea semnificațiilor textului parcurs. (Virgiliu Gheorghe, *Efectele televiziunii asupra minții umane*, 2005)

Experiența vizionării este complet diferită de cea a lecturii:

1. Lectura eliberează și stimulează imaginația, pe baza ei cititorul construindu-și înțelesuri și scenarii. Pe de altă parte, televizorul blochează procesul imaginativ, furnizând imagini de-a gata (deja preparate conform viziunii altora).
2. Lectura presupune un ritm adecvat ritmului propriu de procesare și de înțelegere a textului, pe când televiziunea impune un ritm foarte alert, acesta depășind de cele mai multe ori viteza de înțelegere sau de asimilare a telespectatorului.
3. Cititul presupune concentrarea minții și atenției, iar televizorul, dimpotrivă, solicită o atitudine pasivă, atenția nefiind dirijată intrinsec, din interior, ci fiind susținută doar prin stimuli externi. (Virgiliu Gheorghe, *Efectele televiziunii asupra minții umane*, 2005)

Informația provenită de la televizor este procesată diferit de cea obținută prin lectură proprie: cei care au urmărit ecranizarea poveștii la televizor descriu efectele vizuale sau acțiunea personajelor, pe când elevii care au lecturat povestea descriu cu mai mare precizie dialogul povestirii, fiind în măsură mai mare să ofere informații semnificative despre conținutul textului sau despre personaje.

Obișnuința în fața televizorului le creează copiilor așteptări nepotrivite față de lectură: ei cer imagini, informații și concluzii facile ori gata preparate, cer relaxare și comoditate la citit, solicită acțiune foarte densă (precum în desenele animate sau în filme), fiindcă altfel își pierd răbdarea. Aceste așteptări nefiind potrivite pentru lectură, micul școlar se plictisește și începe să se gândească la cu totul altceva, nepricepând sensul celor citite.

Concluzia desprinsă este că acei copii care au crescut cu televizorul au o structură corticală ce defavorizează decisiv deprinderea, capacitatea sau plăcerea de a citi.

Incapacitatea de lecturare conștientă a copiilor crescuți cu televizorul nu e cauzată de o indispoziție sau o reacție pe care ar avea-o față de o activitate care presupune un efort considerabil mai mare decât televizionarea, ci se datorează unei insuficiente dezvoltări a cortexului, aspect care îngreunează înțelegerea sau însușirea mesajului textului citit.

Timpul acordat vizionării este invers proporțional cu capacitatea de a analiza și procesa altfel decât superficial înțelesurile ascunse în textul citit.

Copilul societății digitale își îndepărtează tot mai mult cartea, ca pe ceva plicticos, greu de urmărit și de înțeles.

Suferim de sindromul saturării de informații. Să ne gândim doar la bombardamentul zilnic prin televiziune, mesaje electronice, știri, faxuri și mesaje publicitare. În medie suntem expuși la 2500 de mesaje publicitare în fiecare zi, un potop de informații. În același timp are loc o creștere a fenomenelor legate de televiziune și computere, stres, ochi obosiți, lăncezeala în fața televizorului, obezitate în copilărie, deficiențe în concentrare și atenție și dificultăți în învățare. Pe măsură ce tehnologia devine din ce în ce mai sofisticată, prețurile scad și este facilitată răspândirea. Mai mult de 70% din copiii țărilor occidentale au televizoare și aparate video în dormitor. Să ne gândim la cât de răspândite sunt jocurile video portabile, DVD-playerul sau

MP3-playerul și computerele conectate la internet, laptop-urile cu tuner TV, mai mult de 100 de canale digitale de televiziune și telefoanele mobile cu internet.

O concluzie este că tehnologiile informaționale nu mai sunt o parte din mediu: ele sunt însuși mediul pentru mulți oameni. Un eveniment nu se petrece cu adevărat până nu apare la televizor. Se dau bătălii uriașe pentru dominația comercială a televiziunii și a internetului, pe măsură ce companiile își dau seama de puterea acestor mijloace electronice de informare de a „stăpâni mințile oamenilor”. Creșterea amețitoare a nivelului pierderilor înregistrate de companiile din internet arată că miza este mare. Mai ales în această perioadă de criză economică generalizată, care a debutat în 2008 și nu se știe când se va încheia. Deja există un val de critici la adresa mijloacelor electronice de informare și a dominației lor culturale.

Copiilor le plac poveștile bune. Harry Potter s-a vândut în mai mult de 100 de milioane de exemplare. Să recunoaștem, tuturor ne plac poveștile, și probabil aceasta explică, în parte, efectul mirific al televiziunii. Uneori nu ne mai pasă foarte mult de valoarea poveștii, cât timp ea ne absoarbe toată atenția și ne trezește simțurile.

Dacă povestitul este atât de agreat de copii, pot fi încurajați să meargă la teatrul de păpuși sau să intre în cercuri dramatice ori de arte vizuale. Astfel de evenimente încurajează oamenii să devină mai creativi în viața de zi cu zi: să încerce să spună povești copiilor, să meargă la cursuri de mișcare, să-și educe talentul lor creativ.

„Mă uit la televizor doar pentru a vedea știrile, însă când îl închid realizez câtă nevoie am de carte. Este vorba de percepția tactilă, nu doar de cea vizuală, pentru că o carte e mai mult decât un obiect de lectură. De ea te poți îndrăgosti, cartea e ca o iubită pe care o atingi. Cartea împlinește voluptatea intelectualului.” (IPS Arhiepiscop și Mitropolit Bartolomeu Anania, *Cartea și formarea intelectualului*, 2007)

Școala și profesorii trebuie să fie sclipitori. Școala este provocată de elevii care răspund din ce în ce mai puțin bine la metodele de învățare tradiționale. Profesorii vizionari vor să furnizeze căile de învățare pentru cei care promit, își folosesc creativitatea și învață mai degrabă prin experiențe practice decât prin forme de învățare sedentare, în sala de clasă.

Sistemul școlar trebuie să se adapteze, fiind relativ depășit de realitatea ultimă. Și aceasta nu din cauza lipsei de tehnologie, după cum consideră unii, ci pentru că nu a însoțit evoluția interioară a ființei umane la începutul secolului XXI, din punct de vedere al acțiunii, simțirii și gândirii. Nu mai este adecvată utilizarea mijloacelor de presiune, de exemplu notele (sisteme de notare) și repetarea claselor, nici tratarea elevilor în mod impersonal, ca și cum ar fi mașini de stocat date. Școala viitorului trebuie să fie una mai umană, nu exclusiv tehnică. Școala trebuie să învețe copiii la timpul potrivit să înțeleagă mașinile și să le stăpânească. Ar trebui să invite la utilizarea tehnologiei doar acolo unde este folosit, doar dacă ridică ființa umană și nu o degradează, plasând tehnologia la locul potrivit ei. Și această răsturnare de optică se poate realiza numai prin educație.

Este tot mai acceptată ideea că traiectoria școlară, succesul educațional al copiilor, depind în mare măsură de conținutul producțiilor media consumate (mai ales al programelor pe care aceștia le urmăresc la televizor). Urmărind mai puține emisiuni televizate, crește probabilitatea de succes școlar pentru un elev, cu toate că vizionarea programelor de calitate superioară, cu conținut educațional evident, poate conduce la realizarea anumitor obiective școlare.

Părerile cu privire la legătura dintre abilitățile cognitive și vizionarea TV sunt împărțite. Se poate afirma că o înaltă calitate a programelor poate fi un avantaj pentru învățarea școlară. Efectele negative ale statului excesiv în fața televizorului ar putea dispărea atunci când ar fi vorba de subiecți cu un IQ foarte ridicat. În plus, efectele par a fi mai puternice pentru cei care au un nivel IQ median, în timp ce aceia cu IQ spre extrem sunt mai puțin predispuși de a fi afectați negativ de vizionarea TV.

Cu cât este redus timpul alocat televizorului la vârste cuprinse între cinci și unsprezece ani, cu atât este mai mare probabilitatea de succes la școală și în afara ei. Pe de altă parte, un televizor în dormitor este de natură să contribuie la eșecul școlar, încă de la clasele mici. Prea mult timp în fața televizorului reduce capacitățile de învățare ale copiilor, realizarea academică și probabilitatea de absolvire a studiilor.

Mulți ani de cercetări au ținut sub lupă copilăria în fața televizorului, ajungând să lege de această „ocupație” comportamentul agresiv, preocupările anormal de timpurii pentru activitatea sexuală, fumat, obezitate și reducerea semnificativă a performanțelor școlare. Academia Americană de Pediatrie sugerează de mult timp părinților un consum de televizor nu mai mare de două ore pe zi pentru copiii lor și interzicerea acestei activități pentru cei sub 2 ani.

În practică se pot constata diferențe uimitoare de adaptare la sarcinile școlare ale elevilor care nu au un televizor în dormitorul lor, față de ceilalți (mai refractari la disciplina clasei și școlii).

De regulă, copiii care urmăresc mult televizorul înainte de vârsta de 3 ani au capacități mult mai sărace de lectură sau competențe matematice modeste, dovedite la teste, la vârste de 6 și 7 ani. Totuși, nu cantitatea de vizionare este cea care contează, cât conținutul a ceea ce este vizionat. Părinții ar trebui să-și încurajeze copiii la vizionări de calitate, educative, programate și alese cu grijă. Pe de altă parte, un program TV de o factură necunoscută părinților are o calitate greu de apreciat și va fi dificilă luarea deciziei de propunere spre vizionare pentru copii.

Contactul școlărilor mici cu literatura, cu eroii diferitelor povestiri le dă acces la multe exemple și modele de viață. Ei încearcă, și de multe ori reușesc să transpună în conduita lor, câte ceva din spiritul de înțelegere și răspundere al exemplurilor întâlnite, din tactul și delicatetea comportamentului celorlalți. Transpunerea aceasta însă nu se face automat. Putem întâlni situații când școlărilor mici știu foarte bine ce înseamnă o anumită trăsătură și își definește corect poziția față de ea și, totuși, când este pus în situația să acționeze efectiv, nu procedează în concordanță cu cunoștințele și atitudinile pe care le are. Caracterul lui nu este încă suficient de elaborat sub raportul unificării într-un tot a cuvântului cu fapta. El nu și-a format încă, în suficientă măsură, capacitatea de a-și proiecta și planifica faptele, de a le aprecia corespunzător, de a raporta analitic fapte cu cerințe sociale.

Copilul care citește o operă literară își imaginează lucrurile citite, reconstruiește în mintea sa universul descris. El se implică și emoțional, luând parte la acțiune. Spre deosebire de televizionare, citind o carte, copilul are timp să mediteze asupra calităților și defectelor personajelor.

Pe de altă parte, televiziunea îi oferă doar varianta vizuală a universului operei, unica sarcină care-i mai rămâne unui copil este acceptarea realității prezentate. Ecranizarea nu-i dă ocazia copilului să gândească cu adevărat la ceea ce urmărește, inhibându-i pornirile spre activism intelectual și implicare emoțională.

Tot un dezavantaj este și acela că, urmărind filmul cu Albă ca Zăpada, copilul nu mai este în măsură să și-o proiecteze mental astfel față de ecranizarea. Altfel spus, imaginația copiilor nu este deloc stimulată, creierul acestora primind modele prefabricate, pe care le vor aplica atunci când se vor afla în fața unei situații ori persoane asemănătoare. Neocortexul (partea responsabilă de crearea imaginilor) este utilizat sub capacitatea lui maximă. „Tendința de a lucra cu șabloane este stimulată de această înlocuire a efortului de a-ți imagina lucrurile cu prezentarea lor într-o formă deja finită.”(Radu Herjeu, *Tehnici de propagandă, manipulare și persuasiune în televiziune*, 2001)

Bibliografie:

Bartolomeu Anania, *Cartea și formarea intelectualului*, Ed. Renașterea, Cluj-Napoca, 2007.

Virgiliu Gheorghe, *Efectele televiziunii asupra minții umane*, Editura Evanghelistos, București, 2005.

Virgiliu Gheorghe, *Revrăjirea lumii*, Editura Prodromos, București, 2006.

Radu Herjeu, *Tehnici de propagandă, manipulare și persuasiune în televiziune*, Editura Miracol, București, 2001.

Jerry Mander, *Four Arguments For The Elimination of Television*, Publisher William Morrow and Co., New York, 1998.

Parteneriat educațional „Protejează-ți viitorul astăzi!”

**Inst. Luminița Josu
Colegiul Național Bănățean Timișoara**

Pornind de la ideea că parteneriatul este mai eficient cu cât leagă domenii și instituții diferite, sporind astfel gradul de transfer al informației, dar fără a pierde din vedere existența unui fundament comun de acțiune și a unui spirit de reciprocitate unificator, am încheiat un contract de parteneriat cu preșcolarii de la grădiniță.

Formarea unei conduite ecologice pozitive este preocuparea primordială a întregii societăți umane moderne. În prezent se pune accent în special pe studiul „ecologiei umane”, direcție de cercetare relativ nouă, care are în vedere prin excelență relațiile dintre om și diferiți factori de mediu, utilizându-se metoda de lucru bio-psiho-socio-culturală. În acest context, ecologia nu este o știință exactă, ci mai degrabă un mod de reflexie asupra amenajării teritoriului în mediul urbanizat sau cel natural. Responsabilitatea învățământului în ceea ce privește soluționarea problemelor lumii contemporane constă în introducerea în curriculum a noilor

Didactica Nr.17

educații, ca purtătoare ale unor obiective, conținuturi și mesaje noi, menite să pregătească anticipativ, adaptativ și preventiv indivizii pentru a face față acestor probleme.

Ecologia reprezintă un domeniu deosebit de important în ziua de azi, pentru că avem nevoie să formăm generații din ce în ce mai conștiente de pericolul ce ne pândește dacă nu acționăm rapid în ocrotirea naturii. Am ales prezentarea acestui parteneriat educațional, referindu-mă concret la activități ecologice.

Parteneriatele se bazează pe metoda învățării prin cooperare. Ea a fost studiată pe parcursul anilor de mai mulți psihologi care au tras o concluzie evidentă și anume că munca în echipă dezvoltă capacitatea elevilor de a lucra împreună, o competență importantă pentru viața și activitatea viitorilor cetățeni. Învățarea prin cooperare solicită toleranță față de moduri diferite de gândire și simțire, valorizând nevoia elevilor de a lucra împreună, într-un climat prietenos, de susținere reciprocă.

Dintre obiectivele specifice menționez:

- Formarea unui sistem de cunoștințe despre om, ființele și fenomenele din mediul înconjurător, precum și despre relațiile dintre acestea.
- Identificarea problemelor legate de mediu și a soluțiilor pentru rezolvarea acestora.
- Formarea și exersarea unor atitudini și comportamente pozitive față de mediu.
- Formarea unei atitudini dezaprobatoare față de încălcarea normelor și regulilor ecologice.
- Conștientizarea necesității de a economisi resursele naturale și de a recicla materiale refolosibile.
- Antrenarea în activități practice de îngrijire și protejare a mediului înconjurător.
- Îmbogățirea vocabularului activ cu termeni aparținând domeniului ecologic.

Iată o activitate desfășurată împreună cu viitorii școlari:

MARTIE „Suferințele unui copac” – concurs de afișe

Activitatea s-a desfășurat în cadrul școlii, iar preșcolarii au vizitat incinta școlii, câteva clase și au primit ecusoane cu emblema Colegiului Național Bănățean, așa cum poartă școlarii.

Cei mici și cei mari au realizat afișe și colaje în care s-au prezentat cauzele dispariției tot mai mari a copacilor, precum și ajutorul pe care aceștia îl cer de la oameni. Nu au lipsit îndemnurile copacilor de genul „Mi-e foarte sete, ajutați-mă cu puțină apă!”, „Dacă voi muri, să plantați alt copăcel în locul meu!”.

Metodele interactive folosite în activitate au stimulat munca în grup desfășurată de cei implicați, în cadrul căreia, toți participă cu ceva și nimeni nu pleacă cu nimic. Se obține un câștig atât pentru grup cât și pentru fiecare individ în parte.

Evaluarea activității s-a făcut prin analiza lucrărilor. Acestea au fost prezentate de câte un reprezentant din grupă, apoi așezate la expoziție. Au fost puse diverse întrebări în legătură cu semnificația produsului finit, iar grupa a participat la discuții.

Realizări majore ale proiectului:

Prin intermediul proiectului a fost stimulat comportamentul participativ al elevilor, capacitatea lor de a se angaja în acțiuni, de a interacționa la nivelul grupurilor (din școală și din afara școlii), având posibilitatea să-și valorifice propriile cunoștințe referitoare la protejarea mediului înconjurător, manifestându-și dorința de comunicare, totodată dezvoltându-și imaginația, creativitatea artistică, disponibilitate în plan afectiv și social.

În derularea proiectului s-a reușit și implicarea părinților, a reprezentanților unor instituții sociale și culturale, toate acestea contribuind la armonizarea educației de tip formal, nonformal și informal.

Din toate aceste activități copiii au învățat să respecte natura și să o protejeze dar în același timp au dobândit deprinderi și abilități de comportare ecologică. Impactul s-a extins și asupra populației adulte din comunitatea locală. Privindu-i pe micuți la treabă mulți dintre cei maturi au fost sensibilizați și cu siguranță și-au amintit că în graba acestor vremuri în care „timpul


nu mai are răbdare” e bine totuși să-ți faci timp să arunci o hârtie la coș sau să nu calci nepăsător iarba proaspătă a spațiilor verzi fiindcă un pic de grija nu costă nimic dar cu siguranță poate conduce la salvarea naturii, a vieții, a planetei.

Asadar, necesitatea parteneriatelor educaționale este evidentă și beneficiarii sunt în primul


rând copiii care devin participanți activi la protejarea și ocrotirea mediului înconjurător.

Filosofia educației diferențiate și personalizate- repere

Prof. Diaconescu Dorina

Școala cu Clasele I-VIII Volovăț, jud. Suceava

1. Dreptul de a fi diferit sau dreptul la diversitate este un drept fundamental al omului;
2. În activitatea de învățare, între elevi există diferențe semnificative de ritm, volum, profunzime și stil;
3. Egalitatea șanselor la educație trebuie să se instituie prin recunoașterea și respectarea diferențelor de capacitate înăscută și dobândită;
4. Egalitatea accesului la educație nu înseamnă școală unică pentru toți, ci școală adaptată posibilităților aptitudinale și nevoilor fiecăruia.

Centrarea pe subiectul învățării (elev), mult postulat și puțin realizată, se vede obligată să reamintească aceste repere de ordin general filosofic pentru întemeierea unui demers acceptat, realizabil și cu șanse efective de a produce rezultatele scontate. Reforma învățământului este gândită ca un demers complex care să așeze în centrul său ca principal beneficiar elevul, înțeles într-o perspectivă mai generoasă și optimistă, ca fiind cu adevărat, în fiecare caz în parte, o personalitate, superior capabil de implicare, responsabilizare, dezvoltare.

Voi evidenția câteva dintre principiile care fundamentează un mod de proiectare și realizare a educației diferențiate și personalizate (Curriculum Național pentru învățământul obligatoriu. Cadru de referință, 1998, p. 15-16)

- Curriculum-ul trebuie să-i ajute pe elevi să-și descopere disponibilitățile și să le valorifice la maximum în folosul lor și al societății;
- Elevii învață în stiluri diferite și în ritmuri diferite;
- Profesorii trebuie să descopere și să stimuleze aptitudinile și interesele elevilor;
- Evaluarea trebuie să-i conducă pe elevi la o autoapreciere corectă și la îmbunătățirea continuă a performanțelor.

Așadar, educația diferențiată și personalizată presupune o abordare completă, din perspectiva curriculum-ului în sens larg, cu toate componentele și interacțiunile dintre acestea. Adoptarea strategiilor de tratare diferențiată și personalizată a elevilor, atât sub raportul nivelului exigențelor conținutului instruirii, cât și al modalităților de instruire se bazează în mod fundamental pe cunoașterea particularităților psihofizice ale elevilor. Din această perspectivă, reușita/nereușita școlară se prezintă ca o stare relativă în raport cu exigențele normelor școlare. Un asemenea punct de vedere relevă necesitatea punerii de acord a solicitărilor școlii cu capacitățile de învățare ale elevilor, precum și de adaptare a acestora la activitatea școlară. Astfel, obținerea succesului școlar presupune, din perspectiva consilierii psiho-pedagogice (Silvia Crăciunoiu, 2006), o adaptare cu dublu sens: pe de o parte a copilului la activitatea școlară, iar pe de altă parte a școlii la factorii interni ai acestuia. Această relație constituie temeiul aprecierii multor autori potrivit căreia insuccesul școlar indică mai degrabă “inadaptarea” școlii la elev decât eșecul acestuia în fața cerințelor școlii.

O activitate educațională este centrată pe elev dacă satisface cumulativ următoarele cerințe:

- Se bazează pe caracteristicile personale ale elevilor;

- Are ca scop dezvoltarea de competențe (obiectiv principal) și transmiterea de conținuturi specifice (obiectiv secundar);
- Implică efectiv elevul în planificarea, executarea și evaluarea ei;
- Constituie o experiență de învățare pozitivă;
- Permite transferul de experiență la altă situație educațională.

Bibliografie:

”Strategii educaționale centrate pe elev” - București, 2006

Metoda de învățământ- forma de optimizare a procesului instructiv-educativ la orele de istorie

Inst. Stela Ifrim

Școala Nr. 37, „Mihai Eminescu”, Craiova

În didactică, termenul *metoda* desemnează drumul ce trebuie urmat pentru atingerea unor obiective educaționale, calea pe care profesorul urmează să o parcurgă pentru ca elevii săi să găsească propria cale în procesul învățării; metoda este deci o cale profesor-elevi pentru realizarea instrucției și educației.

Folosirea metodelor de învățământ vizează o *triplă finalitate*:

- atingerea unor scopuri de cunoaștere ce presupune stăpânirea metodelor de gândire și a unor strategii cognitive de procesare a informațiilor;
- atingerea unor scopuri de instruire - deci asimilarea unor tehnici și operații de lucru;
- atingerea unor scopuri formative, formarea și modelarea unor trăsături de personalitate.

Multitudinea metodelor de învățământ a creat în metologia didactică un sistem mai mult sau mai puțin coerent, bazat pe stratificarea și acumularea mai multor metode, atât pe axa evoluției istorice, cât și pe plan sincron în care metodele se corelează, se prelungesc unele în altele și se completează reciproc.

Predarea- învățarea istoriei începe la clasa a IV-a, clasă la care pentru toate disciplinele de învățământ, pe parcursul celor patru ani din ciclul primar, învățătorul este cadrul didactic unic de-a lungul întregii perioade a învățământului primar. De aici *posibile decalaje între conținuturi*, care se amplifică, se diversifică, își multiplică structurile ținând să capete un aspect enciclopedic și *structura procesului de comunicare* ce continuă să funcționeze în limitele unei interacțiuni primare, orientate îndeosebi spre asigurarea unei învățări intensive, specializate, de profunzime.

În planul proceselor de instruire și învățare lucrurile se complică, la clasa a IV-a, datorită creșterii numărului disciplinelor și al volumului de informații la fiecare disciplină în parte, dar și pentru că, sub raportul organizării, cunoștințele din clasa a IV-a tind să apară, în mai mare măsură, ca modele întrepătrunse prefigurând o interdisciplinaritate ce reclamă o restructurare și amplificare pe măsura competenței didactice. Astfel stau lucrurile în unele țări vest-europene, unde preșcolarii sunt instruiți și educați de cadre didactice specializate (pe discipline de învățământ, pe specialități); la noi, mai ales în mediul rural, în localitățile departe de orașe, majoritatea învățătorilor și educatorilor (sau mare parte din ei), nu posedă studii de specialitate, nu sunt calificați în activitatea pe care o efectuează la catedră. De aici, dificultățile cu care se confruntă elevii în învățare sau profesorii din ciclul gimnazial în predarea-învățarea unor discipline noi, cu un volum mai mare de cunoștințe, cu exigențe mai mari; vina nu este nici a elevilor, nici a educatorilor, ci a organizării sistemului de învățământ și sperăm ca într-un viitor apropiat greșeaua aceasta să fie reparată.

Istoria ,pentru elevii din clasele I-IV este disciplina noua de învățământ, dar are unele premise în lecturile cu conținut istoric de la citire din clasa a III-a. Istoria îi induce pe elevi într-un univers inedit, cel al manifestărilor de viață ale colectivităților umane.

Pentru a realiza o învățare cât mai autentică a istoriei, elevii nu trebuie doar să memoreze realitatea finită despre eveniment, ci să se angajeze într-o activitate de redescoperire. Ceea ce ar trebui să conțenească obiect nemijlocit al învățării în procesul studierii istoriei este însăși structura demersului de investigare a adevărului istoric, modul cum se face istoria, forma ei vie, acțională, care îl invită pe elev la variate operări cu materialul:

1. Participarea la săpături arheologice;
2. Strângerea vestigiilor;
3. Cercetarea documentelor;

4. Perceperea exponatelor din muzee;
5. Citirea, clasificarea și interpretarea textelor și inscripțiilor.

Mișcarea reconstitativă, în profunzimea cunoștințelor de istorie, prin acțiuni de explorare, *dă curs proceselor mentale* discursive, care îl ajută pe elev să treacă de la *perceperea obiectului* ori a *simbolului mediator la actul de reprezentare, evocare, imaginare și trăire* a scenariului de viață probabil ascuns în spatele mărturiei despre el.

Declanșarea activismului său psihic actual – cognitiv și emoțional – *devine elementul de susținere și mecanismul* cel mai apropiat al demersului de însușire și transmitere a faptului istoric. Aceasta va feri micii școlari de achiziționarea complexului de temere de istorie, care se poate instala când aceasta s-ar baza numai pe fapte memorate, fără trezirea unor puternice emoții, care să ducă la formarea unor sentimente, mai târziu.

Studiu privind politicile de atragere și fidelizare a elevilor de către școli, în contextul dinamicii actuale a populației școlare

Inst. Aurelia Bogdan
Școala „Ioan Bob” Cluj-Napoca, jud. Cluj

Elevii reprezintă rațiunea de existență a instituțiilor educaționale. Fără elevi instituțiile de învățământ s-ar închide, pentru că nu ar mai avea clienți care să urmeze cursurile, să beneficieze de consiliere și de alte servicii pe care instituțiile educaționale le furnizează.

Cu toate problemele care au afectat învățământul românesc în ultimii ani, acesta poate fi comparat cu o „industrie”. Aproximativ 8,7 % din populația României se află în clasele I – a VIII-a, fiind școlarizată în peste 13.000 de unități de învățământ, cu implicarea a peste 175.000 de cadre didactice. Niciun alt sector social nu include o populație sau un număr de instituții comparabile cu cele din învățământul obligatoriu. În ultimele decenii, ca urmare a sporului natural negativ, cât și a soldului negativ al migrației externe, dar și al creșterii ratei mortalității, gradul înscrierilor în toate formele de educație preuniversitară a scăzut, iar numărul profesorilor și al personalului auxiliar angajat s-a diminuat în permanență.

Odată cu intrarea în vigoare a modificărilor adoptate prin Legea nr. 268/2003, durata școlarizării obligatorii s-a prelungit cu doi ani, iar vârsta de debut a școlarizării a coborât de la 7 la 6 ani (cu acordul părinților). Scopul noilor modificări a vizat și introducerea unor standarde comune de învățare pentru toți elevii.

Evoluția demografică din ultimii ani s-a caracterizat prin scăderea naturală a populației și intensificarea migrației externe, aspecte care s-au reflectat și în dinamica negativă a populației școlare. Reducerea a afectat drastic efectivele de elevi din învățământul primar și gimnazial, iar tendința va continua și în următorii ani, conform prognozelor demografice efectuate de Institutul Național de Statistică.

Tabelul 1. Dinamica populației de vârstă școlară și a populației școlare până în anul 2015

- mii persoane -

	Populația în vârstă școlară (3-24 ani)			Populația școlară		
	2005	2010	2015	2005	2010	2015
Total	6151.8	5489.4	4844.6	3485.4	3077.2	2814.1
3-6	880.7	818.7	770.2	579.0	537.9	507.6
7-10	868.4	865.7	809.6	947.1	943.8	882.2
11-14	1114.7	861.2	846.0	1028.0	799.2	784.5
15-18	1304.0	1021.6	867.7	674.8	531.5	448.8
19,24	1984.0	1922.2	1550.1	256.5	264.8	191.0
Masculin	3134.9	2801.3	2478.0	1758.9	1564.0	1431.1
3-6	450.8	420.1	395.2	291.8	271.8	256.5
7-10	445.1	443.1	415.3	488.7	486.4	455.6
11-14	568.2	441.2	433.7	523.1	409.2	401.3
15-18	662.4	521.3	444.0	302.5	240.1	202.8
19,24	1008.4	975.6	789.8	152.8	156.5	114.9
Feminin	3016.9	2688.1	2366.6	1726.5	1513.2	1383.0
3-6	429.9	398.6	375.0	287.2	266.1	252.1
7-10	423.3	422.6	394.3	458.4	457.4	426.6
11-14	546.5	420.0	413.3	504.9	390.0	393.2
15-18	641.6	500.3	423.7	372.3	291.4	246.0
19-24	975.6	946.6	760.3	103.7	108.3	76.1

(Sursa: Institutul Național de Statistică, *Învățământul din România*)

Din prognozele pentru populația școlară reiese că în următorii ani, populația cu vârsta între 3-24 ani, cuprinsă într-o formă de învățământ, va scădea treptat (mai accentuat în primii ani și apoi mai lent) în medie cu aproape 40 mii persoane pe an, ajungând în 2015 la 2814,1 mii persoane. Scăderea va fi ușor mai mare pentru populația feminină (-32,1%) decât pentru cea masculină (-29,2%).

Tabelul 2 Populația școlară pe tipuri de școli în anii 2005, 2010 și 2015

	Populația școlară (mii persoane) :		
	2005	2010	2015
Total	3485.4	3077.2	2814.1
— preșcolar	579.0	537.9	507.6
— primar	947.1	943.8	882.2
— secundar :			
• inferior	1028.0	799.2	784.5
• superior	674.8	531.5	448.8
• universitar	256.5	264.8	191.0

(Sursa: Institutul Național de Statistică, *Învățământul din România*)

Concomitent cu problemele de efective ale învățământului și cu cele de subfinanțare, pentru școlile de stat din România a apărut o nouă amenințare: unitățile de învățământ particular la toate nivelurile. Acestea funcționează pe bază de planuri similare învățământului de stat, cu discipline obligatorii, opționale și facultative. Unele unități de învățământ organizează mai multe niveluri de învățământ, de exemplu: preșcolar și primar, liceal și postliceal etc. Pe măsura dezvoltării unităților de învățământ și a creșterii nivelului de vârstă al elevilor/copiilor școlarizați, unele unități de învățământ preuniversitar particular care au demarat cu nivelul preșcolar au solicitat înființarea, progresivă, a nivelurilor următoare, până la nivelul liceal, inclusiv.

În învățământul preuniversitar particular, cel mai bine reprezentat este nivelul preșcolar (peste 400 de grădinițe). Multe dintre aceste grădinițe, pe măsura avansării în vârstă a copiilor, se dezvoltă către nivelul de învățământ primar. Tendința este cu atât mai accentuată, cu cât grupa pregătitoare are, prin lege, caracter obligatoriu. Școlile particulare cu nivel primar și / sau gimnazial, deși puține, dispun de bază materială deosebită și oferă elevilor program prelungit, transport, masă și semiinternat.

Competiția pentru numărul limitat de potențiali elevi crește și prin faptul că în unele unități de învățământ preșcolar, primar și gimnazial funcționează grupe sau clase de învățământ alternativ (Waldorf, Montessori, Freinet, Petersen). În învățământul primar, gimnazial și liceal funcționează unități de învățământ (sau clase) cu program integral sau suplimentar de artă (muzică, arte plastice și coregrafie) și școli/clase cu program sportiv. Școlile particulare funcționează în spații care corespund normelor ergonomice și de igienă și au asigurate condiții corespunzătoare de încălzire și microclimat. Mobilierul, utilajele și accesoriile din atelierele școlare, precum și aparatura tehnică din laboratoare sunt adecvate vârstei elevilor și respectă normele de protecție în vigoare, asigurând securitatea fizică a acestora. Unitățile de învățământ sunt dotate cu echipamente de tehnologie informatică și de comunicare, toate fiind conectate la internet. Există unități școlare dotate cu bucătării moderne, microbuze ce asigură transportul copiilor la școală, săli de gimnastică și parcuri de joacă amenajate corespunzător. Unele școli cu o foarte bună bază materială utilizează, în cadrul instruirii practice „metoda proiect”, ce urmărește sporirea autonomiei și responsabilității fiecărui elev în parte.

Din toate aceste constatări reiese necesitatea ca unitățile de învățământ preuniversitar să utilizeze o strategie de comunicare ofensivă, pentru a se face cunoscute și a-și realiza politica de recrutare a elevilor / copiilor. Politica de atragere a elevilor trebuie să se realizează pentru toate nivelurile de învățământ prin editarea și distribuirea de pliante de prezentare a proiectului planului de școlarizare anual, publicitate în mass-media locală și prin participarea la târgurile de oferte educaționale. De asemenea, pot apărea și elemente specifice, realizându-se și prin vizite la domiciliu și discuții cu părinții, ceea ce contribuie nu numai la îmbunătățirea calității, dar și la continua adaptare și dezvoltare a sistemului în funcție de nevoile sau de dorințele beneficiarilor serviciilor de învățământ.

În aceste condiții, atragerea elevilor este una din sarcinile cheie ale instituțiilor școlare. Odată ce au fost atrași un număr suficient de elevi de o calitate corespunzătoare, principala sarcină a marketingului este aceea de a se asigura că fiecare așteptare „rezonabilă” a elevilor este satisfăcută, astfel încât elevul va urma

cursurile instituției respective și va deveni un absolvent satisfăcut. Deoarece un elev poate să renunțe la serviciile oferite de către o instituție de învățământ fidelizarea elevilor este foarte importantă. În acest scop, instituția respectivă trebuie să le asigure elevilor un volum important de beneficii și un nivel ridicat de satisfacție.

Pentru a realiza acest lucru trebuie să fie măsurată periodic satisfacția elevilor și trebuie determinate elementele care provoacă atât satisfacție cât și insatisfacție, pentru a putea face schimbările necesare optimizării acestui nivel. Pentru a obține aceste informații trebuie realizate periodic cercetări de marketing și trebuie creată un puncte de comunicare permanent între instituția respectivă și elevi.

Activitatea promoțională se adresează deopotrivă preșcolărilor (în calitatea lor de potențiali elevi ai școlii) și elevilor altor școli, ocupând din acest punct de vedere, o poziție similară produsului, în cadrul mixului de marketing.

Particularitatea activității de învățământ reflectată și în constituirea unor relații speciale cu mediul, imprimă politicii promoționale o serie de specificități care vizează obiectivele, structura activităților de promovare și alternativele strategice folosite. Obiectivul central al întregii politici de promovare îl formează constituirea și consolidarea unei imagini reale și pozitive, afirmarea prestigiului și asigurarea de informații potențialilor clienți.

În structura activităților promoționale și de atragere sau fidelizare a elevilor școlii, un loc preponderent îl ocupă publicitatea prin tipărituri (în special prin intermediul pliantelor, prospectelor și broșurilor), publicitatea gratuită, relațiile publice și utilizarea mărcilor (emblema instituției de învățământ). Frecvent sunt utilizate o serie de acțiuni destinate cultivării unei atitudini de mândrie tuturor celor care au trecut pragul instituției de învățământ, atât pe perioada studiilor, cât și ulterior, prin constituirea și susținerea unor echipe sportive, statornicirea obiceiului organizării revederii promoțiilor de absolvenți, emiterea de pachete jubiliare, utilizarea unor simboluri, imprimarea numelui și emblemei pe diferite materiale publicitare (pixuri, brelocuri, pungă, articole de îmbrăcăminte și altele).

Printre acțiunile specifice se remarcă și organizarea de simpozioane, sesiuni de comunicări științifice, editarea de publicații științifice, patronarea unor manifestări specifice speciale (întruniri), organizarea de manifestări omagiale care evidențiază momente de prestigiu din evoluția școlii etc.

Introducerea marketingului în activitatea curentă a instituțiilor de învățământ este o necesitate pentru asigurarea funcționării cu succes a acestor instituții într-un mediu de marketing tot mai dinamic și competitiv.

Bibliografie:

Institutul Național de Statistică, *Populația școlară și învățământul din România*, București, 2009

Ioan Neacșu, *Școala românească în mileniul III*, Editura Paideia, București, 1997

Marcel Pop, *Cercetări de marketing*, Editura Alma Mater, Cluj-Napoca, 2004

Studiu privind comunicarea nonverbală

Inst. Teofil Bogdan

Școala „Ioan Bob” Cluj-Napoca, jud. Cluj

Comunicarea nonverbală nu apelează la limba vorbită și nici la vreun înlocuitor al ei.

O mare parte a mesajelor pe care noi le transmitem în clasa de elevi se face pe cale nonverbală, fie că este vorba de comunicare tactilă, gestual-kinestezie, comunicarea cu ajutorul obiectelor, comunicarea emoției artistice.

Adesea *modul* în care ceva este exprimat poate să aducă noi înțelesuri și să însemne mai mult decât cuvintele propriu-zise. Cercetările arată că în comunicare limbajul non-verbal are o pondere de cam 85%. Însoțite de un zâmbet sau de încruntare, cuvintele pot reda mai fidel sau dimpotrivă, pot ascunde ceea ce dorim să comunicăm în realitate.

Elevii reacționează inevitabil la aceste mesaje non-verbale. De multe ori ele sunt interpretate greșit. Astfel, multe neînțelegeri ar putea fi clarificate dacă copiii și-ar dezvolta abilitățile de a percepe și de a reacționa adecvat la semnalele non-verbale ale cadrului didactic.

Didactica Nr.17

Decodificarea mesajelor nonverbale ale elevilor cu care comunicăm ne ajută să ne adaptăm permanent modul în care interacționăm cu ei.

De exemplu, dacă în timp ce le povestim ceva elevilor observăm pe fața unora o expresie de nedumerire, este un semnal că trebuie să ne oprim și să întrebăm dacă s-a întâmplat ceva sau nu au înțeles ceva din ceea ce am povestit. Dacă ignorăm aceste semne s-ar putea ca mesajul transmis să aibă de suferit, în sensul denaturării sau truncării lui.

Expresia facială, tonul vocii, postura corporală și alte detalii pot comunica informații importante referitoare la ceea ce gândește, simte sau planifică învățătorul sau elevii.

În clasa de elevi, comunicarea prin limbaj non-verbal ne permite fie să transmitem un mesaj de sine-stătător, fie să accentuăm un mesaj verbal pe care îl transmitem.

Exemple de mesaje transmise în întregime de către elevi prin limbaj non-verbal în activități la clasă:

- √ Să faci cu mâna unui coleg pentru a-l saluta,
- √ Să arăți că ceva te enervează bătând cu pumnul în bancă,
- √ Să arăți că ceva te bucură printr-un zâmbet,
- √ Să arăți că nu ești mulțumit de ceva încruntându-te,
- √ Să îl rogi pe cineva să tacă punându-ți un deget pe gură,
- √ Să arăți că ești de acord cu ceva dând aprobativ din cap,
- √ Să arăți că dorești să răspunzi la întrebarea cadrului didactic, ridicând două degete.

O sumară analiză a principalelor modalități ale comunicării non-verbale ar fi următoarea:

Spațiul personal

Un prim mesaj non-verbal este transmis prin delimitarea unui spațiu personal dintre noi și persoana cu care vrem să comunicăm (în cazul studiat, între elevi sau între elevi și cadrul didactic).

Acesta s-a dovedit a fi diferit dacă cei care comunică sunt prieteni, sunt într-o relație de subordonare (învățător-elev), dacă se află într-un spațiu familiar (acasă) sau într-un loc public. Necunoașterea sau nerespectarea spațiului personal al unui individ induce reacții de agresivitate sau de evitare.

Contactul vizual

Privirea exprimă o gamă variată de emoții: dezaprobare, încântare, întristare, dispreț, prietenie. Contactul vizual direct, o atitudine îndrăznească sunt apreciate. În condițiile în care distanța interpersonală nu poate fi respectată, se păstrează totuși intimitatea, prin evitarea contactului vizual direct.

Postura corporală

Postura corporală transmite la rândul ei diferite mesaje.

Elevii sunt solicitați să precizeze ce fel de mesaj cred că transmite adoptarea de către o persoană următoarelor poziții corporale:

- Merge cu umerii aplecați
- Îngenunchează
- Merge cu capul sus, fluierând
- Stă cu capul pe bancă
- Își sprijină bărbia în mâini și privește înspre dușumea
- Stă lejer, tolănit bancă.

„Paralimbajul”

Comunicarea verbală la clasă este însoțită de o serie de semnale non-verbale care pot sugera o gamă variată de trăiri emoționale:

- ❑ Inflexiuni verbale (ridicare a vocii, coborâre, monotonie...)
- ❑ Ritm verbal (rapid, lent, variat...)
- ❑ Intensitate (voce puternică, slabă, cu respirație întretăiată...)
- ❑ Ton (nazal, plângăcios, teatral, lingușitor...)
- ❑ **Pauze (cu subînțeles, dezorganizate, de timiditate, ezitare...)**

Didactica Nr.17

Astfel vocea cadrului didactic sau a elevilor devine un instrument prin care se comunică sentimentele. De exemplu, le se cere elevilor să arate cum li se schimbă vocea atunci când vorbesc cu colegul cel mai bun sau când se ceartă cu cineva care le-a luat mingea.

Expresivitatea facială

Expresivitatea facială este foarte variată.

Elevilor li se propune sarcina: încercați să vă imaginați care ar fi reprezentarea facială a următoarelor stări:

Gânditor	Amuzat	Trist
Amenințător	Morocănos	Înfricoșat
Somnoros	Nedumerit	Amuzat

Gesturi și mimică

Există o serie destul de largă de gesturi, unele cu o mare expresivitate. Li se propune elevilor dramatizarea subiectelor:

Strângerea pumnului	Mișcarea unui deget în sens dezaprobat	Arătatul cu degetul
Frecarea bărbiei	Încrucișarea brațelor	Aplauzele
Ridicarea sprâncenelor	Scosul limbii	Salutul cu mâna

S-au propus elevilor jocuri de rol în perechi, în urma cărora ei pot trage concluzia că de multe ori mesajele nonverbale pot fi interpretate greșit de către ceilalți; de exemplu, vorbim cu cineva care cască și dă semne de plictiseală, iar noi tragem concluzia că este plictisitor ceea ce povestim când de fapt persoana respectivă este obosită. Pentru a evita aceste greșeli îi sfătuim pe elevi că trebuie întotdeauna să combinăm mesajele nonverbale cu cele verbale. În cazul propus spre dramatizare elevilor, soluția ar fi să întrebăm partenerul dacă vrea să schimbăm subiectul sau e obosit din alte motive.

Alte exemple de activități propuse elevilor:

Puteți ghici ce fel de stări emoționale transmit următoarele expresii faciale?


Exercițiul „Cum transmit un mesaj și să mă fac înțeles”

Obiective:

- 1) Observarea îmbinării elementelor verbale cu cele non-verbale în comunicare.
- 2) Conștientizarea efectului produs de unele semnale non-verbale sau a absenței acestora din conversație.
- 3) Dobândirea capacității de a reacționa adecvat la nivel verbal și non-verbal într-o conversație.
- 4) Utilizarea indicilor non-verbali pentru a oferi mai multă credibilitate și putere de convingere mesajului transmis.

Materiale:

- Fragmente de text care să descrie o situație - sarcină
- Fișe de observație pentru elevi împărțite pe următoarele categorii: spațiu personal, tip de contact vizual, postură corporală, paralimbaj, expresivitate facială, gesturi și mimică.

Desășurare:

Învățătorul a ales 6-8 elevi și i-a împărțit pe perechi. Fiecare pereche a citit situația – sarcină și a dezvoltat un dialog pe tema respectivă. Între timp, colegii au notat pe fișa de observație tipuri de comportament non-verbal în funcție de categoriile menționate.

Exemple de situații – sarcină:

Didactica Nr.17

„Andrei vrea să ceară părinților voie să rămână până la ora 12 la o petrecere a unui prieten. Vorbește cu tatăl său și îi aduce argumente pentru a-l convinge.”

„ Mihaela nu vrea să meargă la cinema deoarece are mâine extemporal la matematică. Irina, colega ei, încearcă să o convingă să meargă totuși.”

„ Elena încearcă să explice bunicii cum să aibă grijă de pisica ei cât timp ea va fi plecată în tabără la mare: ce fel de mâncare să îi dea, de câte ori pe zi și alte detalii. Din păcate bunica nu aude prea bine și Elena încearcă să îi descrie sarcinile prin gesturi.”

3) Notați pe o fișă de observație elementele de limbaj nonverbal pe care remarcați în conversația cu membrii familiei pe parcursul unei zile. Există unele elemente care apar de obicei / cu mare frecvență în modul de adresare al acestora?

Concluzii si propuneri

Elevii au fost conduși la concluzia că există câteva “proaste obiceiuri” care adesea blochează comunicarea, numite **bariere de comunicare**. Acestea pot fi încadrate în mai multe categorii, între care: “judecarea” celui alt, oferirea de soluții precum și evitarea ascultării preocupărilor celeilalte persoane.

Mai ales în cazul comunicării non-verbale acestea sunt de multe ori interpretate greșit (elemente de mimică, gesturi făcute de către elevi, jocuri publicitare - reclame etc.). Aceste bariere blochează exprimarea sentimentelor celui alt sau le face să exprime păreri și sentimente într-o manieră falsă. Fără a transmite înțelegere sau respect pot duce la diminuarea stimei de sine, la resentimente, la adoptarea unei atitudini defensive, la retragere sau dimpotrivă, pot crea o poziție de dependență, inhibând capacitatea de rezolvare a propriilor probleme de către elev.

Neînțelegerile ar putea fi lămurite dacă elevii și-ar dezvolta abilitățile de a interpreta și de a reacționa potrivit semnalelor non-verbale ale cadrului didactic sau colegilor.

La rândul său, învățătorul sau profesorul care predă la clasă se poate adapta în permanență nevoilor didactice decodificând corect mesajele non-verbale ale elevilor cu care interacționează.

Mesajele transmise pe cale nonverbală în clasa de elevi, (comunicarea cu ajutorul obiectelor, comunicarea emoției artistice, comunicare tactilă, gestual-kinesteziacă) sunt în măsură să aducă noi înțelesuri și, uneori, să însemne mai mult decât cuvintele propriu-zise. Aceste modalități de comunicare oferă adesea ocazia accentuării unui mesaj verbal pe care îl transmitem, dublându-i sau efectul sau impactul asupra elevilor.

Se impune o bună pregătire a cadrelor didactice (fie ca formare inițială, fie prin reciclări sau cursuri de formare periodice) în domeniul tehnicilor de comunicare, astfel încât situațiile concrete de la clasă să poată fi corect gestionate/exploatate formativ.

Bibliografie:

Gordon Allport, *Comportamentul expresiv*, Editura Didactică și Pedagogică, București, 2004
Jan Bremmer, *O istorie culturală a gesturilor*, Editura Polimark, București, 2006
Mihai Dinu, *Comunicarea umană non-verbală*, Editura Științifică, București, 1997

Modalități și mijloace de tratare diferențiată

Ed. Chelaru Elena
G.P.P.nr.9”Prichindelul” Suceava, jud. Suceava

Pentru creșterea eficienței actului didactic se impune îmbinarea formelor de organizare pentru a realiza o predare diferențiată prin diferențierea conținuturilor și alegerea metodelor și procedeele adecvate în funcție de particularitățile fiecărui copil.

Cunoașterea și aplicarea acestui principiu fundamental al psihologiei și pedagogiei se corelează funcțional cu strategiile instructiv- educative aplicate de educatoare, cu obiectivele educaționale și formele

Didactica Nr.17

de organizare a activităților, cu toate celelalte principii didactice – al intuiției, al învățării prin acțiune etc., componente ce reflectă calitatea actului educațional.

Tratarea individuală adecvată ușurează procesul de adaptarea a copilului la cerințele și obiectivele procesului didactic, la activitățile din afara grădiniței, această adaptare fiind echilibrul funcțional între acomodare și asimilare.

Cunoașterea personalității copilului nu reprezintă un scop în sine. Educația și activitatea de studiere și cunoaștere a copilului constituie un proces unitar: educatoarea cunoaște copilul educându-l și îl educă mai bine dacă îl cunoaște. Trebuie să cunoaștem cât mai bine personalitatea pe care o prelucrăm pentru a găsi mijloacele și strategiile cele mai eficiente. Întreaga activitate instructiv-educativă se bazează pe cunoașterea personalității copilului. Învățământul actual se adaptează tot mai mult la particularitățile psiho-fizice individuale și de vârstă ale copiilor, în vederea dezvoltării cât mai depline a personalității acestora.

Fiecare copil este diferit și poate fi comparat numai cu sine însuși. Există, cu toate acestea, câteva trăsături ce caracterizează, în general, fiecare grupă de vârstă. Cunoașterea acestor trăsături, precum și înțelegerea unor trăsături esențiale derivate din structurile de bază ale dezvoltării copilului ajută la stabilirea obiectivelor educaționale în acord cu această cunoaștere și la alcătuirea unui program de activități corespunzător atât grupei de copii, cât și fiecărui copil.

Obiectivele astfel conturate pot fi atinse prin adaptarea mediului de învățare și prin facilitarea unor oportunități pentru procesul educațional.

Se urmărește astfel:

- a) **încurajarea intereselor**: pentru un copil care evită să-și asume riscuri prin extinderea gamei de activități desfășurate, educatoarea poate extinde o activitate deja familiară copilului prin integrarea în cadrul ei a unor noi activități. Un exemplu: lui Radu îi place să construiască, dar ezită să deseneze sau să scrie. Educatoarea îi poate da o planșă, câteva foi de hârtie și benzi desenate pentru lipit, cerându-i să facă un semn de circulație rutieră sau o etichetă cu semnul interzis, pe care să le lipească pe “autostrada” pe care o construiește. Un alt exemplu: Raluca este o fetiță care vorbește atât de încet, încât cu greu poate fi auzită atunci când este în grup. Educatoarea îi dă Ralucăi o păpușă, o alătură altei fetițe care se joacă tot cu o păpușă și le roagă pe amândouă să se joace cu păpușile care vor cânta sau vor spune cu voce tare refrenul unui cântec cunoscut.
- b) **a învăța unii de la alții**: J. Piaget referindu-se la importanța socializării afirmă că cel mai bine copiii învață unul de la altul. Capacitatea de înțelegere a copiilor poate fi facilitată punând copilul care nu înțelege o noțiune, lângă altul care a reușit să o asimileze. De exemplu, copilul care nu a înțeles cum se execută un vaporaj prin îndoirea hârtiei urmărește cum colegii din grup realizează vaporaje, pentru a le pune în mișcare pe „mare”. Se încurajează astfel învățarea în echipă.
- c) **axarea pe nevoi specifice** pentru a le oferi posibilitatea să-și dezvolte unele deprinderi și talente, educatoarea le poate crea ocazii diferite. De exemplu, dacă educatoarea a observat că mai mulți copii întâmpină dificultăți în a folosi foarfecele, propune desfășurarea unor activități care să le stimuleze musculatura mâinii, cum ar fi apucarea obiectelor cu penseta sau cleștele ori plasarea cârligelor pe un șevalet sau pe frânghia de rufe a păpușii; apoi pasul următor ar fi ruperea hârtiei pentru a se ajunge în final la tăierea ei.
- d) **învățarea integrată**: copiii pot propune teme sau pot iniția proiecte individuale. Proiectele trebuie să decurgă dintr-un interes arătat de unul sau mai mulți copii, interes verificat de educatoare pentru a vedea cât este de durabil. În cazul în care copiii continuă să manifeste o deosebită curiozitate în legătură cu anumite subiecte, un proiect bazat pe această temă este proiectat, dezvoltat și extins de către copii împreună cu educatoarele. Astfel proiectele tematice și activitățile integrate au rol hotărâtor în individualizarea actului didactic respectând ritmul de dezvoltare al fiecărui copil.

În vederea instruirii diferențiate a copiilor se va ține cont de: conținutul instrucției cu efecte asupra structurii sistemului preșcolar, modul de grupare a subiecților, timpul sau ritmul de lucru și metode de lucru.

A educa nu mai poate însemna a “fabrica” oameni conform unui model comun, unic, ci înseamnă **a elibera din fiecare om ceea ce-l împiedică să fie el însuși**, și a-i da posibilitatea să se împlinească, să se realizeze conform felului său singular de a fi în lume.

Copilul este ființa care dorește să se exprime, să crească, să-și manifeste libertatea, să-și dobândească **unicitatea**.

Menirea educatoarei este de a crea și întreține un mediu care să solicite și să mențină trează atitudinea creatoare și constructivă a copilului, să încurajeze imaginația.

Putem deveni o societate bună pentru copiii noștri, dacă urmărim constant propria perfecționare, dacă menținem un schimb permanent cu ceea ce este mai bun în epoca în care trăim.

Bibliografie:

- * Albu, Gabriel – *Introducere într-o pedagogie a libertății*, Iași, Editura Polirom, 1998
- * Bocoș, Mușata – *Instruire interactivă*, Cluj-Napoca, Editura Presa Universitară Clujeană, 2002
- * Ionescu, Miron – *Demersuri creative în predare și învățare*, Cluj-Napoca, Editura Presa Universitară Clujeană, 2000
- * Kirsten A. Hansen, 1999, *Crearea claselor orientate după necesitățile copilului*, București, C.E.D.P. Step by Step,
- * Radu T. Ion, Ezechil Liliana, 2002, *Pedagogie-fundamente teoretice*, București, Ed. Didactică și pedagogică,
- * Curriculum pentru învățământul preșcolar 2008

Învățământul preșcolar între tradiție și modernitate

**Prof. Dunăreanu Dorina
G.P.P.nr.9”Prichindelul”Suceava, jud. Suceava**

A face educație, astăzi, presupune acceptarea unei viziuni holistice, pentru a putea înțelege și concepe procesele instructiv - educative. Însăși cercetarea pedagogică trebuie să facă apel la această paradigmă de interpretare a fenomenelor educaționale. Cercetarea strict disciplinară (care privește educația dintr-un singur unghi de vedere și printr-un set limitat de metode) se dovedește insuficientă pentru descifrarea unui obiect atât de complex.

Conjugarea eforturilor mai multor discipline și metodologii în variante pluri și interdisciplinară asigură o formulă epistemologică de investigare cu șanse mărite de a dezvălui polivalența fenomenelor educative.

Mai mult decât atât, perspectiva filosofică este necesară chiar și în proiectarea, desfășurarea și evaluarea proceselor de învățare.

A devenit o necesitate promovarea interdisciplinarității în conceperea conținuturilor și realizarea proceselor instructiv - educative.

Abordarea holistică a educației s-a reflectat și în aparatul conceptual al pedagogiei prin apariția de concepte noi, integratoare, care pot circumscrie mai nuanțat arii și zone ale realității educaționale. De exemplu, conceptele de abordare sistemică și de curriculum.

Metodologia elaborării curriculumului îi cere educatorului să selecționeze, să utilizeze și să dozeze toate componentele și etapele activităților didactice în funcție de obiective, evitând izolarea sau suprasituarea unui element component în dauna altuia.

Conceptul de curriculum reamintește importanța viziunii globale asupra proceselor de predare - învățare și a etapelor sau componentelor acestora.

Epoca actuală a fost caracterizată ca o perioadă de schimbări rapide și spectaculoase, o perioadă în care oamenii sunt obligați să reflecteze la informații noi, să-și reevalueze cunoștințele și concepția despre lume.

Schimbările în tehnologia informației sunt asemănătoare introducerii tiparului sau a revoluției industriale.

Omul modern, predat de povara informației, riscă să fie strivit dacă nu este înarmat cu tehnici de muncă intelectuală, perfecționare, abilități și competențe flexibile. De aici apare imperativ nevoia unei educații permanente, a unei educații interdisciplinare și transdisciplinare, a unui sistem educațional democratic, modern, în care elevul, dar și dascălul, să fie creativ în școală, să fie cheia inovației economice și sociale.

Din punctul de vedere al nostru, ca educatoare din grădinițele cu grupe Step by Step, un răspuns parțial la această întrebare presupune respectarea unor principii și coordonate pe care le prezentăm în continuare.

1. Oportunitatea și inițiativa personală în alternativa educațională Step by Step, noi, educatoarele, discutăm mai întâi cu copiii despre activitățile zilei în cadrul „întâlnirii de dimineață”, iar copiii își aleg centrul de activități unde vor să lucreze.

2. Reușita personală și consolidarea încrederii în sine.

Didactica Nr.17

Educația în preșcolaritate ar trebui să vizeze formarea unor indivizi cu aceste capacități, consolidarea încrederii în sine se realizează prin încurajarea permanentă, acordarea unor roluri de lider, asumarea responsabilităților.

3. Încurajarea inițiativelor copilului - a fi creativ este politica acestei alternative.

4. Controlul colectiv.

Educatorele nu dau ordine copiilor, ci se concentrează mai mult pe felul în care simt, reacționează și interacționează unii cu alții.

5. Libertatea de gândire și exprimare.

Pentru preșcolari este importantă experiența directă de exercitare liberă a gândirii și voinței. În cadrul activităților din centrul „Artă”, nu oferim modele copiilor, ci le cerem să-și exprime liber propriile idei și sentimente în lucrările lor.

6. Autoritate, respect reciproc, regulile clasei.

Fiecare trebuie să-l respecte pe celălalt, iar educatoarea trebuie să coordoneze întreaga activitate fără să o dirijeze.

7. Evaluarea diferențelor și asemănărilor

Prin toate activitățile li se insuflă copiilor o atitudine de înțelegere și apreciere a diferențelor de cultură, religie, handicap, sex.

Mediul educațional, structurat pe centre de activități: alfabetizare, artă, știință, matematică; manipulative: joc de rol, construcții nisip și apă; îi îndeamnă pe copii să participe activ și în mod creativ la propriul lor proces de educație.

Bibliografie:

- Curriculum pentru învățământul preșcolar 2008
- Coordonator: prof.Rodica Gavra, colaboratori. Bianca Anamaria Abrudan, Ana-Maria Nechita, Elena Miron Boca, Elvira Chichisan, Nicoleta Bucur, Camelia Draghici, Maria Tarko, Maria Micle, Alexandra Maja “ Totul.....pentru copil” ghid pentru educatoare si directori, Editura Diana 2008
- Grama Filofteia, Mioara Pletea,Cristina Spanu, Laurentia Culea, Rodica Fotache, Angele Ciubotaru, Angela Sesovici “ Ghid pentru proiecte tematice”-Activitati integrate pentru prescolari (3-5 ani), Didactica Publishing House, 2008
- Viorica Preda, Mioara Pletea, Filofteia Grama, Aurelia Cocos, Daniela Oprea, Marcela Calin “ Ghid pentru proiecte tematice- abordare in maniera integrate a activitatilor din gradinita”, Humanitas Educational, 2005
- MECT Revista Invatamantului Prescolar, nr.3-4/ 2008

O școală pentru toți

Prof.Borhan Crenguța
Școala Nr.. 8, Botoșani,

Educația integrată este privită ca un proces cu o evoluție total diferită de cea tradițională în care au loc reformulări de concepte și teorii legate de normalizare ca un proces prin care se asigură accesul la tiparele existențiale și la condițiile de viață cotidiană pe cât mai apropiat posibil de caracteristicile de viață obișnuite, pentru toate categoriile de persoane, astfel încât să se aibă în vedere nu numai felul în care copilul cu dizabilități se adaptează la mediu, ci mai ales la felul în care mediul este pregătit să primească și să integreze aceste categorii de persoane.

Incluziunea este adeseori asociată cu elevi care au dizabilități, sau care au „nevoi educaționale speciale”. De fapt, incluziunea se referă la educația școlară a tuturor copiilor și tinerilor, conform conceptului "școală pentru toți". Oferă posibilitatea autoevaluării și a consemnării progresului dobândit în atingerea idealul "școală pentru toți", proces important din multiple perspective: a personalului angajat, a elevilor, a părinților precum și a altor membri și organizații din comunitate. Școala incluziva presupune o examinare detaliată a modului în care barierele în calea învățării și participării la educație pot fi reduse din calea fiecărui elev.

Inițiativele actuale de îmbunătățire a sistemului educației inclusive se transformă în modalități interactive croite pe valorile incluziunii. Ele nu sunt o alternativă care să vizeze creșterea performanțelor școlare, ci un ansamblu de propuneri menite să întemeieze educația elevilor pe relații de colaborare, pe

îmbunătățirea mediului de învățare și predare. În atingerea acestor deziderate, abordările psihopedagogice încurajează conturarea unei perspective asupra învățării în care copiii și tinerii sunt implicați activ integrând ceea ce li se predă cu propria lor experiență de viață. Este un document practic, care analizează toate aspectele din școală relevante pentru incluziune: pregătirea și atitudinile personalului, amenajarea clădirii și a claselor școlare, precum și a terenurile de joacă, atragerea elevilor la transpunerea în practică a valorilor incluziunii.

Demararea procesului integrării ca și al studiilor pe aceasta temă, continuă și în prezent, când putem afirma că pe baza acumulării unei experiențe teoretice și practice s-a conturat o concepție și o strategie mai clară, cu specific românesc din care au fost dominante tradiții, principii și valori ale școlii românești susținute de echipe de cadre didactice, părinți, pedagogi, cercetători și reprezentanți ai unei organizații a persoanelor cu dizabilități, a școlilor publice cu o bogată experiență în încurajarea implementării educației inclusive. Demersurile inițiale, experimentale până la urmă, din școlile primare și gimnaziale, iar apoi, versiunile modificate și extinse la nivelul școlilor profesionale și liceale au ajutat în identificarea unor resurse de dezvoltare, care altfel ar fi fost omise. Ele au sugerat, de asemenea, modalități specifice, uneori alternative, care au permis îmbunătățirea actului educational, devenind specific aspectului incluziv urmărit.

Cele mai multe școli integratoare s-au adresat școlilor speciale cu care s-au asociat și lucrează în colaborare cu personalul didactic specializat în problematica copiilor cu cerințe educaționale speciale, inspectoratelor școlare, a inspectorilor de specialitate, deoarece au ajuns la concluzia că astfel de colaborări le dau un impuls pentru a continua eforturile de incluziune a copiilor cu nevoi speciale, că primesc răspunsuri la întrebările care până atunci nu existaseră ca o permanență, ca o constantă în școlile de masă. Modalitatea prin care fiecare școală a înțeles problematica integrării copiilor cu cerințe educaționale speciale a fost se pare unanimă, dar planificarea privind procesul de dezvoltare în egalizarea șanselor a fost diferită. Unele școli încep, de exemplu, cu folosirea materialelor cu scopul de a conștientiza nevoia incluziunii. Aceasta poate să conducă mai apoi la o muncă mai profundă. Alte școli au adaptat curriculum școlar promovând modalități alternative de predare și de învățare, într-un curriculum ascuns.

În alte școli s-a procedat la analize sociologice de tipul sociogramelor, s-au făcut cercetări individuale și de grup realizate de cadrele didactice din școală pentru a analiza fenomenul incluziunii. Orice utilizare de metode și observații o considerăm însă legitimă în condițiile în care promovează reflecția asupra incluziunii și conduce la o mai mare participare a elevilor la atmosfera culturală, la curriculumul și viața comunitară a școlilor. Incluziunea în educație presupune:

- a) valorizarea egală a tuturor elevilor și a personalului; creșterea participării tuturor elevilor la educație și, totodată, reducerea numărului celor excluși din cultura, curricula și valorile comunității promovate prin școala de masă;
- c) restructurarea culturii, a politicilor și a practicilor din școli, astfel încât ele să răspundă diversității elevilor din localitate;
- d) reducerea barierelor în învățare și participare pentru toți elevii, nu doar pentru cei cu dizabilități sau cei etichetați ca având „nevoi educaționale speciale”;
- e) însușirea cunoștințelor rezultate din încercările de depășire a barierelor de accesare a școlii și de participare din partea unor elevi ;
- f) înțelegerea diferențelor dintre elevi ca resursă pentru procesul de învățare, nu ca o problemă ce trebuie depășită ;
- g) recunoașterea dreptului elevilor la educație în propria lor localitate ;
- h) evoluția gradului de incluziune în școli, atât în privința personalului, cât și în privința elevilor ;
- i) creșterea rolului școlilor în construirea comunităților și a valorilor lor, precum și în creșterea performanțelor ;
- j) cultivarea unor relații de susținere reciprocă între școli și comunități ;
- k) recunoașterea faptului că incluziunea în educație este un aspect al incluziunii în societate ;

Deci participarea școlară înseamnă învățarea alături de ceilalți copii și colaborarea prin împărtășirea experiențelor de învățare. Ea presupune implicarea activă în învățare și dreptul la opinie în ceea ce privește modul în care educația este trăită de către individ.

Participarea înseamnă recunoașterea, acceptarea și valorizarea ca personalitate.

Educația integrată este privită ca un proces cu o evoluție total diferită de cea tradițională în care au loc reformulări de concepte și teorii legate de normalizare ca un proces prin care se asigură accesul la tiparele existențiale și la condițiile de viață cotidiană pe cât mai apropiat posibil de caracteristicile de viață obișnuite, pentru toate categoriile de persoane .

Necesitatea dezvoltării creativității

Prof. Cătălina Guraliuc
Școala Nr. 8 „Elena Rareș” Botoșani

Problema creativității, atât de mult dezbătută în lucrările de specialitate, dovedește încă o dată că este o problemă pe cât de actuală, pe atât de interesantă și aceasta deoarece școala este mediul care trebuie să formeze generația capabilă de schimbări majore. Societatea actuală are nevoie mai mult ca oricând de tineri dispuși în a percepe noul și a-l folosi în favoarea lor și a semenilor lor, de a crea noi posibilități de abordare a realității în care trăiesc, de a-și asuma faptele și acțiunile, de a schimba mentalități.

Creativitatea presupune intuiție, ingeniozitate și originalitate. Intuiția constă în anticiparea sau apariția bruscă, neașteptată a soluției problemei în clipe de momentană relaxare, prin puterea minții, fără necesitatea unor raționamente logice premergătoare. Ingeniozitatea se regăsește în soluții simple, originale și surprinzătoare sau în eficiența tehnicilor de lucru utilizate cu îndemănare, cu măiestrie, cu pricepere. Originalitatea este indicele principal al caracterului creator al unui produs material sau ideal, concretizat în noutate, unicitate, surpriză, imprezibilitate în soluții, în idei, răspunsuri ieșite din comun, neobișnuite, aparte.

Imaginația creatoare este o funcție combinatorie care se aplică celor mai variate conținuturi și informații, fiind reprezentarea unei aptitudini care transformă și unifică impresiile, amintirile, imaginile, ideile noastre într-o semnificație nouă. Imaginația este un proces predilect al creativității și joacă un rol important, în special în momentul „evrika” al intuiției sau iluminării. J. Piaget remarca faptul că „imaginația creatoare este unul și același lucru cu creativitatea”.

Inteligența creatoare implică sensibilitatea la probleme, fluiditatea sau asociativitatea gândirii, flexibilitatea, aptitudinea de a redefini, de a restructura. Ea nu este suficientă pentru activitatea creatoare, atunci când restul aptitudinilor (acuitatea senzorială, memoria, imaginația) sunt slab dezvoltate. Orice individ poate deveni eficient dacă este ajutat să-și însușească tehnici de gândire, instrumente intelectuale elastice și operative, încât să-și dezvolte capacitatea analitică, aptitudinea de a abstractiza, de a sintetiza, organizarea coerentă.

Sensibilitatea față de probleme se manifestă prin ușurința de a găsi și formula noi probleme, prin curiozitate științifică și atitudine interogativă, prin discriminarea între problemele esențiale și cele neesențiale, prin reperarea relațiilor de dependență causală sau funcțională, prin capacitatea de a semnaliza contradicțiile, lipsa de atenție, greșelile făcute din neatenție. Această însușire complexă are în vedere atât interesul pentru ceea ce trebuie realizat, cât și capacitatea de analiză, de diferențiere, conducând în ultimă instanță la dispoziții spre progres, spre inovație, spre eliminarea dificultăților. J. Dewey spunea că „o problemă bine pusă este pe jumătate rezolvată”.

Fluența sau fluiditatea (verbală, ideatică, asociativă și expresivă) constă în „bogăția, ușurința și rapiditatea asociațiilor între imagini și idei, debitul verbal, cursivitatea, bogăția ideatică” (Popescu-Neveanu Paul – Dicționar de psihologie, Editura Albatros, București, p.275). Fluența vorbirii se manifestă prin diversitatea vocabularului, prin utilizarea acestuia în construcții verbale cu semnificație. Fluența ideilor reprezintă capacitatea de a emite într-un timp limitat cât mai multe ipoteze de rezolvare a unor probleme. Fluența asociativă este asimilată cu posibilitatea intuirii de numeroase asociații de cuvinte, idei, fapte formulate fie prin completări de texte, fie prin găsirea unei utilizări pentru un anumit obiect sau găsirea mai multor obiecte care aparțin unei clase date, fie prin redarea de sinonime pentru un cuvânt dat. Fluența expresivă se concretizează în ușurința exprimării și noutatea acestora.

Toate acestea necesită un material prealabil, un bagaj de informații care urmează a fi prelucrat și care impune acumularea permanentă de variate cunoștințe de bază, referitoare la obiecte, proprietăți, materiale, procedee, efecte, principii, legi din diverse domenii. Ca urmare, nu doar cultura de specialitate este necesară, ci și cunoștințele aferente culturii generale sunt hotărâtoare în procesul de creație, varietatea informațiilor fiind deosebit de importantă. Din acest motiv, creativitatea se bazează și pe memorie, care condiționează adaptarea, posibilitățile de progres, imaginația, gândirea, prin faptul că, în urma unei asociații, producerea unui anumit proces atrage după sine apariția celorlalte. De asemenea, sunt favorizate mobilitatea acțiunilor și operațiilor mentale. Gândirea este cea care înlesnește analiza și stabilirea de noi relații, permite clasificarea imaginilor furnizate de simțuri și mai ales, contribuie la formarea unei concepții asupra realității, la aprecierea critică a produselor create. Este cea care orientează și verifică în permanență procesul creației. J.

P.Guilford a sesizat distincția care se impune între o „gândire convergentă” și o „gândire divergentă”. Cea dintâi este solicitată atunci când problemele vizează o singură soluție.

Flexibilitatea gândirii este aptitudinea prin care o persoană este capabilă cu ușurință să schimbe punctul de vedere, modul de abordare a unei probleme, a unei situații, atunci când cel anterior utilizat nu dă rezultate. R. C. Wilson a confirmat experimental două nuanțe ale acestui factor : flexibilitatea spontană când individul creativ are inițiativa restructurării modificării realului și flexibilitatea adaptativă.

Flexibilitatea de transformare identificată de Guilford cu gândirea divergentă, reprezintă disponibilitatea de a defini și interpreta din nou fenomenele, cu ajutorul gândirii creatoare, când informația stocată este reactualizată prin transfer.

Redefinirea unor fenomene este o altă formă de flexibilitate a gândirii, care implică renunțarea la forma obișnuită de definire sau de folosire a unui obiect, în întregul său sau în parte, conferindu-i o nouă interpretare

Spiritul de observație este un factor relevant de natură perceptivă necesar în multe domenii.

În cadrul factorilor de personalitate, rolul unor particularități înnăscute are o influență mai mult sau mai puțin importantă. Într-o apreciere exagerată, inventatorul Th. Edison a susținut că „geniul este numai 1% inspirație, 99% fiind transpirație”. Deci, talentul nu poate înlocui munca. Este însă adevărat că efortul, munca disciplinată și susținută în dobândirea și acumularea informațiilor, experiența directă, indirectă, motivația persoanei, voința fermă, perseverența, răbdarea, au un rol esențial și pot suplini lipsa unor aptitudini.

Creatorul se află deja înaintea celorlalți, asumându-și riscurile, îndrăznește să abandoneze identicul pentru a se îndrepta către diferit, dezvoltând mobilitate afectivă și curaj. Descoperitorul, oprimat de o societate dependentă de obiceiurile sale, trebuie să inițieze și să practice tehnici și metode de creativitate, astfel încât abordarea creativă să devină “reflex al spiritului care se manifestă în momentul necesar și independent de circumstanțe”. (M. Fustier)

Întrucât curriculum-ul actual nu prevede programe speciale pentru copiii creativi, se impune intervenția creatoare, ca dintotdeauna, a cadrului didactic, ce este absolut necesară și care să valorifice la maximum potențialul de care dispun acești elevi. Avem de parcurs cu ei atât programul obligatoriu, dar și conținuturi adiționale care vizează tehnici de muncă intelectuală și instruire diferențiată, învățare activă de programe și proiecte, învățarea de limbi străine, de tehnici de stimulare a creativității, de dezvoltare a gândirii critice, utilizarea lucrului în echipe.

Bibliografie:

Cucoș, C.-Pedagogie, Iași Ed. Polirom, 1998

Niculescu, R.M.- Pedagogie generală, București, Ed. Scorpion 7, 1996

Utilizarea TIC – în procesul instructiv-educativ

Profesor: Balaci Mihaela

Scoala cu clasele I – VIII “GEORGE TOPARCEANU”, Mioveni, jud. Argeș

Sunt aproximativ 20 ani de când computerul a pătruns în învățământ. Dacă la început el era gândit ca un instrument de lucru pentru așa numitele *laboratoare de informatică*, unde aveau acces elevii care se pregăteau în acest domeniu, ultimii ani au adus o adevărată revoluție conceptuală în educație, computerul devenind un mediu pentru învățare în general, pentru toate disciplinele din programă. Trecerea de la *utilizatori - specialiști în informatică* la *utilizatori*, așa cum este gândit azi termenul, s-a făcut, paradoxal în joacă... Nu a fost o glumă însă, piața jocurilor pe computer fiind unul dintre principalele motoare de evoluție spre interfețe prietenoase, ușor de utilizat, spații guvernate de legi din ce în ce mai complexe, care au dobândit statut de realitate pentru milioane de utilizatori.

Apoi sau poate în același timp, Internetul a explodat transformându-se într-o rețea globală. Windows-ul trebuia să țină pasul. Acest program devine principala platformă individuală de lucru, folosită pe scară largă, în care instrucțiunile sunt invizibile sub interfața pe care utilizatorul dialoghează cu computerul în timp real și în limbajul de toate zilele.

Schimbarea era deja la orizont : câteva zeci de milioane de utilizatori cu vârste între 3 și 20 de ani, un mediu cunoscut și bine stăpânit, abilități speciale, interfețe prietenoase din ce în ce mai performante în ceea ce privește ușurința în exploatare, devin premise ale transformării computerului în instrument de educare. Odată cu conștientizarea faptului că un asemenea avantaj poate fi folosit în favoarea învățământului s-a pus problema de a redefini un mediu, pe care majoritatea elevilor îl cunosc deja și în care se simt la largul lor, într-un spațiu de studiu, problemă complexă care cerea un răspuns multidisciplinar. Extraordinara dezvoltare a tehnologiilor multimedia contribuie și ea, facilitând apariția unui domeniu nou, **softul educațional**, un foarte interesant hibrid între programare informatică, psihopedagogie și diverse materii din curricula, care astăzi depășește timpul experimentelor fiind pe cale să devină un domeniu cu drepturi depline și viitor sigur în oferta educațională a acestui început de mileniu.

Se poate alege opționalul „Prietenul meu, calculatorul” care își propune să realizeze alfabetizarea informațională a elevilor, esențială în formarea profilului tehnic al personalității acestora, ca și stimularea unor demersuri interactive care să conducă la o mai mare eficiență a învățării școlare și la plasarea elevului în centrul actului educațional.

Acest opțional va fi atât disciplină de sine stătătoare, cât și una interdisciplinară. Prin studiul acestei discipline se are în vedere formarea unor priceperi și deprinderi legate de:

- comunicarea informației, -mănuirea informației,-controlul și monitorizarea informației
- modelarea evenimentelor,-integrarea în societate

Opționalul „*Prietenul meu calculatorul*” își propune să asigure o pregătire optimă a elevilor în domeniul informaticii.

Opționalul are un caracter predominant practic-aplicativ și se orientează pe:

- ☞ familiarizarea elevilor cu utilizarea calculatorului și Internetului;
- ☞ dezvoltarea spiritului inventiv și creator pentru realizarea unui produs cu ajutorul calculatorului
- ☞ largirea orizontului de cunoaștere și de comunicare ca sursă de cunoaștere a lumii inconjurătoare;
- ☞ dezvoltarea personalității elevului prin competiții în cadrul grupului;
- ☞ dezvoltarea îndemânării de procesare complexă a informației cu ajutorul aplicațiilor soft-ware propuse;
- ☞ dezvoltarea capacității de explorare pentru rezolvarea unor probleme, dezvoltarea spiritului intens și creator, de cooperare pentru realizarea unui produs cu ajutorul calculatorului.

Tehnologiile digitale nu trebuie să reprezinte o simplă adăugare în planul de învățământ, ele trebuie să fie integrate deplin „în serviciul educației” la toate nivelurile sistemului școlar. Actorii educaționali trebuie să fie formați pentru a face față schimbării, incertitudinii și inovării. Complexitatea crescută a școlilor și mediilor de învățare de astăzi sugerează nevoia realizării într-o nouă manieră a activităților educaționale.

Avantaje și limite ale utilizării calculatorului în procesul de învățământ

Calculatorul este foarte util atât elevului cât și profesorului însă folosirea acestuia trebuie realizată astfel încât să îmbunătățească calitativ procesul instructiv-educativ, nu să îl îngreuneze. Calculatorul trebuie folosit astfel încât să urmărească achiziționarea unor cunoștințe și formarea unor deprinderi care să permită elevului să se adapteze cerințelor unei societăți aflată într-o permanentă evoluție. Aceștia trebuie să fie pregătiți, orientați cu încredere spre schimbare, ei vor simți nevoia de a fi instruiți cât mai bine pentru a face față noilor tipuri de profesii. Eșecul în dezvoltarea capacității de a reacționa la schimbare poate atrage după sine pasivitatea și alienarea. Profesorul trăiește el însuși într-o societate în schimbare, și din fericire, în prima linie a schimbării, astfel încât va trebui să se adapteze, să se acomodeze, să se perfecționeze continuu.

Deci, introducerea în școală a internetului și a tehnologiilor moderne duce la schimbări importante în procesul de învățământ. Astfel actul învățării nu mai este considerat a fi efectul demersurilor și muncii profesorului, ci rodul interacțiunii elevilor cu calculatorul și al colaborării cu profesorul.

Această schimbare în sistemul de învățământ vizează următoarele obiective :

1. Creșterea eficienței activităților de învățare
2. Dezvoltarea competențelor de comunicare și studiu individual

Atingerea acestor obiective depinde de gradul de pregătire a profesorului în utilizarea calculatorului, de stilul profesorului, de numărul de elevi, de interesul, cunoștințele și abilitățile acestora, de atmosfera din clasă și tipul programelor folosite, de timpul cât se integrează softul în lecție, de sincronizarea explicațiilor cu secvențele utilizate, de metodele de evaluare, de fișele de lucru elaborate.

Utilizarea la întâmplare, fără un scop precis, la un moment nepotrivit, a calculatorului în timpul lecției duce la plictiseală, monotonie, ineficiența învățării prin neparticiparea unor elevi la lecție, nerealizarea obiectivelor lecției și poate produce repulsie față de acest mijloc modern de predare-învățare-evaluare. Folosirea în exces a calculatorului poate duce la pierderea abilităților practice, de calcul și de investigare a realității, la deteriorarea relațiilor umane. De asemenea individualizarea excesivă a învățării duce la negarea

Didactica Nr.17

dialogului elev-profesor și la izolarea actului de învățare în contextul său psihosocial. Materia se segmentează și se atomizează prea mult, iar activitatea mentală a elevilor este diminuată, ea fiind dirijată pas cu pas.

Totuși utilizarea calculatorului are numeroase avantaje :

- Stimularea capacității de învățare inovatoare, adaptabilă la condiții de schimbare socială rapidă;
- Consolidarea abilităților de investigare științifică;
- Conștientizarea faptului ca noțiunile învățate își vor găsi ulterior utilitatea ;
- Creșterea randamentului însușirii coerente a cunoștințelor prin aprecierea imediată a răspunsurilor elevilor ;
- Întărirea motivației elevilor în procesul de învățare ;
- Stimularea gândirii logice și a imaginației ;
- Introducerea unui stil cognitiv, eficient, a unui stil de muncă independentă ;
- Instalarea climatului de autodepașire, competitivitate;
- Mobilizarea funcțiilor psihomotorii în utilizarea calculatorului ;
- Dezvoltarea culturii vizuale;
- Formarea deprinderilor practice utile ;
- Asigurarea unui feed-back permanent, profesorul având posibilitatea de a reprojeta activitatea în funcție de secvența anterioară;
- Facilități de prelucrare rapidă a datelor, de efectuare a calculelor, de afișare a rezultatelor, de realizare de grafice, de tabele ;
- Asigură alegerea și folosirea strategiilor adecvate pentru rezolvarea diverselor aplicații ;
- Dezvoltă gândirea astfel încât pornind de la o modalitate generală de rezolvare a unei probleme elevul își găsește singur răspunsul pentru o problemă concretă ;
- Asigură pregătirea elevilor pentru o societate bazată pe conceptul de educație permanentă (educația de-a lungul întregii vieți);
- Determină o atitudine pozitivă a elevilor față de disciplina de învățământ la care este utilizat calculatorul și față de valorile morale, culturale și spirituale ale societății ;
- Ajută elevii cu deficiențe să se integreze în societate și în procesul educațional ;

De asemenea calculatorul este extrem de util deoarece stimulează procese și fenomene complexe pe care nici un alt mijloc didactic nu le poate pune atât de bine în evidență. Astfel, prin intermediul lui se oferă elevilor, modelări, justificări și ilustrări ale conceptelor abstracte, ilustrări ale proceselor și fenomenelor neobservabile sau greu observabile din diferite motive. Permite realizarea unor experimente imposibil de realizat practic datorită lipsei materialului didactic, a dotării necorespunzătoare a laboratoarelor școlare sau a pericolului la care erau expuși elevii și profesorul. Elevii au posibilitatea să modifice foarte ușor condițiile în care se desfășoară experimentul virtual, îl pot repeta de un număr suficient de ori astfel încât să poată urmări modul în care se desfășoară fenomenele studiate, pot extrage singuri concluziile, pot enunța legi.

De asemenea, calculatorul este folosit pentru dezvoltarea capacităților de comunicare, pentru colectarea, selectarea, sintetizarea și prezentarea informațiilor, pentru tehnoredactarea unor referate. Astfel elevii își dezvoltă capacitatea de a aprecia critic acuratețea și corectitudinea informațiilor dobândite din diverse surse.

Tehnica modernă și învățământul centrat pe nevoile, dorințele și posibilitățile elevului impune desfășurarea de activități diferențiate pe grupe de nivel.

Elevul poate parcurge materialul avut la dispoziție în ritmul propriu și nu mai este nevoit să rețină cantități uriașe de informație. Trebuie să știe doar să gândească logic și să localizeze informația de care are nevoie.

Prezentarea materialelor pe module cu grade diferite de dificultate permite elevului să cunoască exact la ce nivel este situat, să își recunoască limitele și posibilitățile.

Astfel se dezvoltă conștiința de sine și dorința de a reuși. Va cerceta, va învăța motivat devenind astfel o ființă capabilă de autoinstruire.

Utilizarea calculatorului și a Internetului permit o înțelegere mai bună a materiei într-un timp mai scurt. Se reduce timpul necesar prelucrării datelor experimentale în favoarea unor activități de învățare care să implice procese cognitive de rang superior: elaborarea de către elevi a unor softuri și materiale didactice necesare studiului. Se dezvoltă astfel creativitatea elevilor. Aceștia învață să pună întrebări, să cerceteze și să discute probleme științifice care le pot afecta propria viață. Ei devin persoane responsabile capabile să se integreze social.

În cazul evaluării se elimină subiectivitatea umană, elevul fiind protejat de capriciile profesorului. Poate chiar să se autoevalueze. Este redusă starea de stres și emotivitatea elevilor. Există posibilitatea evaluării simultane a mai multor elevi cu nivele de pregătire diferite, deoarece testele de evaluare sunt realizate de asemenea pe nivele de dificultate diferite.

Se pot realiza recapitulări, sinteze, scheme atractive, animate care să ducă la reținerea mai rapidă a informației esențiale. Se pot realiza jocuri didactice în scopul aprofundării cunoștințelor și dezvoltării abilităților practice sau în scopul îmbogățirii acestora, proiecte, portofolii, pagini html.

Elevii pot realiza pagini web de prezentare a școlii, a orașului, a țării (cu obiective turistice), a culturii, obiceiurilor și tradițiilor poporului român, a materialelor didactice elaborate de ei și de profesorii lor, de informare (subiecte și bareme de corectare pentru diferite examene și concursuri școlare, manifestări științifice și culturale artistice, cărți și reviste școlare, cursuri de pregătire și perfecționare pentru elevi și pentru profesori, grafice de desfășurare a olimpiadelor și examenelor, documente oficiale, forum de discuții, note ale elevilor și date despre activitatea lor în școală, anunțuri și mica publicitate, statistici realizate de elevi pe diverse teme, mesaje, cursuri opționale, facultăți și colegii).

De asemenea elevii pot fi antrenați în realizarea unor Cd-uri, afișe, grafice, reviste, teste, diferite programe și softuri educaționale, jocuri, pliante publicitare, dicționare on-line, activități educative interactive care să antreneze copiii de pe întreaga planetă.

Utilizarea TIC nu trebuie să devină o obsesie deoarece fiecare elev are dreptul la succes școlar și la atingerea celor mai înalte standarde curriculare posibile de aceea trebuie găsite metodele pedagogice adecvate în fiecare caz în parte. Nu trebuie deci să renunțăm la cretă, tablă și burete, la lucrul cu manualul, la rezolvarea de probleme și la efectuarea experimentelor reale deoarece prin realizarea unei legături directe între experiența practică și ideile teoretice, studiul fizicii contribuie la formarea competențelor necesare dezvoltării personale a elevului și a societății în care trăiește.

În concluzie putem spune că pentru a realiza un învățământ de calitate și pentru a obține cele mai bune rezultate trebuie să folosim atât metodele clasice de predare, învățare, evaluare cât și metodele moderne!

Bibliografie:

Miron Ionescu, Ioan Radu, Didactica moderna, Editura Dacia, Cluj Napoca, 2004.
Romita Iucu, Marin Manolescu, Elemente de pedagogie, Editura Credis, Bucuresti 2004.
Doina Giurgea, Ghid metodologic pentru disciplinele optionale. D&G EDITUR 2006
<http://www.google.com/>
<http://www.yahoo.com/>

Climatul familial

**Înv. Neculai Elena– Cătălina
Școala cu clasele I-VIII Pildești-Cordun, jud. Neamț**

Deși părinții nu sunt calificați pentru activitatea de instruire, ei au privilegiul, în raport cu învățătorul, de a lucra cu mai puțini copii în același timp. Micuțul, fiind obiectul grijii mai atente din partea părinților, erorile pe care le face, sunt mai repede corectate. Părinții trebuie să știe că zestrea nativă a copilului se dezvoltă cu mediul fizic activ și în mediul social propice. O schimbare de mediu poate conduce la schimbări, nu numai în conținut a ceea ce copilul învață, dar și în capacitatea sa de a învăța.

Capacitatea de învățare a copilului urmează curba activă a mediului. Studii specializate au indicat că fiecare dintre geniile aflate în vârful scării Q.I. (coeficientul de inteligență maximă) a primit o instruire intensivă și precoce în familie, fiecare trăind într-un mediu extrem de activ. Copilul este produsul a ceea ce învață. Inteligența, activitatea și întinderea aptitudinilor sale, sunt o reflectare a mediului său, deci a dascălilor săi.

Copilul trebuie stimulat în permanență, pentru a-l ajuta să se acomodeze cu situația de „a învăța” și de a depăși cu bine această sarcină. El nu poate distinge asupra a ceea ce poate învăța și nici asupra momentului potrivit pentru a o face. De aceea părinții își vor fixa un program de lucru cu el, elevul de clasa I.

Rigiditatea manifestată de copiii în învățare este o apărare împotriva unei lumi prea plină de surprize. Un program, le va permite să știe precis ce se va întâmpla în continuare. Crescând, ei își vor da seama că rigiditatea le limitează accesul la cunoaștere și vor manifesta tendința de a renunța la obiceiurile lor stereotipe. Ar trebui încurajați să facă acest lucru. Este recomandat ca explicațiile să fie scurte și simple pentru a fi urmărite și a căpăta sens pentru copil.

Sugestii pentru optimizarea procesului de învățare în familie :

- Permiteți copilului să învețe la toate nivelurile de abstractizare. Explicațiile introductive, concise sunt mai ușor urmărite de începători.
- Învățați-l pe copil reguli eficiente pentru relațiile interpersonale din cadrul familiei și din afara acesteia și, să se cunoască pe sine.
- Fiți consecvenți, dar umani în educația propriului copil!
- Nu-l mințiți pe copil, iar când pune întrebări din șirul „De ce-urilor”, străduiți-vă să-i arătați că absolut totul în lume poate fi pus în discuție, dar că există limite, chiar și în acțiunea de a întreba, atunci când aceasta devine săcâitoare, sau când întrerupe conversația persoanelor adulte.
- Nu vă temeți să vă arătați ignoranța prin unele răspunsuri negative sau prin căutarea lămuririlor necesare în enciclopedii, în dicționare, chiar în prezența copilului.
- Ajutați copilul să-și formeze o părere pozitivă, dar realistă despre sine însuși! Dați copilului întotdeauna impresia că este inteligent și poate mai bine și mai mult. Nu-i spuneți niciodată că este prost și nu permiteți nici fraților să sugereze acest lucru. Nu comparați propriul copil cu alții, deoarece fiecare copil constituie o entitate.
- Ajutați copilul să fie sociabil, modelați-i personalitatea și modul de a se apropia de lume. Părinții care se gândesc să-și scutească copilul de suferință, permițându-i să necăjească anturajul prin îmbufnare și obiceiuri urâte greșesc, deoarece în afara familiei aceste atitudini nu sunt rentabile.
- Ajutați copilul să se dezvolte atât pe plan fizic, cât și pe plan intelectual! Dacă un copil nu este la înălțime din punct de vedere al capacităților fizice, nu se va asocia celorlalți, se va retrage în sine. Cu cât va fi mai în întârziere, cu atât va fi mai greu acceptat de egalii săi.
- Recunoașteți-vă propriile limite! Arătați solidaritatea față de copil, dar nu vă identificați cu el sufocându-l și, nici nu-l tratați ca pe un dușman, încercând să-l stăpâniți! Dacă îl muștrați adeseori și îl pedepsiți pentru orice greșală, copilul va deveni nesigur pe sine și un nefericit!

Bibliografie:

1. Băban, Adriana- „*Consiliere educațională. Ghid metodologic pentru orele de dirigenție și consiliere*”, 2001, Cluj- Napoca.
2. Boeru, Ileana – „*Introducere în educația adulților*”, Ed. Fiat Lux, 1995.

(Material prezentat în cadrul ședințelor cu părinții)

Cunoașterea copilului prin autoritate părintească

**Înv. Neculai Elena – Cătălina
Școala cu clasele I-VIII Pildești – Cordun Jud. Neamț**

A educa înseamnă, firește, a favoriza înflorirea înclinațiilor pozitive, înseamnă a le reprima pe cele negative, dar nu numai atât. Înseamnă totodată și a crea trăsături noi, care pot înălța nivelul de personalitate a copilului, iar avantajul acestuia este integrarea lui socială. Durkheim a arătat că „omul pe care dorește să-l realizeze educația, nu este omul - așa cum l-a creat natura, ci așa cum îl vrea societatea”. Uneori, antrenamentul în vederea acestei integrări, prin urmare educația, este silită să creeze singură interese și capacități în copil.

„Astăzi – spunea în altă lucrare Bruner -, când avem o perspectivă de mai mult de un secol asupra descoperirilor lui Pavlov, știm nu numai că omul este condiționat de mediul în care trăiește, dar că el poate fi condiționat chiar împotriva dorinței sale.”

Primul element pus în discuție este cunoașterea copilului. Nici un fel de educație nu este posibilă înainte de a ști pe cine educi.

Didactica Nr.17

Problema cunoașterii copilului prezintă mult interes pentru învățători , în relație mai mult sau mai puțin strânsă cu activitatea școlară. Preocupările de această natură , uneori nu pătrund până la părinți , deoarece aceștia rămân , de cele mai multe ori , opaci față de sugestiile venite din partea școlii.

Copilul pe care părintele nu-și dă osteneala să-l cunoască , apare ca o personalitate silită prematur să-și asume responsabilitatea față de sine , ceea ce poate să nu fie întru totul dăunătoare , dacă lipsa de protecție nu atinge proporții vitale. Există , totuși serioase îndoieli că un asemenea copil care se simte părăsit , devalorizat , ar putea să se dezvolte ca personalitate echilibrată și cu perspective de corectă integrare socială.

Necunoașterea copilului de către unii părinți sau , sentimentalismul exagerat al altora, are consecințe dezastruoase asupra educației , blocând posibilitățile familiei de a interveni în formarea copilului prin mijloace potrivite de încurajare a trăsăturilor pozitive de caracter , sau diminuarea celor negative.

Trebuie ca părinții să conștientizeze că , a colabora cu instituțiile școlare este un instrument care ține de tehnica cea mai elementară a educației și că , prin urmare , ei ar trebui să-și formeze obișnuința ca , așa cum apelează la medic atunci când este în joc sănătatea lor sau a copilului, să apeleze și la personalul didactic al grădinițelor sau al școlilor , atunci când este în joc educarea copilului lor.

Bibliografie:

1. Boeru , Ileana – „*Introducere în educația adulților*” , Ed. Fiat Lux , 1995
2. Petrescu , Paloma ;Șirinian , Lucreția – „*Management educațional*” , Ed. Dacia, Cluj-Napoca , 2002.

Proiect de lectie- Cadru ERR

Înv. Babașcu Elena
Școala „Nicolae Tonitza”, Constanța

DATA: 15.02.2010

CLASA: a I-a E

SUBIECTUL: Litera ” ș „, mic de mână

ARIA CURRICULARĂ: Limbă și comunicare

DISCIPLINA: Limba și literatura română

TIPUL de formare de priceperi și deprinderi

MOTIVATIA

Prin parcurgerea etapelor acestei lecții ,elevii vor observa variate exerciții ce cuprind cuvinte cu litera învățată-ș mic de mână scriind-o izolat și în diferite poziții în cuvinte,vor transcrie texte, propoziții,vor ilustra prin desen ceea ce citesc.În acest fel gândirea critică este stimulată,dezvoltată.Vor lucra în echipă își vor analiza lucrările,vor fi apreciați, recompensați,simțindu-se valorizați .

OBIECTIVE:

Obiective cadru

4.Dezvoltarea capacității de exprimare scrisă .

Obiective de referință specifice :

4.1.- să scrie corect litere, silabe, cuvinte;

Obiective operaționale:

Cognitive:

O.C.1-să execute după model litera ș , respectând principiile estetice: direcția, dimensiunea, poziția, înclinația, orientându-se în spațiul grafic;

O.C.2-să lucreze exercițiile de pe fișă, lucrând în echipă;

O.C.3-să completeze fișa ciorchinele respectând cerințele date;

O.C.4- să aranjeze silabele formând cuvintele de apreciere scrise pe bilețele

Psiho – motorii:

O.P.M.2-să scrie cuvinte care conțin litera ș , în propoziții și izolat, coordonând corect mișcările mâinii în vederea realizării unei scrieri corecte și estetice

Didactica Nr.17

O.P.M.1-să păstreze poziția corectă a corpului, a caietului și a stiloului în timpul scrierii.

Afectiv-atitudinale

Manifestarea interesului pentru scrierea corectă și îngrijită

RESURSE :

1.Umane: 21 elevi -câte 4 elevi in grup

2.De timp:45 min.

3.Procedurale:

Metode și procedee didactice

- de comunicare orală: -conversația, explicația;
- de acțiune reală:- exercițiul, jocul „Mâna oarbă”, „Punguța fermecată”
- de explorare directă: -observația, demonstrația

4.Materiale:- fișe de lucru

-planșă cu litera „ș”,coșuleț, jetoane, desene,săculeți ,calculator

- *Forme de organizare:* frontală; individuală; pe grupe; în perechi

Forme și tehnici de evaluare:-observare sistematică

-evaluare continuă și formativă

-fișele de lucru pe grupe :”Ciorchinele”, Fișa “Iată ce știm”,”Turul galeriei”

BIBLIOGRAFIE:

*** „Curriculum Național. Programe școlare pentru învățământul primar”, M.E.N.-C.N.C., București, 2003.

-Nuțu, Silvia (2002):*Metodica predării limbii romane în clasele primare*-vol. 1, Editura Aramis ,(pag.26-105)

-Peneș, Marcela; Molan, Vasile: *Îndrumător pentru folosirea abecedarului*, Ed. Aramis,1995 ,(pp.87-118)

-Iordăchescu ,Carmen: *Să dezlegăm tainele abecedarului*, Pitești , Ed. Carminis (pp.87-118)

-Bălan, B; Boncu, S; Cosmovici, A.; Cucuș, C.(1998): *Psihopedagogie pentru examenele de definitivare și grade didactice*, Iași, Editura Polirom (pp.90-130)

Lecția propriu –zisă

Evocare -5 minute

Joc : “Mâna oarbă”

Fiecare elev va extrage din coșuleț câte un jeton pe care va fi scris un cuvânt ,îl citesc pe rând și se așază la grupa respectivă: Grupa1 *la început -Șerpii* , grupa 2 *la mijloc- Puișorii*,grupa 3 *la sfârșit - Cocoșii*, grupa 4 *2 silabe- Peștii* , grupa 5 *3 silabe - Fluturașii*.

Ex.Ciorchinele

Vor completa fișa grupei *Ciorchinele* scriind pe rând un alt cuvânt ce respectă condiția dată sau acel cuvânt scris pe jetonul extras.Bingo!

Realizarea sensului-30 minute

Scrierea în caiet a literei ș mic de mână,după explicarea și scrierea ei model 2 rânduri. .

Fișa ș –Explic modul de lucru pentru toată clasa și prezintă fișa grupei *recompensă* **Iată ce știm!** ,trasând sarcini pentru elevii care vor termina .

Elevii vor lucra în grup fișa de lucru pregătită pentru fiecare echipă în parte ,cu sarcini diferite de lucru Trec pe la fiecare echipă și explic modul de lucru al sarcinilor de pe fișă. .

Cei care vor termina primii vor avea posibilitatea să-și aleagă exercițiul pe care îl vor rezolva d epe fișa ehipei.

Reflecție 10 minute

Expunerea fișelor. **Ciorchinele** și Fișa **Iată ce știm!**,corectate.Se anunță și clasamentul după punctajul acordat pe fișă .**Turul galeriei** Fiecare echipă va ieși în ordinea locului pe care se află să analizeze modul de lucru.

Apoi vor lucra la calculator câte un exercițiu.

Joc în grup “**Punguța fermecată**”-Aranjarea mânușilor astfel încât să găsească cuvântul potrivit pentru cum au muncit astăzi.

Trasez sarcina de lucru pentru acasă -de terminat și corectat ex. de pe fișa de lucru.

Fișa echipei

	<i>Echipa 1 Șerpii</i>	<i>Echipa 2 Puișorii</i>	<i>Echipa 3 Cocoșii</i>	<i>Echipa 4 Peștii</i>	<i>Echipa 5 Fluturașii</i>
Sarcina 1					
Sarcina 2					
Sarcina 3					
Sarcina 4					
Total punctaj					


Echipa 5

Fișa „ș”

1. Citește, apoi transcrie textul:

Lupta

Noi avem un cocoș mare. El are pene roșcate. Vine un cocoș cu pene maronii. Roșcatul sare la el. Se pornește lupta.

Acum e liniște. Roșcatul cântă voios: Cu-cu-ri-gu!

2. Alintă cuvintele:

pește-

cocoș-

nașă-

mașină-

coș-

Mișu-

3. Colorează un cocoș

Sar deodată.
 Dau din aripi.
 Se atacă și se pișcă,
 Dar deodată nu mai mișcă.


Studiu privind dezvoltarea abilitatilor sociale ale copiilor cu C.E.S.

Înv. Neagu Maria Ramona
Școala Luncani, Bacău

În redactarea lucrării de față am pornit de la statutul cadrului didactic, care, în accepția termenului de educator este resursa umană pentru toți copiii școlari. De pe această poziție nu putem ignora drepturile umane ale copiilor cu cerințe speciale profunde și/sau asociate, dreptul la o educație autentică.

Am lucrat de-a lungul anilor cu elevi cu deficiențe profunde sau medii. Condițiile nu ne-au oferit posibilitatea de a lucra mereu în echipă transdisciplinară. Cu toate acestea, consider că elevii cu C.E.S. care au urmat învățământul integrat au avut mai mari șanse de inserție socială decât cei instituționalizați. Pentru

realizarea integrării copiilor cu C.E.S. în viața școlară și socială condiția majoră o constituie implicarea cadrelor didactice. În acest demers la clasă, pentru a favoriza integrarea cât mai rapidă a copiilor cu nevoi speciale, am valorificat sensibilitatea deosebită a acestora și disponibilitatea de a oferi și de a primi afecțiunea celor din jur. Ne apropiem de copilul cu C.E.S. cu încredere și disponibilitatea de a face tot posibilul să-l ajutăm. În aceste condiții va accepta observația critică, chiar și dojana, reacționând spre corectare, nu izolându-se.

Prezența în colectivul clasei a unor astfel de copii, solicită efort crescut din partea dascălului sub toate aspectele: elaborarea unei planificări personalizată, pregătirea pentru lecții, pentru activități extrașcolare, atitudinea față de toți elevii clasei. Învățătoarea trebuie să ofere copilului/elevului cu C.E.S. tratarea individuală de care are nevoie în toate etapele lecției, pentru ca acesta să recupereze neajunsurile, să valorifice în mod compensatoriu potențialul sănătos, dar să nu neglijeze pe ceilalți elevi ai clasei.

Alt aspect care trebuie avut în vedere este acela de a-i trata în mod egal cu ceilalți copii, atât cât este posibil. Indiferent de activitate nu vom spune unui copil cu C.E.S. "Tu nu poți participa la.." (vizită, excursie, serbare, etc.). Dimpotrivă, îl vom încuraja să acționeze, fiindcă nevoile lui speciale, oricum îi vor limita activitatea. Aici vom interveni noi cu sprijin.

Am observat că, la vârsta școlară mică, elevii cu C.E.S. își "uită" neajunsurile când acționează în echipă, în perechi sau grupe, în activitățile de învățare, la diferite discipline. Ei intră în competiție cu cei de vârsta lor, se bucură de succesul echipei din care fac parte, trăiesc euforia succesului, a lucrului terminat, primesc aprecierea colegilor și a învățătoarei. Acest sentiment întărește încrederea în forțele proprii și satisfacția de a aparține unui grup. Lucrând în echipă cu ceilalți copii, elevul cu deficiențe este ajutat de colegi. Sprijinul este ușor acceptat fiindcă nu vine de la adult și fiindcă toată echipa lucrează pentru același scop; în aceste situații nu este evidentă nevoia de sprijin pentru copilul cu C.E.S., acesta vine firesc, dându-i sentimentul de egalitate cu toți colegii.

Este foarte important ca un copil cu dizabilități să fie ajutat să devină cât mai independent posibil în toate acțiunile pe care le întreprinde.

Din experiența personală pot afirma că învățătorul poate folosi în procesul de predare-învățare-evaluare diverse strategii și intervenții utile:

- *Asigurarea unui climat afectiv-pozitiv;
- * Stimularea încrederii în sine și a motivației pentru învățare;
- *Încurajarea sprijinului și cooperării din partea colegilor, formarea unei atitudini pozitive a colegilor;
- *Încurajarea independenței, creșterea autonomiei personale;
- * Încurajarea eforturilor;
- * Sprijin și apreciere pozitivă în realizarea sarcinilor școlare, fără a crea dependență;
- *Folosirea frecventă a sistemului de recompense, laude, încurajări, întărirea pozitivă, astfel încât să fie încurajat și evidențiat cel mai mic progres;
- *Centrarea învățării pe activitatea practică;
- *Alocarea de sarcini personalizate ce răspunde capacităților sale;
- *Aprecierea pozitivă a elevului în fața clasei;
- *Adaptarea metodelor și mijloacelor de învățare, evaluare;
- *Sprijinirea elevului să devină membru al unui grup;
- *Organizarea unor activități de grup care să stimuleze comunicarea și relaționarea interpersonală (jocuri, excursii, activități extrașcolare, activități sportive, de echipă);
- *Sprijin emoțional;
- *Folosirea unui limbaj simplu, accesibil elevului și nivelului lui de înțelegere;
- *Atribuirea unor responsabilități (ex: să răspundă zilnic de creta și buretele pentru tablă, de curățenia clasei sau de plantele din clasă, etc.)
- *Instrucțiuni clare privind sarcinile și elaborarea unor programe individuale de lucru;
- *Așezarea în prima bancă a elevilor cu deficiențe de vedere, îmbunătățirea calității iluminării, adecvarea materialelor didactice;
- *Încurajarea oricărei tentative de comunicare, indiferent de natura ei;
- *Așezarea copiilor cu hiperactivitate și deficit de atenție în primele bănci, astfel încât să nu le distragă atenția restul colectivului și să fie așezat în apropierea elevilor care sunt acceptați de colectiv ca modele pozitive;

În concluzie, considerând școala ca principala instanță de socializare a copilului, integrarea școlară reprezintă o particularizare a procesului de integrare socială a acestei categorii de copii, proces care are o importanță fundamentală în facilitarea integrării ulterioare în viața comunitară prin formarea unor conduite și atitudini, a unor aptitudini și calități favorabile acestui proces. Într-o abordare incluzivă toți elevii trebuie considerați la fel de importanți, fiecăruia să îi fie valorificate calitățile, pornind de la premisa că fiecare elev este capabil să realizeze ceva bun.

Bibliografie:

1. Romiță Iucu, Managementul și gestiunea clasei, Ed.Polirom, Iași,2000
2. A.Băban ,Consiliere educațională, Ed.Psinet, Cluj-Napoca,2001
3. A. Cosmovici, Psihologie școlară ,Ed. Polirom, Iași, 1998
4. Albu A., Albu C. “Asistența psihopedagogică și medicală a copilului deficient fizic”, Iasi, Poliron, 2000
5. Verza E, Paun E “Educația integrată a copiilor cu handicap”, Unicef, 1998
6. Weihs T J “Copilul cu nevoi speciale”, Ed Triade, Cluj Napoca, 1998

Tendențe și concepții noi cu privire la predarea matematicii la clasele I – IV

Prof. înv. primar Horățau Luminița
Școala cu Clasele I-VIII Adâncata, jud. Suceava

Menirea unui învățământ modern al matematicii este de a spori eficiența formativă a acestei discipline. R. Davis arată că unul din principiile fundamentale ale matematicii este ca elevii să învețe din experiența cu materiale și situații matematice și nu din ceea ce li se spune.

Matematica cerută de actualitate impune un învățământ modern în care materia să fie predată într-o concepție nouă: problema nu se pune în a transmite o știință gata făcută, ci de a-l face pe elev să dobândească un mod de gândire.

În condițiile în care majoritatea claselor vor avea o structură eterogenă, este absolut necesară cunoașterea nivelului inițial, la matematică, al fiecărui elev în vederea proiectării și realizării unui demers didactic flexibil, centrat pe copil.

Se vor avea în vedere ca în fiecare moment al lecției fiecare elev să fie implicat direct în actul învățării, la nivelul învățării totale și având ca vector zona proximei dezvoltări a acestuia. Se vor urmări utilizarea frecventă a materialului individual tridimensional (obiecte) cu care elevii să acționeze direct, astfel încât aceștia să nu asiste doar la demonstrarea de către învățător a faptului matematic. Este necesară o foarte bună planificare și gestionare a timpului didactic pentru ca lecțiile să aibă densitate maximă, astfel încât în orice moment al acestora fiecare elev să fie implicat în actul învățării.

Ciclul achizițiilor fundamentale este considerat o perioadă pregătitoare pentru studiul matematicii. Deoarece există diferențe între competențele matematice ale copiilor, programa oferă o mai mare flexibilitate și posibilitatea de a se lucra diferențiat.

Un obiectiv cadru al predării matematicii îl constituie *Dezvoltarea capacității de explorare / investigare și rezolvare de probleme*

Din punct de vedere psihologic, problema este o situație dificilă, un obstacol din viața practică sau teoretică pentru care procesul de gândire nu are un răspuns formulat matematic.

Procesul de cunoaștere se declanșează ori de câte ori ne aflăm în fața unei situații noi, nerezolvate, prin mijloace învățate, reflexe condiționate sau deprinderi. Punctul de pornire este înțelegerea problemei privită și condiționată de interesul, de datoria de a găsi soluția. Înțelegea poate fi ajutată de prezentarea grafică, schematică a problemei, de transformarea ei în simboluri. Atingerea scopului, aflarea necunoscutului nu înseamnă a pune punct activității, ci este momentul în care elevul trebuie convins de veridicitatea rezultatului obținut, de necesitatea de a evalua schema de rezolvare obținută, raportând-o la cele însușite anterior, de efectuarea de conexiuni la rețeaua de achiziții anterior dobândite. O categorie aparte este cea în care soluția se stabilește în urma unei analize a datelor fără putința de a fi încadrate în scheme anume. Important este să sesizăm, în fiecare caz, caracteristicile unei probleme matematice, procesul de gândire, justificarea soluției și comentarea ei, verificarea rezultatelor. Problemele care urmează exemplifică ideile prezentate anterior.

Didactica Nr.17

1. Să se aducă de la râu 65 l apă cu ajutorul unui vas de 9 l și al unui vas de 4 l?
Găsiți cel mai mic număr de încercări (etape) prin care se pot separa cei 6 l?

Rezolvare:

Umplem vasul de 9 l, din care turnăm în cel de 4 l de două ori, aruncând de fiecare dată apa din vasul mic. A mai rămas 1 l, pe care îl turnăm în vasul de 4 l, apoi umplem iar vasul de 9 l. Turnăm din el în cel de 4 l încă 3 l, câți mai încap și rămân în vasul mare 6 l. Sunt necesare 4 etape.

Activitatea de rezolvare a problemelor la ciclul primar ridică deseori probleme legate de metodologie. Privită uneori doar ca metodă de lucru cu elevii, problema este rezolvată haotic, neținându-se seama de valențele multiple formativ-informative. Gândirea logică, puterea de investigare, creativitatea, elemente ce pot fi generate prin această activitate sunt lăsate pentru scheme rigide.

2. Pe trei rafturi ale unei biblioteci sunt așezate 292 de cărți. Pe al doilea raft sunt cu 3 cărți mai multe decât pe primul și de 3 ori mai puține decât pe al treilea. Câte cărți sunt pe fiecare raft?

Rezolvare:

Reprezentăm grafic numărul cărților de pe cele trei rafturi:


$$4 \times 3 = 12$$

$$292 - 12 = 280$$

$$280 : 5 \text{ părți} = 56 \text{ cărți (pe primul raft)}$$

$$56 + 3 = 59 \text{ cărți (pe al doilea raft)}$$

$$59 \times 3 = 177 \text{ cărți (pe al treilea raft).}$$

Oricare ar fi metodele de rezolvare care se aplică la o problemă sau alta este necesar a se reține:

- în activitatea de rezolvare a problemelor trebuie urmat un drum ascendent, de la simplu la complex, de la ușor la greu;
- încadrarea în structuri sau scheme nu trebuie să se facă rigid, elevii trebuind să fie înarmați cu structuri sau scheme flexibile în rezolvare;
- întotdeauna gândirea elevilor, utilizând operațiile de analiză și sinteză, trebuie condusă spre soluție;
- ciclul primar rămâne cadrul fixării achizițiilor de bază în ceea ce privește rezolvarea problemelor;

Bibliografie:

Dumitru Alexandrina, Herescu Gh – *Matematică. Îndrumător pentru institutori și învățători*, Editura Corint, București, 2001

Neacșu, Ioan – *Metodica predării matematicii la clasele I – IV*, E.D.P., București, 1988;

Lupu, Costică – *Metodica predării matematicii*, Editura Paralela 45, Pitești, 1999;

Vârtopeanu, Ion – *Metode și tehnici de rezolvare a problemelor de aritmetică*, Editura Sotech, Craiova, 1993.

Învățământul primar, nr. 1-2, 2005, Ed. Miniped

Stimați colegi,

Cu permisiunea dumneavoastră am să fac câteva observații de care aș dori foarte mult să țineți cont în tehnoredactarea viitoarelor materiale pentru revista DIDACTICA:

- Folosiți numai WORD 2003;
- Fontul TIMES NEW ROMAN , cu dimensiunea de 11 ;
- Titlul se scrie în centrul foii, cu dimensiunea de 14- boldat, iar numele autorului, instituția, localitatea, județul , le scrieți în partea dreaptă a foii, cu dimensiunea de 12- boldat. (nu mai folosiți prescurtați <<inst>>,<<ed.>>etc., <<Sc.cu cls.>>,<<Lic.>>!)

Și o ultimă observație:

Chiar dacă goană după puncte este nebună, să încercăm cu toții să edităm materiale, pe cât posibil, originale: avem atâtea să ne spunem din experiența la catedră....

Vă doresc o primăvară minunată! Inv.Sorina Ghiurca

Cuprins :

Nr. crt.	Numele autorului, institutia, titlul materialului	Pag.
1.	Managementul clasei – studiu asupra unor comportamente extreme întâlnite la elevi <i>Inst. Aurelia Bogdan, Școala „Ioan Bob” Cluj-Napoca, jud. Cluj</i>	3
2.	Modalități de asigurare a reușitei școlare și de combatere a insuccesului în rândul elevilor <i>Prof. Cojocaru Iuliana, Școala cu Clasele I-VIII Nr. 9 Craiova, jud. Dolj</i>	4
3.	Eficiențizarea învățării prin predare individualizată <i>Inst. Doandes Petruta, Școala cu Clasele I-VIII „Alice Voinescu” Dr. Tr. Severin, jud. Mehedinți</i>	6
4.	Caracteristicile personalității la vârsta școlară mică <i>Inst. Pisău Gabriela, Școala cu Clasele I-VIII, Predeal Sărari, jud. Prahova</i>	8
5.	Educația ecologică, componentă a educației școlarelor mici <i>Inst. Bogdan Dorel, Școala cu Clasele I-VIII Amărăștii de Sus, jud. Dolj</i>	9
6.	Prietenii naturii -PROIECT EDUCAȚIONAL <i>Inst. Păduraru Irina, Școala cu Clasele I-VIII Stănița, jud. Neamț</i>	10
7.	Proiectul -un alt mod de evaluare <i>Inst. Lungu Lentuția, Școala Nr. 12 Craiova, jud. Dolj</i>	12
8.	Managementul clasei de elevi <i>Inst. Fundăcescu Ana, Liceul Teoretic „Vasile Alecsandri” Săbăoani, jud. Neamț</i>	14
9.	Soluționarea conflictelor educaționale-studiu- <i>Inst. Rîjniță Mălina, Școala Nr.29 „N. Romanescu” Craiova, jud. Dolj</i>	15
10.	Cunoașterea elevilor de clasa I condiție a realizării unui demers didactic eficient <i>Inst. Mihaela Coșereanu, Școala cu clasele I-VIII „Ioan Slavici”, Oradea</i>	17
11.	Educația – punte spre progres <i>Inv. Coșereanu Mihaela, Școala cu Clasele I-VIII „Ioan Slavici”-Oradea</i>	19
12.	Educația- factor prioritar al ocrotirii naturii <i>Înv. Trușcă Ana, Școala cu Clsele I-VIII Coțofenii din Față, jud. Dolj</i>	20
13.	Colaborarea școlii cu familia <i>Înv. Barjovanu Vasile, Școala cu Clasele I-VIII Pildești, jud. Neamț</i>	21
14.	Jocurile didactice pentru orele de istorie clasa a IV-a <i>Înv. Barjovanu Vasile, Școala cu Clasele I-VIII Pildești, jud. Neamț</i>	23
15.	Cubul - Metodă interactivă de predare-învățare <i>Inst. Corduneanu Sofia Valeria, GPN Nr. 2 Mitocu Dragomirnei, jud. Suceava</i>	25
16.	Relații de parteneriat educativ între grădiniță și familie <i>Inst. Sauciuc Georgeta Luminița, G.P.N. Nr.3 Dumbrăveni, jud. Suceava</i>	26
17.	Teaching vocabulary: a methodological study on the idiomatic expressions containing the noun “heart” in Romanian and English <i>Prof. Cristina Baidan, Școala cu Clasele I-VIII Nr. 13, Craiova, jud. Dolj</i>	28
18.	Aspects of teaching oral skills in English <i>Prof. Cristina Baidan, Școala cu Clasele I-VIII nr. 13, Craiova, jud. Dolj</i>	30
19.	Proiect educațional „La steaua...” <i>Înv. Zăicescu Mirela, Școala cu Clasele I-IV, Mitocul Dragomirnei, jud. Suceava</i>	31
20.	Metode și tehnici interactive de grup <i>Înv. Trușcă Ana, Școala cu Clasele I-VIII Coțofenii din Față, jud. Dolj</i>	32
21.	Jocul de rol, metodă eficientă în predarea educației civice <i>Înv. Gana Nicolina, Școala Nr.34 ”Eugeniu Carada”, Craiova, jud. Dolj</i>	33
22.	Manifestarea agresivității în școală - studiu <i>Înv. Trușcă Ana, Școala cu Clasele I-VIII Coțofenii din Față, jud. Dolj</i>	34
23.	Inteligența emoțională și succesul elevilor din ciclul primar- studiu <i>Inst. Rîjniță Mălina, Școala Nr. 29”N. Romanescu”Craiova</i>	35
24.	Studiu privind integrarea elevului cu ADHD în școală <i>Inst. Rîjniță Mălina, Școala Nr. 29”N. Romanescu”Craiova</i>	37
25.	Excursia școlară, auxiliar prețios în predarea cunoștințelor geografice la clasa a IV-a <i>Inst. Bogdan Dorel, Școala cu Clasele I-VIII Amărăștii de Sus, jud. Dolj</i>	39
26.	Isteț și voios într-un corp sănătos-proiect educațional <i>Prof. Gurița Oana Mihaela, Școala Nr. 8 Suceava, jud. Suceava</i>	40

27.	Halloween <i>Prof. Brîndușa Nisioi, Școala Nr.1 „Al. I. Cuza” Fălticeni, jud. Suceava</i>	42
28.	Studiu privind influența televizorului asupra cititului la școlarul mic <i>Inst. Aurelia Bogdan, Școala „Ioan Bob” Cluj-Napoca, jud. Cluj</i>	43
29.	Parteneriat educațional „Protejează-ți viitorul astăzi!” <i>Inst. Luminița Josu, Colegiul Național Bănățean Timișoara</i>	46
30.	Filosofia educației diferențiate și personalizate- repere <i>Prof. Diaconescu Dorina, Școala cu Clasele I-VIII Volovăț, jud. Suceava</i>	48
31.	Metoda de învățământ- forma de optimizare a procesului instructiv-educativ la orele de istorie <i>Inst. Stela Ifrim, Școala Nr. 37, „Mihai Eminescu”, Craiova, jud. Dolj</i>	49
32.	Studiu privind politicile de atragere și fidelizare a elevilor de către școli, în contextul dinamicii actuale a populației școlare <i>Inst. Aurelia Bogdan, Școala „Ioan Bob” Cluj-Napoca, jud. Cluj</i>	50
33.	Studiu privind comunicarea nonverbală <i>Inst. Teofil Bogdan, Școala „Ioan Bob” Cluj-Napoca, jud. Cluj</i>	52
34.	Modalități și mijloace de tratare diferențiată <i>Ed. Chelaru Elena, G.P.P. Nr.9”Prichindelul” Suceava, jud. Suceava</i>	55
35.	Învățământul preșcolar între tradiție și modernitate <i>Prof. Dunăreanu Dorina, G.P.P. Nr.9”Prichindelul” Suceava, jud. Suceava</i>	57
37.	O școală pentru toți <i>Prof. Borhan Crenguța, Școala Nr. 8, Botoșani, jud. Botoșani</i>	58
38.	Necesitatea dezvoltării creativității <i>Prof. Cătălina Guraliuc, Școala Nr. 8 „Elena Rareș” Botoșani, jud. Botoșani</i>	60
39.	Utilizarea TIC – în procesul instructiv-educativ <i>Prof. Balaci Mihaela, Școala cu Clasele I – VIII “George Toparceanu”, Mioveni, jud. Argeș</i>	61
40.	Climatul familial <i>Înv. Neculai Elena – Cătălina, Școala cu clasele I-VIII Pildești-Cordun, jud. Neamț</i>	64
41.	Cunoașterea copilului prin autoritate părintească <i>Înv. Neculai Elena – Cătălina, Școala cu clasele I-VIII Pildești – Cordun Jud. Neamț</i>	65
42.	Proiect de lectie- Cadru ERR <i>Înv. Babașcu Elena, Școala „Nicolae Tonitza”, Constanța</i>	66
43.	Studiu privind dezvoltarea abilităților sociale ale copiilor cu C.E.S. <i>Învățător, Neagu Maria Ramona, Școala Lunca, jud. Bacău</i>	68
44.	Tendințe și concepții noi cu privire la predarea matematicii la clasele I – IV`` <i>Prof. înv. primar Horățiu Luminița, Școala cu Clasele I-VIII Adâncata, jud. Suceava</i>	70