[image: image27.png]


Colectiv de redacţie
Redactori: 
Profesor  ELENA  RUSU

                              Colegiul Tehnic Aurel Vlaicu –Baia Mare 

Profesor  ELENA  BANIŢĂ 

                           Colegiul Tehnic de Transporturi-Braşov

Copertă :  Profesor Elena Rusu
Publicaţie în format electronic 

dedicată

specialiştilor în Educaţie fizică şi Sport

dar şi cadrelor didactice de alte specializări.

Dragi colaboratori,

Redacţia revistei vă invită

să participaţi activ la redactarea ei cu articole

şi alte materiale pe care 

le consideraţi interesante şi pe care

doriţi să le împărtăşiţi şi colegilor voştri.
elena1r@yahoo.com
Responsabilitatea pentru conţinutul materialelor publicate revine autorilor,conform legii.
ISBN 978-973-0-08709-3

COLABORATORI:

Profesori 

RUSU ELENA
LUCA  DRAGOŞ  ILIE
BORZOŞ VIORICA

DUDU CORNELIA
CURTICĂPEAN AURELIAN
PRICOPIE EUGEN
NOAGHIU  CLAUDIU
Inst. ANTON  SIMONA  MARINELA 
Responsabilitatea pentru continutul materialelor publicate revine autorilor,conform legii  
Cuprins


EDUCAŢIE  FIZICĂ ŞI SPORT


1. Educaţia fizică în paginile revistei „Şcoala şi Familia ” .............................................pag.3
Prof.: Borzoş Viorica , Luca Dragoş Ilie - Colegiul Tehnic ,,REMUS RĂDULEŢ,, Braşov
2. Formarea încrederii şi dezvoltarea grupului mic .........................................................pag.5
Profesor : Elena Rusu – Colegiul Tehnic ,,AUREL VLAICU,, Baia Mare, Maramureş
3. Activităţi extracurriculare desfăşurate în scopul dezvoltării unor capacităţi creative.............................................................................................................................pag.9
Prof: Dudu  Cornelia – Liceul Teoretic ,,MIHAIL  SAULESCU,, Predeal , Braşov
4. Aerobicul şi acompaniamentul muzical în activităţile de educaţie fizică...................pag.14 
Prof. Curticăpean Aurelian – Gr.Şc. ,,AV. DR .I ŞENCHEA,, Făgăraş
5. Modalităţi de aplicare a problematizării în lecţia de educaţie fizică din învăţământul liceal............................................................................................................................pag.23
Prof: Borzoş Viorica ,Luca Dragoş Ilie - Colegiul Tehnic ,,REMUS RĂDULEŢ,, Braşov
6. Dezvoltarea coordonării ambidextriei, a orientării spaţio-temporale şi chinestezice la elevii cu C.E.S. în lecţia de Educaţie fizică .................................................................pag.27
Prof.:Pricopie Eugen – Şcoala generală Nr.1. Săcele, Braşov

7.  Rolul excursiilor şi drumeţiilor şcolare......................................................................pag.30
Prof.:Noaghiu Claudiu– Şcoala generală Rupea , Braşov
MATEMATICĂ
8. Introducerea operaţiilor de înmulţire şi împărţire a numerelor naturale..................pag.33
Inst: Anton Simona Marinela - Şcoala cu clasele I-VIII nr.2 Vorniceni, Judeţul Botoşani

9. Tratarea diferenţiată a elevilor din învăţămantul primar ..........................................pag.37
Inst: Anton Simona Marinela - Şcoala cu clasele I-VIII nr.2 Vorniceni, Judeţul Botoşani
EDUCAŢIA FIZICĂ ÎN  PAGINILE REVISTEI  „ŞCOALA  ŞI FAMILIA” 
( BRAŞOV, 1886-1918)

Profesori:  Borzoş Viorica , Luca Dragoş Ilie

Colegiul Tehnic ,,REMUS RĂDULEŢ,, Braşov

[image: image1.jpg]


Începănd cu a doua jumatate a secolului al IX-lea în gândirea pedagogică din Transilvania, devine tot mai evidentă strădania de a nu rămâne în urma frământăriilor şi orientării epocii.Sub influenţa ideilor lui J.A. Commenius, Pestalozzi, J.J. Rousseau, Herbart si Frodel, se conturează conceptul despre educaţie, se îmbogăţeşte conţinutul disciplinelor predate în şcoală, în direcţia unui învăţământ tot mai laic, mai realist. 

Presa pedagogică a timpului nu rămîne în urma acestor frământări. O dovedeşte numărul mare de reviste de profil      (aproape 30) apărute începand cu: „Amicul Şcoalei”(1860,Sibiu) până la Primul Razboi Mondial, „Magazinul Pedagogic ”(1867,Nasaud), „ Foaie Şcolastică ”( 1873,Blaj), „ Şcoala Română ”(1875,Sibiu), „ Higiena şi Şcoala” (1876,Gherla), „Ludimagister ”(1886,Reşiţa), „Revista Şcolară”(1897,Arad), „Foaia Pedagogica”(1897,Sibiu), „Vatra Şcolară” (1907,Sibiu), „Revista Pedagogică Română” (1907,Gherla), „ Educatorul” (1909,Oraviţa), „ Gazeta Învăţătorilor ” (1912, Simleu),ş.a.

În lucrarea de faţă ne propunem să ilustrăm preocupările presei pedagogice din Transilvania pentru stabilirea locului educaţiei fizicii în conceptul despre educaţie în general,pentru  învăţământ, pentru precizarea conţinutului ei.

Ne vom opri asupra publicaţiei editată pentru prima dată la Braşov în anul 1886, intitulată „ Şcoala şi Familia ” cu subtitlul„ Foaie pentru părinţi şi învăţători”. Revista era organul de presă al reuniunii învăţăorilor din districtul al X-lea Braşov, având ca director pe Ştefan Iosif, iar ca redactor pe Ioan Dariu. 
În paginile revistei au fost promovate preocupări noi în privinţa colaborării şcolii cu familia, această colaborare vizând activităţi ce aveau drept scop şi formarea la elevi a unelor deprinderi de conduită.Se considera că dezvoltarea corespunzatoare a elevilor depinde şi de întărirea lor corporală.

În articolul „ Higiena Şcolara” sau „educaţia fizică şi psihică a copilului cu referinţe la sănătate”, autorul Ion Dariu arată cum prin „ Ştiinţa higienei”, poate fi asigurată  sănătatea copiilor. Igiena trebuie pusă în slujba educaţiei atât în şcoală cât şi în familie, prin cunoaşterea şi aplicarea regulilor igenice de către părinţi şi dascăli. Se fac referiri la aşezarea elevilor în bănci, asigurarea condiţilor igienice (iluminat, aerisire, curaţenie), ale sălii de clasă, ţinuta elevilor în bancă, organizarea timpului liber a acestora.

Ion Dariu subliniază influenţa binefăcătoare a mişcării asupra circulaţiei sângelui, respiraţiei, digestiei. Cea mai simpla formă – mersul şi excursiile- întăresc corpul şi dezvoltă în acelaşi timp sentimente pentru frumuseţiile naturii.

Pe lângă mers se recomandă exerciţiile gimnastice (exerciţii libere şi cu aparate) care dau corpului tărie, elasticitate şi abilitate, influenţează dezvoltarea armonioasă a corpului.

Eficienţa acestora depinde şi de aplicarea principiilor pedagogice: de la uşor la greu, angrenarea progresivă a grupelor musculare, evitarea oboselii accentuate.

[image: image4.jpg]


Ion Dima Pătraşcu în articolul „ Este de lipsă să se propună gimnastica şi la fete?” (Anul III,Nr. 6, 1888) reclamă imperios folosirea exerciţiilor corporale gimnastice pentru ambele sexe, referindu-se şi la principiul „ Mens sana in corpore sano”.

Pentru respectarea regulilor de igienă, utilizează şi Dr. I. Moga în articolul „Progresul în higiena şcolară” (An IV, nr. 6, 1887). Autorul menţionează printre mijloace, exerciţii de relaxare, exerciţii corporale, recomandă înotul şi patinajul ( în funcţie de anotimp), excursiile, dar şi scutirea de la efort a elevilor cu deficienţe.

„ În Cuvântul Festiv”, rostit de învăţătorul Ştefan Popovici cu ocazia încheierii anului şcolar 1902-1903 la Şcoala primară româno-greco-ortodoxă de baieţi şi fetiţe din Braşov (An VIII, nr.9,1903), acesta afirmă :„ Dezvoltarea omului începând încă din leagăn se face şi are a se face în trei  direcţiuni: dezvoltarea corpului sau educaţia fizică, dezvoltarea minţii sau educaţia intelectuală şi dezvoltarea şi cultura inimii sau educaţia morală”. Întâi şi întâi omul are lipsa de un corp sănătos şi bine dezvoltat, conform legilor fireşti”.Se mai menţionează că educaţia fizică, morală şi intelectuală intră atât în atribuţiile familiei cât şi ale şcolii. Recomandă la rândui folosirea exerciţiilor gimnastice şi excursiilor.

Dintre mijloacele gimnasticii ca disciplină introdusă în toate şcolile elementare poporale şi mai înalte,ca disciplina obligatorie încă din 1868 figurau: exerciţiile libere, exerciţiile de ordine, exerciţiile cu sau la aparate,jocuri gimnastice. Se arată că jocurile pot fi diferenţiate pe vârstă, sex, loc de desfăşurare. Ele contribuie la formarea spiritului de ordine şi disciplină, „deprinzând din fragedă etate pe viitorul cetăţean, a fi un om de caracter şi destoinic în suportarea greutăţilor ce pun la probă puterea musculară şi intelectuala a fiecăruia”.

Alăturându-se celorlalte publicaţii pedagogice,„Şcoala şi Familia”, a contribuit la stabilirea locului educaţiei fizice în programa şcolară prin recunoaşterea rolului acesteia în conceptul despre educaţie şi la stabilirea mijloacelor care fac din educaţia fizică o verigă importantă în pregatirea elevilor pentru muncă şi viaţă. 

Bibliografie.

· BARSEANU,A. 1902– Istoria Şcoalelor Centrale Romano-greco-Ortodoxe, Braşov, 

· CHIRIŢESCU,C. 1964 – Palestrica, Editura UCFS, Bucureşti

· POPEANGA,V, 1966..- Presa pedagogică din Transilvania (1860-1918), Bucuresti, E.D.P 

· POPEANGA,V.,1974, - Şcoala Românească din Transilvania (1867-1918), Bucureşti, E.D.P 

· „Şcoala şi Familia”:                 

· : An I, nr 1, 1866, Braşov.

· : An II, nr 6, 1887, Braşov.

· : An II,nr 22-24, 1888, Braşov.

· : An IV,nr 5-8, 1903, Braşov
FORMAREA  ÎNCREDERII  ŞI  DEZVOLTAREA  GRUPULUI MIC
Profesor : ELENA RUSU

Colegiul Tehnic Aurel Vlaicu , Baia Mare , Maramureş

Socializarea organizatională şi instituţională începe cu integrarea în grupul mic. Grupul în organizaţie are rol de tampon între societate şi individ. Grupul oferă individului,în acelaşi timp,satisfacţii sociale şi ajutor contra frustrărilor profesionale. Prin urmarea grupul îndeplineşte în organizaţie două funcţii: creează solidaritate între membrii şi asigură adaptarea mai rapidă.

Activitatea grupului şi ambianţa sa este factorul care determinã :

· relaţii între indivizi , 

· dependenţe reciproce, 

· schimburi de informaţii şi 

· activitãţi între membri.

Teoria lui Jack Gibb despre dezvoltarea grupului oferă un model solid pentru examinarea felului în care lucrează grupurile.

Premisa lui este simplă: pe măsură ce creşte încrederea,se diminuează comportamentul defensiv şi neproductiv. Cu cât gradul de încredere este mai mare,cu atât este mai uşor pentru membrii grupului să preia roluri şi să renunţe la atitudini care blochează cursul informaţiilor importante. Pe măsură ce creşte încrederea, membrii grupului se simt mai liberi să ofere opinii, critici şi să laude.

Nu putem disocia grupul de personalitate. Liantul grupului îl constituie interrelaţiile umane şi ţelul comun,care au ca  rezultat coeziunea grupului. Relaţiile reciproce se stabilesc atât pe bază emoţională cât şi pe bază funcţională,în strânsă legătură cu  scopul grupului.
La nivelul grupului interesele planează în jurul unor teme ca: 

· luarea deciziilor, 

· calitatea de membru, 

· productivitatea, 

· organizarea. 
Problemele care preocupă grupul sunt: 

· Cine va face parte din acest grup? 

· Cine deţine puterea de decizie în acest grup?(luarea deciziilor) 

· Ce putem face împreună ?(productivitate) 

· Cum ne vom structura activitatea în aşa fel încât să ne atingem obiectivele?(organizare)
A. Calitatea de membru

La acest nivel,acceptarea este o problemă pe care şi-o pune fiecare individ din cadrul grupului iar calitatea de membru este problema generală a grupului.

Indivizii vin în grupuri cu multe nevoi,una din cele mai frecvente fiind cea de a se simţi inclus. Când intră în grup,indivizii sunt preocupaţi de modul în care se vor integra,dacă le vor plăcea acei membri,dacă se află la locul potrivit,dacă grupul va fi la fel de bun sau de slab ca precedentul.

Acceptarea pune bazele lucrului eficient în echipă. Membrii grupului matur sau eficient au energie,ajung la timp,manifestă interes pentru ceilalţi şi sunt dornici să-şi comunice ideile.

Calitatea de membru (problema grupului)este o problemă de scădere a temerii şi de formare a încrederii.

B. Fluxul informaţional al luării deciziilor

Odată ce problemele legate de acceptarea calitatea de membru au fost măcar parţial rezolvate pentru majoritatea membrilor,grupul poate trece la nivelul fluxului informaţional al luării deciziilor. Deciziile nu pot fi luate bine dacă nu există fluxul informaţional.

Pe măsură ce membrii grupului devin mai deschişi şi încep să vorbească despre ei şi ideile lor(comportamente care apar într-un grup eficient),informaţia începe să circule liber.

[image: image2.png]


C. Formarea obiectivului productivităţii

Când un grup poate începe să ia decizii de colaborare se produce o trecere de la motivaţia individuală la o motivaţie de grup.Această etapă este marcată de productivitate. Echipele nu numai că pot lua decizii,dar le poate şi îndeplini.

Pentru a atinge productivitatea stabilită,membrii grupului trebuie să îşi verifice părerile,trebuie să dorească să se exprime şi să se implice într-un obiectiv semnificativ împreună cu grupul.

Când întrebarea „Ce vom face împreună?” îşi găseşte răspuns,membrii grupului se simt implicaţi în grup, există un spirit de grup şi grupul se poate deplasa de la productivitate la problema controlului.

D. Controlul organizării

Într-un grup matur, care funcţionează bine, nivelul controlului organizării este marcat prin independenţă: 
· conducerea poate fi împărţită; 

· membrii îşi îndeplinesc sarcinile individual sau în grupuri mici, după necesităţi; 

· structura se poate schimba potrivit naturii sarcinii sau membrilor.

Dacă primele trei etape au fost rezolvate satisfăcător, problemele legate de proceduri, funcţii şi putere vor fi rezolvate.

Aceste nivele sau etape de dezvoltare pe care le tratează Jack Gibb nu trebuie privite în mod liniar,ele trebuie privite ciclic.Toate problemele sunt prezente mereu într-o anume măsură. 

În cazul grupurilor mature :

· va predomina o atmosferă de încredere; 

· indivizii şi feed-back-ul vor fi spontani, 

· ideile nu vor înceta să apară, 

· grupul se va distra, 

· creativitatea va fi pe primul loc 

· nimeni nu va deţine controlul absolut–indivizii îşi vor asuma rolul de lideri ori de câte ori este necesar pentru a îndeplini sarcina.

Un grup nu va funcţiona mereu la parametrii maximi,dar se îndreaptă mereu spre acest obiectiv.

[image: image3.png]Pot fi eu
insumi ?

Probleme ale
INDIVIDULUI N
in grupul eu O "0
care trebuie
sa lucreze

Cine detine
controlul ?

Voi detine si eu
o parte din
control ?


Probleme ale individului în grup
Probleme ale individului în grupul cu care trebuie să lucreze: 

· Mă voi integra în grup? Pot fi eu însumi? Cine sunt eu aici? (problema acceptării)

· Voi fi ascultat? Care sunt problemele tale? Îmi vei asculta problemele?


(cursul informaţiilor) 

· Ce vreau să realizez? În ce direcţie ne îndreptăm? Vreau să merg în această direcţie? (constituirea grupului) 

· Cine deţine controlul? Voi deţine şi eu o parte din control? (control).

Bibliografie:

1. ***http://www.scritube.com/sociologie/GRUPUL-MIC71781.php

2. Gibb, J.R.,1961,  Defense Level and Influence Potential in Small Groups,New York, Editura :Holt, Rinehart and Winston
3. Mureşan, A., 2005,Cunoaşterea şi conducerea grupurilor sociale; Aplicaţii în activitatea sportivă , Cluj-Napoca ,Editura Accent
Acest capitol este din lucrarea de gradul I , ,,Creşterea calităţii relaţiilor interpersonale în cadrul activităţilor sportive extracurriculare la nivel liceal,, 2010
ACTIVITĂŢI EXTRACURRICULARE

Desfăşurate în scopul dezvoltării unor capacităţi creative
Prof: DUDU CORNELIA

LICEUL TEORETIC  MIHAIL  SAULESCU,  Predeal , Braşov

Creativitatea este o structură psihologică de personalitate uneori ignorată sau înăbuşită de procesul educaţional, presiunea exercitată de conformism devenind la un moment dat extremă. La vârsta micii şcolarităţi, orice preocupare pentru dezvoltarea copilului are efecte benefice asupra stimulării creativităţii.
Tipul de îndrumare sau dirijare optimă din partea educatorului este specific învăţării prin problematizare în context creativ care trebuie să lase frâu liber de manifestare interdependenţei de gândire şi acţiune a elevului. Întreţinerea unor relaţii care să nu exagereze prin autoritarism, nici prin laissez-faire, care să invite grupul să ia singur decizii, să stabilească maniera de organizare, asocierea liberă în vederea realizării unei sarcini sunt măsuri necesare cultivării creativităţii în şcoală. 

Întreţinerea unor relaţii care să nu exagereze prin autoritarism, nici prin laissez-faire, care să invite grupul să ia singur decizii, să stabilească maniera de organizare, asocierea liberă în vederea realizării unei sarcini sunt măsuri necesare cultivării creativităţii în şcoală. 

„Creativitate”e sinonim cu „gândire divergentă”, capabilă să rupă continuu schemele experienţei. E „creativă” o minte totdeauna în lucru, totdeauna pornită să întrebe, să descopere probleme unde alţii găsesc răspunsuri satisfăcătoare, nestingherită în situaţiile fluide în care alţii presimt numai pericole, capabilă de judecăţi autonome şi independente, care respinge ceea ce este codificat, care manipulează din nou obiecte şi concepte fără să se lase inhibată de conformisme. Toate aceste calităţi se manifestă în procesul creativ.

Investiţia de creativitate poate contribui fundamental la ridicarea unei naţii şi chiar la perfecţionarea, în timp, a fondului ei genetic, la dezvoltarea inteligenţei sociale, a imaginaţiei inventive, a formării personalităţilor creatoare, a cultivării stilului creativ de muncă.

Pedagogul american Bruner (1970) consideră că „oricărui copil, la orice stadiu de dezvoltare i se poate preda cu succes, într-o formă intelectuală adecvată, orice temă”, dacă se folosesc metode şi procedee adecvate stadiului respectiv de dezvoltare, dacă materia este prezentată „într-o formă mai simplă, astfel încât copilul să poată progresa cu mai multă uşurinţă şi mai temeinic spre o deplină stăpânire a cunoştinţelor”.

[image: image5.png]


Prin crearea unui mediu permisiv, stimulativ de încurajare şi gratificare a manifestărilor de orice gen ale copilului, de stimulare a încrederii în sine,într-o atmosferă de comunicare liberă, activă şi favorabilă colaborării în muncă, chiar şi copiii cu tendinţă spre pasivitate, neobişnuiţi cu efortul intelectual, intră rapid în procesul muncii intelectuale şi prind gustul rezolvării problemelor şcolare. Ei îşi eliberează treptat energiile latente psihice prin dorinţa de autoafirmare.

În afara activităţilor desfăşurate în clasă, activităţile extradidactice şi extraşcolare, extracurriculare au ample funcţii stimulative, formative pentru creativitatea elevilor. Contextele create de diversele modalităţi de concretizare a acestui tip de educaţie: proiecte, manifestări punctuale, aplicaţii tematice etc., oferă posibilitatea abordărilor interdisciplinare, cross-curriculare şi transdisciplinare, exersarea competenţelor şi abilităţilor de viaţă într-o manieră integrată, de dezvoltare holistică a personalităţii Activitatea extracurriculară poate fi o componentă educaţională valoroasă şi eficientă dacă se asigură conţinuturi şi forme de desfăşurare, care să producă atractivitate, plăcere, satisfacţie.

Una din caracteristicile acestor activităţi este participarea nonobligatorie, pe bază de selecţie din partea profesorului şi de adeziune din partea elevului respectiv, de interesul manifestat faţă de respectiva activitate. O altă caracteristică o reprezintă  acreditarea ideii că, într-o astfel de activitate, nu individul este doar important ci şi grupul, cu întregul său corolar de trăsături socioculturale.

Profesorului i se cere un efort de reprimare a tendinţei spre critică de gen distructiv, orientată spre relevarea greşelilor şi a imperfecţiunilor, care devine uneori aproape o deformare profesională. Acesteia urmează să-i ia locul încurajarea. Evaluarea trebuie orientată în direcţia evidenţierii aspectelor pozitive şi a progreselor înregistrate de fiecare elev în parte.

[image: image6.png]


Trebuinţa de a se juca,de a fi mereu în mişcare, este tocmai ceea ce ne permite să împăcăm şcoala cu viaţa. Pentru a-l face pe copil să depăşească în şcoală „greutăţile greu de învins”, important este să nu uităm că una din trebuinţele principale ale copilului este jocul. Una dintre activităţile cu caracter recreativ-instructiv o constituie ora de educaţie fizică.

1. Educaţia fizică – activitate recreativ-instructivă, prilej de activizare a şcolarilor

Activităţile efectuate de elevi în cadrul orei de educaţie fizică solicită intens aparatul locomotor şi alte organe, funcţii şi sisteme ale organismului .

Coordonarea activităţii acestora este atributul sistemului nervos central. El desfăşoară în acest scop o activitate complexă: primeşte informaţii în legătură cu poziţiile şi mişcările  corpului şi ale segmentelor sale, cu solicitările unor funcţii impuse de eforturile musculare; realizează legături între analizatori (organele de simţ) şi centrii nervoşi implicaţi în elaborarea răspunsurilor, reglând activitatea acestora dependent de condiţiile impuse de activitatea desfăşurată.
 Simpatia, speranţa, admiraţia, bucuria succesului, satisfacţia, regretul, prietenia, mândria, simţul răspunderii, al datoriei, al onoarei, sentimentul exerciţiului fizic, mobilizează elevul să depună eforturi în vederea învingerii dificultăţilor întâmpinate , motivându-le activitatea contribuind la formarea unor interese durabile suportul deprinderilor, obişnuinţelor şi comportamentelor morale. 

Fiind o activitate eminamente practică, în cadrul ei se concretizează influenţa activităţii instructiv-educative. Cunoscând pasiunea copiilor pentru mişcare, joc, şi pentru activitatea sportivă, învăţătorul are obligaţia de a o valorifica în folosul instruirii şi activizării.

2. Jocul–activitate recreativ-instructivă, prilej de activizarea şi dezvoltare a creativităţii

Jocurile şi distracţiile sunt mai intense la vârstele copilăriei şi tinereţii. Ştim cu toţii că orice copil de vârstă ante sau preşcolară se joacă tot timpul. Aceasta le conferă conduitelor lor multă flexibilitate şi mai ales le dezvoltă imaginaţia şi creativitatea; tot prin joc este exprimat şi gradul de dezvoltare psihică. Spunem de multe ori : „Se comportă ca un copil” sau „Parcă nu e maturizat”;  aceasta datorită unei exagerate antrenări în distracţii care conduce la o personalitate nematură, puerilă. 

  Jocul presupune un plan, fixarea unui scop şi fixarea anumitor reguli, ca în final să se poată realiza o anumită acţiune ce produce satisfacţie. Prin joc se afirmă eul copilului, personalitatea sa. Adultul se afirmă prin intermediul activităţilor pe care le desfăşoară, dar copilul nu are altă posibilitate de afirmare decât cea a jocului. Mai târziu, el se poate afirma şi prin activitate şcolară. Activitatea şcolară se valorifică prin note, acestea se sumează în medii, rezultatul final al învăţării fiind tardiv din punct de vedere al evaluării, pe când jocul se consumă ca activitate creând bucuria şi satisfacţia acţiunii ce o cuprinde.

Copiii care sunt lipsiţi de posibilitatea de a se juca cu alţi copii de vârstă asemănatoare fie din cauză că nu sunt obişnuiţi, fie din cauză ca nu au cu cine, rămân nedezvoltaţi din punct de vedere al personalităţii. Jocul oferă copiilor o sumă de impresii care contribuie la îmbogăţirea cunoştinţelor despre lume şi viaţă, totodată măreşte capacitatea de înţelegere a unor situaţii complexe, creează capacităţi de reţinere stimulând memoria, capacităţi de concentrare, de supunere la anumite reguli, capacităţi de a lua decizii rapide, de a rezolva situaţii - problemă, într-un cuvânt dezvoltă creativitatea. Fiecare joc are reguli. Atunci când un copil vrea să se joace cu un alt grup de copii, el acceptă regulile în mod deliberat, voit. Cu alte cuvinte, el va accepta normele stabilite, adoptate şi respectate de grupul respectiv înainte ca el să intre în joc.  

Pentru copil, jocul presupune de cele mai multe ori, pe lânga consumul nervos chiar şi la cele mai simple jocuri, şi efort fizic, spre deosebire de persoanele adulte unde acesta lipseşte cu desăvârşire. 

Există câteva lucruri de remarcat: în primul rând, jocul fortifică un copil din punct de vedere fizic, îi imprimă gustul performanţelor precum şi mijloacele de a le realiza. În al doilea rând, jocul creează deprinderi pentru lucrul în echipă, pentru sincronizarea acţiunilor proprii cu ale altora, în vederea atingerii unui scop comun. În al treilea rând, jocul provoacă o stare de bună dispoziţie, de voie bună, oferindu-i copilului posibilitatea de a uita pentru un timp de toate celelalte şi de a se distra, dându-i parcă mai multă poftă de viaţă. 

În joc, copilul îşi dă frâu liber imaginaţiei. Jocurile spontane reliefează capacitatea de creaţie a copilului, capacitate bazată pe propria experienţă, îmbogăţită cu noi elemente, corespunzătoare dorinţelor sale.

3. Activităţile extraşcolare – prilej de activizare şi de dezvoltare a creativităţii

[image: image7.png]


În orice tip de activitate extraşcolară, fie că este vorba de drumeţie, vizita într-un atelier de creaţie, un muzeu, un loc istoric, o excursie de mică sau mare anvergură este necesar să antrenăm trei factori implicaţi în actul educaţional:

a) elevii – prin responsabilităţi asumate atât individual, cât şi în grup;

b) familie – prin susţinere morală, financiară, sau chiar implicare în organizarea activităţilor;

c) şcoala – prin obţinerea avizelor necesare deplasării, elaborarea strategiilor didactice, realizarea unităţii dintre cei doi factori, finalizarea activităţii întreprinse.

Acest tip de activitate îi antrenează pe copii în activitatea de învăţare, îi apropie de şcoală, îi determină să o îndrăgească. Chiar ei propun, cer, aşteaptă şi se implică în realizarea acestui tip de activitate. 
Dacă avem grijă ca obiectivele instructiv-educative să primeze, dar să fie prezentate în mod echilibrat şi momentele recreative, de relaxare, atunci rezultatele vor fi întotdeauna deosebite.

În cadrul acestor activităţi elevii se deprind să folosească surse informaţionale diverse, să întocmească colecţii, să sistematizeze date, învaţă să înveţe.

Prin faptul că în asemenea activităţi se supun de bună voie regulilor, asumându-şi responsabilităţi, elevii se autodisciplinează. Cadrul didactic are, prin acest tip de activităţi, posibilităţi deosebite să-şi cunoască elevii, să-i dirijeze, să le influenţeze dezvoltarea, să realizeze mai uşor şi mai frumos obietivul principal al învăţământului primar – pregătirea copilului pentru viaţă.

În legătură cu dezvoltarea creativităţii elevilor, pot fi date educatorilor următoarele îndrumări: gândirea creativă şi învăţarea din proprie iniţiativă trebuie încurajate prin laudă. Trebuie promovat modul variat de abordare a problemelor de manipulare a obiectelor şi a ideilor. Elevii trebuie să fie îndrumaţi să dobândească: o gândire independentă, nedeterminată de grup, toleranţă faţă de ideile noi, capacitatea de a descoperi probleme noi şi de a găsi modul de rezolvare a lor şi posibilitatea de a critica constructiv. Înainte de toate, este însă important ca profesorul însăşi să fie creativ.
Bibliografie

· Bruner,J.S – Procesul educaţiei intelectuale – Bucureşti, Ed. Ştiinţifică, 1970

· Cerghit,I – Metode de învăţământ – Bucureşti, EDP, 1976

· Nicola,I – Pedagogia şcolară – Bucureşti, EDP, 1980

· Piaget,J. Inhelder,B – Psihologia copilului – Bucureşti, EDP, 1968

· Şerban,Gr. – Învăţătorul şi copiii – Bucureşti, EDP, 1975

· Şchiopu,U – Psihologia copilului, - Bucureşti, EDP, 1975 

AEROBICUL ŞI ACOMPANIAMENTUL MUZICAL 
ÎN ACTIVITĂŢILE DE EDUCAŢIE FIZICĂ
PROF. CURTICĂPEAN  AURELIAN 
GRUPUL ŞCOLAR  „AV. DR. I. ŞENCHEA”  
FĂGĂRAŞ

Aerobicul este un mijloc esenţial de întărire a sănătăţii prin mişcare, combinând  tipurile de efort fizic(anaerobic, aerobic, mixt) şi perfecţionând funcţiile organismului (circulaţia, respiraţia, excreţia ,digestia, metabolismul etc.)având şi valenţe de ordin psihic cum ar fi eliminarea stresului, combaterea depresiilor, educarea voinţei, depăşirea emotivităţii şi a neîncrederii în capacităţile proprii, îmbunătăţirea propriei imagini. Dinamica  şi varietatea exerciţiilor aerobice libere, cu aparate speciale(steper, etc.)sau cu obiecte portative (minigantere de 0,5-2,5 Kg) dau  atracţia şedinţelor pentru toate categoriile de vârstă, iar efectele scontate sunt realizate de fiecare cursant în parte. Nu există limite în exersarea exerciţiilor aerobice acestea putând fi făcute în condiţii de efort standardizat, în condiţii  de efort variabil sau în condiţii de efort crescător/descrescător cu oscilaţii ale duratei pauzei şi tipului de pauză. Dorinţa de mişcare, de a arăta bine, de evidenţiere şi autocunoaştere a corpului capătă  noi valenţe în procesul de instruire al elevilor, ştiindu-se faptul că elevii au din ce în ce mai multe preocupări privind esteticul şi cred în importanţa  acestuia în societate.
Acest lucru trebuie să ne facă pe noi, profesorii de educaţie fizică, să venim cu oferte atractive, care să satisfacă această opţiune privind predarea gimnasticii de tip aerobic în şcoală, să facă lecţia mai atractivă. Proiectarea, organizarea şi desfăşurarea aerobicului în şcoală trebuie făcute  în spiritul înnoirii demersului didactic prin folosirea unor metode moderne de predare – învăţare – evaluare care au în centru elevul. Prezint şi câteva argumente solide, de actualitate, care trebuie să ne ridice câteva semne de întrebare cu privire la activitatea de educaţie fizică şi cum acoperim în prezent acest spectru de opţiuni, obiective, realităţi şi anume:
· [image: image8.png]


gimnastica aerobică constituie un mod util şi plăcut de petrecere a timpului liber, acţionând compensatoriu împotriva sedentarismului, a supraalimentaţiei şi suprasolicitării psihice şi fizice, tot mai răspândite în ultimul timp;

· motivaţia dezvoltării fizice armonioase, perfecţionării capacităţii motrice şi modelării corpului în vederea menţinerii sau îmbunătăţirii sănătăţii a elevilor constituie atu-ul de bază care trebuie stimulat lecţie de lecţie în vederea  îmbunătăţirii propriei imagini, eliminării inhibiţiilor şi întăririi încrederii în forţele si posibilităţile individuale, respectiv pentru stimularea iniţiativei şi creativităţii; 
· aerobicul constituie un mijloc eficient de promovare a imaginii şcolii la nivelul comunităţii prin echipele de majorete sau în cadrul Serbărilor şcolii sau al activităţilor cultural sportive etc..

· este cel mai eficient si sănătos mijloc fizic de a slăbii şi a fi în formă, consumul energetic de 10-15 calorii / minut, în funcţie de: vârstă, greutate, tip metabolic - ectomorf, endomorf, mezomorf; parametrii efortului, tipul de efort) este recomandat în special fetelor, iar structurile de exerciţii angrenează toate grupele şi lanţurile musculare,  fiind alături de nataţie, ciclism, alergare, fitness muscular, role, alergări unul din cele mai adecvate/atractive/eficiente mijloace pentru întărirea sănătăţii şi reglarea greutăţii corporale pentru vârste de peste 14 ani. 
 Iată în continuare câteva aspecte legate de aerobic şi acompaniamentul muzical folosit la orele de educaţie fizică, fie că sunt predate conţinuturi din aerobic sau alte conţinuturi consolidate.

Acompaniamentul muzical va urmări să stimuleze psihic executanţii, să producă plăcere în timpul efortului, iar în momentele critice de efort  susţinut să-l facă să pară mai uşor de învins. Acesta creează o participare activă a elevilor, cât şi o ambianţă  emoţională plăcută de bună dispoziţie. Punctele forte pentru utilizarea fondului sau acompaniamentului muzical:

· Muzica imprimă o conştientizare mai mare a mişcării în plan fizic şi psihic, acest din urmă aspect având efecte de combatere a oboselii, stresului, de dezvoltare a creativităţii şi fanteziei copiilor, provoacă emoţii superioare şi nu în ultimul rând dezvoltă capacitatea de adaptare a corpului din şi în cele mai variate  poziţii la ritmul  muzicii, cu efect în plan psihic. 

· Acompaniamentul muzical este foarte important prin muzica selecţionată se poate orienta efortul spre anumite valori  şi se pot executa mişcări ritmate. 

· Muzica are un efect stimulativ, elevii participând cu mai multă încredere la exersarea complexelor aerobice, având o bună dispoziţie pentru mişcările ritmate.

· [image: image9.png]©www ClipProject info


Muzica este una din componentele esenţiale pentru a ajuta clasa în coordonare, stimularea motivaţiei, ea reprezentând o valoare adăugată fiecărei lecţii. 
Aspecte teoretico-practice

Pentru o folosire optimă a muzicii se va lua în calcul tehnica de execuţie, ritmul şi durata exerciţiilor. La un ritm prea ridicat sunt ameninţate tehnica si siguranţa, deoarece mişcările nu sunt complete iar pregătirea fizică scăzută poate duce la suprasolicitare şi accidentări grave. 

Pentru atractivitatea lecţiilor şi eficienţa exerciţiilor pe fond muzical se recomandă folosirea exerciţiilor libere simple, cu obiecte sau folosind deprinderi simple pe un ritm muzical care stimulează şi dirijează exersarea, mişcările complexe sau structurile aciclice fiind nerecomandate în faza de învăţare. Muzica folosită trebuie să respecte opţiunile elevilor, să  fie motivantă şi să corespundă  nivelului de pregătire. Pentru începători se vor folosi tempouri 1/ 4 spre 2/4, iar la avansaţi 2/4 spre ¾, chiar  secvenţe scurte de 4/4.

Există stări de inhibiţie care blochează exersarea exerciţiilor aerobice, datorate mentalităţii elevilor. Un rol foarte important pentru a trece de aceste stări este folosirea unui fundal sonor cunoscut de executanţi, chiar ales de către aceştia şi adaptarea programului la particularităţile elevilor (nivel de pregătire, cultura muzicală, vîrstă, etc.). 
 Se recomandă ca sunetele înalte să se folosească la efectuarea mişcărilor înalte, ascendente, iar mişcările în poziţii joase să corespundă sunetelor grave ale piesei muzicale
 Ritmul muzicii reprezintă elementul cel mai important în efectuarea corespunzătoare a mişcărilor contribuind eficient la activarea marilor funcţiuni. Genul muzical, respectiv conţinutul şi structura piesei, trebuie ales în funcţie de vârstă, de gradul de înţelegere şi de pregătire muzicală a executanţilor, precum şi de obiectivele de instruire urmărite. Astfel se pot aborda stiluri muzicale ca Dance, Hip-Hop, Techno, House, Latino. Se recomandă ca lungimea secvenţei muzicale să corespundă duratei programului, care în funcţie de gradul de antrenament şi în raport cu timpul integral al lecţiei  poate dura 15-30 de minute. Pentru fiecare secvenţă de lecţie trebuie să avem un ritm adecvat care să respecte curba efortului proiectat. Se pot planifica teme din sport aerobic pentru nivele diferite de pregătire şi pentru realizarea obiectivelor operaţionale specifice (condiţionare fizică, prelucrare analitică - bodysculpting, dezvoltarea coordonării şi orientării în spaţiu, dezvoltarea indicilor forţei generale sau segmentare dinamice, dezvoltarea mobilităţii articulare şi supleţei musculare, perfecţionarea actului respirator voluntar, exerciţii de ritm…).

De fiecare dată trebuie să se ţină seama de corectitudinea structurii exersate, de ritm şi cursivitatea mişcării, muzica fiind selectată pentru a se respecta aceste criterii. Ritmul de efectuare a exerciţiilor trebuie să fie accesibil, bine dozat şi gradat pe parcursul desfăşurării complexului, se recomandă adecvarea acompaniamentului muzical cu ritmul mişcărilor. La un ritm prea ridicat sunt ameninţate tehnica si siguranţa, deoarece mişcările nu sunt complete, iar pregătirea fizică scăzută poate duce la suprasolicitare şi accidentări grave, de aceea se recomandă alegerea muzicii în funcţie de nivelul de pregătire al elevilor.

Se pot folosi tonuri de bas, mediu, acut care se adaptează tipurilor de mişcare, fiind foarte important să interpretăm  tipul de muzică folosit cu paşi specifici acelui gen muzical. 

[image: image10.jpg]


Un rol important în folosirea tipurilor de mişcare şi încadrarea lor în muzica selectată o are ritmul. El reprezintă raportul dintre cantitatea de mişcări şi unitatea de timp, prin creşterea lui putem direcţiona efortul aerob spre unul anaerob, intensitatea efortului fiind crescută. Timpul şi măsura fragmentului muzical reprezintă o pulsaţie constantă – bpm (batai pe minut), după acesta muzica putând fii:-Lenta (50-80 bpm); Moderata (80-120 bpm); Rapida, vivace (120-160 bpm); Foarte rapida (160-200 bpm). 
Iată câteva argumente simple pentru folosirea acompaniamentului muzical în lecţii:

· muzica este un important element de motivare al elevilor, deci trebuie folosit;

· muzica face timpul să treacă în mod mai plăcut;

· muzica poate masca senzaţia de oboseală;

· muzica ne face să intrăm în sintonie cu corpul prin intermediul ritmului;

· muzica evoca amintiri şi ne distrează;

· muzica ne face să intrăm în empatie cu timpul muzical;

· muzica ne relaxează, stimulează si ne ajuta sa ne concentram mai bine;

· muzica ne ajută să intrăm în euritmie (termen ce aparţine civilizaţiei greceşti şi care ne indică legătura între sunet-ritm-mişcare)

Avem deci prin intermediul muzicii şi activităţilor muzicale motorii, un enorm potenţial care ne dă posibilitatea de a oferii buna dispoziţie, de a antrena şi a face în acelaşi timp lucruri pe care nu le-am face în mod normal, în lecţiile standard.

Dificultăţile sau greutăţile privind predarea conţinuturilor din aerobic, fitness-aerob sau sport aerobic sunt legate în principal de:
· mentalitatea profesorilor,  posibilităţile tehnico practice şi teoretice privind predarea  acestor conţinuturi în cadrul orelor de educaţie fizică;

· mentalitatea şi atitudinea elevilor, care privesc această disciplină cu reticenţă fie ca urmare a unei capacităţi motrice reduse, fie din cauza  nivelului scăzut al culturii fizice sau din lipsa motivaţiei;

· baza materială improprie şi lipsa de iniţiativă a profesorilor;

· indispoziţia subiecţilor pentru depunerea unui efort mediu spre submaximal, de durată, lipsa ritmului în mişcări, a capacităţilor coordonative şi nivelului slab de dezvoltare al calităţilor motrice rezistenţă,  mobilitate articulară şi forţă segmentară; interesul scăzut al elevilor pentru autoperfecţionare  capacităţilor, abilităţilor şi cunoştinţelor specifice educaţiei fizice;

· numărul mare de ore care trebuie alocat tehnicii de bază favorizează apariţia rutinei şi scăderii interesului (mod de combatere – diversificarea claselor de aerobic predate, folosirea unor metode didactice moderne,  folosirea unor materiale sportive atractive, dezvoltarea motivaţiei elevilor privind necesitatea practicării exerciţiilor fizice mai ales în scop profilactic dar şi recreativ, alegerea fondului muzical după consultarea elevilor, etc.);

· lipsa unor competiţii, întreceri oficiale, cu finalitate cel puţin la nivel judeţean sau a unor manifestări cultural sportive municipale care promovează acest sport;

· numărul mic de ore de educaţie fizică – predarea aerobicului nu trebuie să se facă în detrimentul jocurilor sportive sau a celorlalte conţinuturi, chiar dacă există puţine opţiuni de grup la nivelul claselor;

· se folosesc metode rigide care nu permit manifestarea opţiunii elevului, mergându-se pe şablonism sau repetarea mecanica a unor complexe DFG pe fond muzical care folosesc aceleaşi exerciţii, aceleaşi succesiuni sau legări de elemente, neintroducându-se ritmic elemente noi, dinamice, atractive sau  nestimularea iniţiativei şi creativităţii prin neimplementarea programelor „ free programs sau creativ coregraphy”, aflate la mare căutare în cluburile sau centrele de întreţinere fizică, pe plan european si mondial;

· acordarea asistentei de specialitate în mod superficial, consilierea elevilor pe teme specifice de actualitate gen culturism, aerobic, role, etc. nu oferă şi exemplificări practice în orele de educaţie fizică;

· oferirea unei libertăţi limitate de opţiune sau de exprimare prin ofertă minimală, cu pondere majoritară a conţinuturilor din joc sportiv în detrimentul gimnasticii sau atletismului;

· opţiuni de exprimare prin mişcare limitate, printr-o oferta  minimală, au rămas încă la stadiu intenţional / declarativ, iar „buna dispoziţie sau starea de a se simţi bine a elevului, făcând mişcare pentru sănătate”,  nu este un obiectiv în sine, care să fie urmărit în activităţile şcolare. 
Avantajele sau beneficiile introducerii sportului aerobic în activităţile curente de educaţie fizică sunt numeroase, dintre ele amintesc:

· tehnica de bază este uşor de însuşit;

· este un mijloc atractiv prin acompaniamentul muzical folosit induce o stare de bine, emoţională şi fizică, stimulează elevul pentru a depune un efort fizic deosebit;

· [image: image11.jpg]


rezultatele rapide pe termen scurt şi mediu privind reducerea stratului de ţesut adipos, tonifierea masei musculare, dezvoltarea rezistenţei, forţei, mobilităţii articulare şi supleţei musculare, dezvoltarea calităţilor coordonative, ritmului şi esteticii corporale, motivează elevele pentru continuarea şi chiar perfecţionarea în timpul liber a unui program aerobic propriu adaptat nevoilor şi posibilităţilor individuale, asigurând continuitatea programului cu eforturi minime din partea profesorului;

· poate constitui în funcţie de parametrii efortului utilizat, un mijloc de pregătire ajutător pentru dezvoltarea calităţilor motrice de bază şi specifice, perfecţionarea unor procedee tehnice (dribling, deplasări, lucru pe loc la baschet - baschet aerobic) necesare practicării diferitelor discipline, ramuri sau probe sportive;

· nu necesită o dotare deosebită(casetofon sau cd–player,spaţiu de minim 2 m2/ elev);

· avantaje în toate planurile (psihomotric, recreativ, sanogen, profesional);

· după însuşirea mişcărilor simple, de bază, există posibilităţi variate de combinare a mişcărilor,creând baza pentru exersarea independentă în regim de autoorganizare;

· dezvoltă tehnici de muncă în echipă, măreşte coeziunea grupului şi motivează elevul pentru depăşirea posibilităţilor proprii (rezistenţă mai bună, coordonare, echilibru) ;

· combină mişcări din dans modern / dans sportiv cu deprinderi de bază, variante de alergare şi sărituri specifice atletismului, deprinderi din joc sportiv (baschetul) accesibile şi atractive în acelaşi timp, pentru petrecerea timpului liber şi a lecţiei într-un mod util şi plăcut;

· se poate desfăşura atât în interior cât şi în aer liber, necesitând un spaţiu redus comparativ cu celelalte conţinuturi ale educaţiei fizice şcolare;

· poate acoperii orice opţiuni muzicale, pentru fiecare existând structuri specifice simple sau complexe pentru fiecare nivel de pregătire;

· evaluarea foloseşte criterii accesibile (nivelul de execuţie al tehnicii de bază, exersarea neîntreruptă liberă, progresul realizat (nr. de mişcări, durata programului, participarea) stimulând participarea activă, interesul şi creativitatea elevilor;

· [image: image12.png]


învăţarea unor metode de predare inovative: în activitatea curentă a specialiştilor în aerobic se foloseşte foarte mult aşa numita metodă „add on” sau metoda adăugării, fiind o metodă foarte simplă si eficientă atunci când nivelul grupului nu este unul ridicat (Exemplu: demonstrează pasul A, demonstrează pasul B, uneşte A+B, repetă-l de câteva ori, demonstrează pasul C, uneşte A+B+C, repetă-l de câteva ori). 

* Metoda de mai sus dă posibilitatea profesorului de a adăuga mereu paşi noi, după care se va relua totul de la capăt. Metodica aerobicului operează cu o serie de noţiuni cum ar fi: orientarea tehnică, limbajul tehnic codificat (informaţiile verbale şi gestuale), bloc coregrafic, progresia liniară, progresia piramidală, orientare coregrafică, etc.. Sunt termeni care vor fi trataţi ulterior, spaţiul  fiind limitat.

Structura unei lecţii cu temă din aerobic are 3 părţi: 

1. încălzirea sau „warm-up” de 6-10 min, foloseşte exerciţii de Streching şi exerciţii articulare dinamice; 
2. partea fundamentală sau specifică având 10-30 min.; 
3. partea de încheiere sau „cool down” – 3-7 min .

 Gimnastica aerobică are 7 paşi de bază şi anume:
· MARCH – MERS + variante

· JOG – ALERGARE+ variante

· KNEE – SĂLTARE PE UN PICIOR CU RIDICAREA CELUILALT ÎNDOIT LA 90  GRADE-COAPSA ORIZONTALĂ+variante

· KICK – BALANSAREA AMPLĂ A UNUI PICIOR + variante

· JUMPING JACK -  MICĂ SĂRITURĂ ÎN DEPĂRTAT CU VĂRFURILE ORIENTATE OBLIC ÎN AFARĂ+variante in plan sagital (antero posterior  si frontal sau lateral

· LUNGE – MICĂ SĂLTARE ÎN FANDARE ÎNAINTE SAU LATERAL ŞI REVENIRE+variante

· SKIP – SĂLTARE ALTERNATIVĂ DE PE UN PICIOR PE CELĂLALT CU ÎNDOIREA  ŞI ÎNTINDEREA ENERGICĂ A PICIORULUI RIDICAT LA 45 GRADE

Aceşti paşi se utilizează în combinaţie cu mişcări de braţe şi trunchi, paşi de dans, variante de alergare şi sărituri specifice, nivelul de dificultate al acestora, obiectivele propuse şi nivelul de pregătire delimitând 2 categorii (clase) de aerobic şi anume: „Low impact ” şi „High impact aerobic”.
La aceşti paşi se adaugă o serie de paşi de dans împrumutaţi din gimnastica ritmică, gimnastica sportivă, dansul modern, dans sportiv, balet + variante de sărituri.

Iată în continuare un mod personal de abordare al predării aerobicului la nivelul claselor liceale, model orientativ care poate reprezenta un punct de plecare pentru orice profesor care doreşte predarea conţinuturilor din aerobic. 

Astfel putem avea următoarea schemă de învăţare a mişcărilor/ deprinderilor din aerobic:

1. [image: image13.png]


vizionarea unor materiale video sau demonstraţia elementelor de bază de către profesor, urmate de explicaţii clare privind tehnica de execuţie (1 poziţia iniţială, 2 primul pas şi succesiunea pe timpi a mişcărilor (fără muzică, pe muzică, tempo ¼ urmat de 2/4), 3  lucrul picioarelor (ulterior după stăpânirea tehnicii de bază se introduc şi mişcări suplimentare pentru braţe şi trunchi), 4 tehnica de respiraţie, 5 poziţia finală, elemente de legătură - dacă este cazul, exerciţii de ritm, exerciţii pentru dezvoltarea forţei segmentare, mobilităţii articulare şi supleţei musculare); dozarea efortului (număr de repetări sau durată, pauze - natură şi durată, modalităţi de reglare individuală a intensităţii efortului prin: scurtarea lungimii paşilor, reducerea oscilaţiei pe verticală a C.G., reducerea tempoului, mişcări unilaterale, renunţarea la gantere (unde este cazul), încetarea lucrului braţelor şi trunchiului care angrenează suplimentar muşchii respiratori,  etc. modalităţi de corectare sau autocorectare a paşilor sau structurilor tehnice de bază (în oglindă, exersarea analitică – descompunerea analitica a acţiunilor motrice pe 4 sau 8  timpi de execuţie exersaţi în tempo moderat) şi exerciţii de ritm şi pentru dezvoltarea calităţilor coordonative

2. exersarea individuală, globală apoi analitică - izolată a unui element demonstrat anterior de profesor, ambilateral, începând prima dată pe partea dreaptă; idem pe perechi, în grupa de  3, 4, 5, apoi cu toată clasa;

3. predarea elementelor de legătură şi exerciţiilor de ritm; 

4. introducerea indicatorilor de direcţie (săgeţi care indică direcţia, numerotate corespunzător celor 4 sau 8 timpi, figuri geometrice), a reperelor de orientare (linii sau semicercuri trasate pe sol) sau a unor materiale ajutătoare (cercuri, jaloane de 10 cm) - învăţarea tehnicii de bază pe ambele părţi;

5. schimbarea ritmică a formaţiilor de lucru alternând exersare frontală într-un singur plan de lucru cu exersarea pe perechi, pe grupe, folosind formaţii de lucru diferite cu următoarea succesiune:

a) pe loc - exersarea simultană pe grupă sau pe perechi a paşilor / mişcărilor specifice urmate de; (exersarea individuală nu este recomandată deoarece se ajunge foarte rapid la rutină) 

b) exersare pe grupă sau pe perechi folosind deplasare înainte, lateral stg./dr., deplasare înapoi, deplasare diagonală sau oblică înainte sau înapoi;

c) idem folosind deplasarea prin variante de sărituri;

6. exersarea elementelor de bază (paşi de bază) folosind forme de organizare a exersării diferite de la o lecţie la alta urmată apoi de legarea a 2 elemente de bază;

7. compunerea de către profesor a unui complex simplu, cu exerciţii în 4 şi 8 timpi, care să respectă modelul de compunere al exerciţiilor din cadrul complexelor DFG, cu accent pe exersarea globală, crescând progresiv durata şi numărul mişcărilor specifice din complex, cu respectarea de către toţi membrii grupei a succesiunii mişcărilor, respiraţiei corecte, direcţiei de deplasare, tehnicii de bază;

8. compunerea de către elev a unui complex, profesorul corectând ţinuta şi tehnica, fie prin introducerea reglatorilor metodici, fie prin exersarea individuală fragmentată ( analitică);

9. coregrafie proprie cu un program structurat în 16–32t, pregătit secvenţial, dozat la nivel de grupă;

10. program „free programs” în care se lasă la aprecierea elevului fondul muzical, durata programului, conţinutul - mişcările exersate, succesiunea mişcărilor, variante de exerciţii derivate din structurile motrice  de bază, iar dozarea efortului se va face în funcţie de curba efortului aerob şi posibilităţile fizice individuale.                                                                       

Aerobicul constituie un mijloc modern şi atractiv de luat în seamă, care satisface nevoile actuale si de perspectiva a tinerei generaţii pentru mişcare, capacitând-o cu deprinderi motrice, dezvoltând calităţile motrice de bază şi combinate, simţul estetic privind propria mişcare, ţinuta, aspectul fizic.
[image: image14.jpg]


Modelul minimal pe care l-am prezentat privind predarea aerobicului în şcoală este orientativ, el reflectă dorinţa mea de perfecţionare, motivaţia elevilor, disponibilităţile materiale ale scolii si nu in ultimul rând nevoia de adaptare le cerinţele unei educaţii moderne, de calitate.
Bibliografie

· Dragomir P. , Scarlat E. –„Educaţia fizică şcolară”, Bucureşti, Editura Didactică şi Pedagogică, 2004

· Câmpeanu M. – „Activitatea corporală la populaţia adultă” (pag. 95-110); Cluj-Napoca, Editura  

               Napoca Star, 2003

· Dougall M. – „Manuale del fitness”-  I.D.E.A. e A.F.F.A. , 2006

· Armando Fucci –„Linee generalii della teoria dell”allenamento” , 2008

· Internet -  „ Aerobic methodology system”- Fiteducation , Italia 2006

MODALITĂŢI DE APLICARE A  PROBLEMATIZĂRII ÎN LECŢIA DE EDUCAŢIE FIZICĂ DIN ÎNVĂŢĂMÂNTUL LICEAL

AUTORI:- BORZOŞ  VIORICA.

                      - LUCA  DRAGOŞ  ILIE.

COLEGIUL TEHNIC `` REMUS RĂDULEŢ`` , BRAŞOV.

Motto: “ Astăzi oamenii pot şi trebuie să se bizuie într-o mai mare măsură pe ei însuşi”. Alvin Toffler.

Pedagogia contemporană a reluat şi dezvoltat conceptul de educaţie permanentă, se presupune printre altele şi implicare continuă a individului în propria sa formare, convertirea educaţiei prin alţii( heteroeducaţie) în educaţie prin tine însuţi (autoeducaţie).

Elevului îi sunt necesare cunoştinţe şi priceperi utile îndeseobi pentru perioada când nu se va mai putea sprijini pe dascălii săi.

În scopul realizării unui învăţământ activ şi formativ, consecvent principiului educaţiei permanente, metodologiile didactice actuale tind spre asigurarea unor tehnici corespunzătoare de activitate independentă, a unor metode eficiente, instrumente de autoinstruire şi autoeducare pe întregul parcurs al vieţii.

A. DEFINIREA CONCEPTULUI DE PROBLEMATIZARE.

În literatura de specialitate, problematizarea este considerată după diferiţi autori ca metodă, principiu, tehnică didactică sau chiar direcţie sau tip de învăţământ.

Dicţionarul de pedagogie( E.D.P. ,1979,p 37): problematizarea era definită ca metodă de învăţământ de tip euristic, folosită în procesul de învăţământ cu scopul de a declanşa activitatea independentă a elevilor, gândirea şi efortul personal al acestora.

I.Cerghit o apreciază drept una dintre cele mai active şi valoroase metode ale didacticii moderne.

B. ELEMENTE DE TEHNOLOGIE ÎN INSTRUIREA PROBLEMATIZATĂ.

Se consideră ca problematizarea este aplicabila în predarea oricărui obiect de învăţământ în funcţie de scopul instruirii sau educaţiei urmărit, de specificul disciplinei respective şi de nivelul de dezvoltare psihică şi socială a subiecţilor.

Învăţrea problematizată, spun specialiştii, presupune parcurgerea a cel puţin trei momente:

a) crearea situaţie problemă.

b) Rezolvarea problemei.

c) Verificarea modului de rezolvare a problemei.

Rezolvarea problemei poate avea loc prin efort individual sau colectiv,în cel de-al doilea caz,dezvoltându-se trăsături morale specifice activităţilor de grup.

Se menţionează că folosirea exagerată a problematizării poate avea ca revers un efect negativ.

C. MODALITĂŢI DE APLICARE A PROBLEMATIZĂRII ÎN CADRUL LECŢIEI DE EDUCAŢIE FIZICĂ DIN ÎNVĂŢĂMÂNTUL LICEAL.

Judecând în continuare premise că instruirea problematizată poate fi realizată şi în cadrul activităţii de educaţie fizică, ne propunem să elaborăm unele repere teoretice cu privire la potenţialul,cerinţele şi limitele pedagogice ale instruirii problematizate, repere care să trezească interesul pentru experimentarea acestei metode.

Ne-am străduit să relevăm unele aspecte legate de conţinutul, metodologia şi formele de organizare a activităţii de instruire problematizată la elevii din învăţământul liceal, avându-se în vedere că particularităţile problematice şi interesele privind practicarea exerciţiilor fizice se pretează în cea mai mare măsură la experimentarea problematizării.

Vom exemplifica situaţii-problemă, care pot fi introduse în diferite verigi ale lecţiei şi recomandări metodice de aplicare a acestora.

1. În veriga “ Pregătirea organismului pentru efort” şi “ Prelucrarea analitica a aparatului locomotor”:

· realizarea obiectivului verigii sub conducerea elevilor dotaţi cu aptitudini metodico-organizatorice.

· Realizarea obiectivului verigii prin activitate individuală independentă.

[image: image15.jpg]


Subliniind necesitatea pregătirii organismului pentru efort, profesorul va prezenta înainte de începerea activităţii, unele recomandări privind conţinutul şi dozarea mijloacelor, fără a interveni pe parcursul desfăşurării ei. După încheierea activităţii, va face aprecieri în legătură cu modul în care s-a realizat scopul propus.

Aceste situaţii problemă pot constitui un prim moment în formarea priceperilor şi deprinderilor necesare realizării încălzirii individuale.

2. În veriga cu“ cu forme de învăţare a acţiunilor motrice” noi:considerăm că pentru asigurarea calităţii instruirii,în această verigă nu este recomandată utilizarea situaţiei problemă.

3. In veriga “cu teme de consolidare sau perfecţionare a cunoştinţelor, priceperilor şi deprinderilor motrice prin repetare” :

· autoorganizarea în vederea realizării unor teme de lecţie.

· Exersarea independentă sau în grup a diferitelor teme.

· Autoorganizarea în vederea desfăşurării unor competiţii în cadrul clasei.

Crearea situaţiilor problemă se pretează îndeosebi în cazul temelor din jocuri sportive, ele fiind utilizate numai după ce s-a realizat însuşirea corectă de către majoritatea elevilor a bazelor mişcării, obiectiv al verigii precedente.Profesorul va pune la îndemana elevilor materialul didactic necesar şi va face la sfârşitul activităţii observaţii generale şi individuale în legătură cu modul în care a fost realizat scopul activităţii. 
4. În veriga “cu teme de dezvoltate a calităţii motrice”: are loc conceperea şi executarea unor exerciţii pentru dezvoltarea calităţilor motrice.

Dezvoltarea forţei şi supleţei se pretează cel mai mult la crearea situaţiei problemă, elevii manifestand interes pentru dezvoltarea fizică armonioasă, prin tonifierea diverselor grupe musculare deficitare.

Vom exemplifica în continuare modalităţile concrete de creare a situaţiilor problemă experimentate în activitatea practică:

· elevii sunt dispuşi în cerc, în centrul cercului aflându-se“ colectivul de creaţie”,de 3-5 elevi cu aptitudini şi interes pentru activitatea de educaţie fizică.Se solicită acestora să conceapă într-un timp limitat( 8-10`), un program alcătuit din 4-6 exerciţii pentru dezvoltarea forţei sau supleţei în diferite grupe musculare.

EX: Exersarea cu gantere pentru tonifierea diferitelor grupe musculare( elevi), exerciţii pentru tonifierea musculaturii abdominale sau pentru dezvoltarea supleţei în diferite articulaţii. 

[image: image16.jpg]


Înainte de începerea activităţii, profesorul prezintă câteva recomandări metodologice în legătură cu utilitatea conţinutului şi dozarea exerciţiilor, motivând elevii pentru activitate.

În timpul conceperii programului de exerciţii,elevii aflaţi în cerc asistă putând interveni cu sugestii. După conceperea programului, acesta va fi executat frontal cu tot colectivul clasei, sub conducerea unui dintre elevii aflaţi in “colectivul de creaţie”, profesorul făcând observaţii asupra mijloacelor selecţionate şi modului în care s-a colaborat ţn vederea conceperii programului.

· aceeaşi situaţie-problemă poate fi creată pentru întregul colectiv al clasei dispus frontal,fiecare elev având obligaţia să conceapă un program de execuţie  conform temei date.

Profesorul va selecţiona la sfârşit pentru exemplificare şi execuţie cu toată clasa, unul dintre programele bine alcătuite.

O situaţie problemă interesantă menită să conştientizeze importanţa activităţii de educaţie fizică şi să furnizeze date în legătură cu eficienţa ei constă şi în aplicarea chestionarelor de opinie.
CONCLUZII:  
Utilizarea situaţiilor problemă trebuie să reprezinte un prim moment în formarea deprinderilor de practicare independentă a diverselor forme de exerciţii fizice, atât în cadrul lecţiei de educaţie fizică cât şi mai ales în timpul liber.

· Prin rezolvarea situaţiilor problemă, se contribuie la motivarea elevilor pentru practicarea exerciţilor fizice, interesul dobândit în acest sens reprezentând una din achiziţiile necesare autoinstruirii şi educaţiei permanente.

· Preocupările pentru modernizarea activităţii didactice atestă în ultimă instanţă şi calitatea activităţii profesorului de educaţie fizică.
BIBLIOGRAFIE.
· CERGHIT, I. – Metode de invăţământ, Ed. A II-a, Bucureşti, E.D.P, 1980

· CHIRITA, GEOGETA – Problematizarea, cerinţa pedagogică de bază a educaţiei fizice în Educaţie Fizică şi Sport, nr.8, 1973.

· FERENCZI , I.- Aspecte ale tehnologiei instruirii problematizate, în : Revista de pedagogie , Bucureşti, nr.3, 1974.

· NICOLA, I. – Pedagogie Şcolară, Bucureşti, E.D.P., 1980

· OKOM,W.- Invăţămâtul problematizat în Şcoala contemporană, Bucureşti, E.D.P, 1978.

· SOLADE, D.( coordonator)- Didactica în : Sinteze de pedagogie contemporană, Bucureşti, E.D.P, 1982.
DEZVOLTAREA COORDONĂRII AMBIDEXTRIEI ,

A ORIENTĂRII SPAŢIO-TEMPORALE ŞI CHINESTEZICE LA ELEVII CU C.E.S. 
ÎN LECŢIA DE EDUCAŢIE FIZICĂ
AUTOR: PROF. PRICOPIE EUGEN

ŞCOALA GENERALĂ NUMĂRUL 1 SĂCELE - BRAŞOV

Cap .I. Fundamentarea ştiinţifică a temei, în care am tratat următoarele probleme:

1. Psihomotricitatea -ca funcţie complexă de aspecte motrice şi spihice care reglează comportamentul omului; prin care se asigură atât recepţia informaţiilor cât şi execuţia adecvată a actului motric;
2. Lateralitatea- ca funcţie dominantă a unei emisfere cerebrale, ce determină inegalitatea jumătăţilor drepte şi stângi ale corpului, caracterizată printr-o asimetrie senzorială şi motrică;
3. Ambidextria - definită ca o trăsătură psihomotrică, care dă posibilitatea folosirii de către individ, în mod egal şi echilibrat a părţii drepte sau sâangi a corpului în acţiunile motrice;
4. Capacitatea motrică;

5. Debilitatea mintală, dupa indicele de inteligenţă Q.I.

6. Caracteristicile deficentului mintal: somatic, neurologice şi tabloul psihopatolgic;
Obiectivele educaţiei fizice în lecţia cu elevii C.E.S.:

· Cuprinderea tuturor elevilor în activităţile programate, în funcţie de deficienţele psihomotrice,
· Corectarea şi compensarea inabilităţilor şi posturilor deficitare generate de debilitatea mintală sau alte cauze,
· Formarea unor priceperi şi deprinderi motrice de bază şi utilitar -  aplicative,
· Dezvoltatrea calităţilor motrice – mărirea capacităţii de efort a organismului prin stimularea proceselor vitale, afective, volitive şi de adaptare la mişcare, 
· Însuşirea cunoştinţelor, formarea priceperilor şi a deprinderilor tehnico – tactice în jocuri sportive, atletism, gimnastică,
· Exersarea corecţional – educativă în condiţii specifice  a deprinderilor de muncă manuală, dezvoltarea chinesteziei,
· Formarea atitudinii pozitive faţă de muncă, efort fizic, combaterea anxietăţii şi stimularea încrederii în forţele proprii şi ale colectivului,
· Formarea obişnuinţelor de practicare sistematică a exerciţiilor fizice în scop igienic pentru preluarea utilă şi recreativă a timpului liber,
· Dezvoltarea capacităţii de lucru a organismului.
Cap. II. Ipoteza lucrării:

       Printr-o tratare diferenţiată şi preferentială a ambidextriei şi a capacităţii de orientare spaţio-temporale şi chinestezica se poate ameliora motricitatea elevilor cu C.E.S.

Sarcinile lucrării: 

· Stabilirea dezvoltării somato-funcţională, psihică, motrică a elevului în scopul alcătuirii grupelor de lucru;

· Stabilirea principalelor sisteme de acţionare în concordanţă cu particularităţile fiecărei grupe de lucru;

· Testarea inţială şi finală a elevilor din clasa experiment şi clasa martor;

· Analiza şi preluarea statistico-matematic a datelor culese şi formularea concluziilor;
Metode de cercetare:

· Studiul bibliografiei de specialitate;

· Studiul dosarelor elevilor în scopul cunoaşterii psihomotrice a elevilor;

· Observarea elevilor în activitatea curentă;

· Metoda experimentului;

· Metoda testelor:

· Prelucrarea statistico-matematic a datelor;       
Cap. III. Organizarea cercetării:

     Locul şi durata experimentului:

     Experimentul s-a desfasurat la Şcoala Generală Numărul 1 Săcele.

     Clasa de experiment au fost clasele V – VIII.

Conţinutul experimentului: Algoritmi, planificare, măsurători şi testări iniţiale şi finale la 14 parametri.

1. Înălţime;
2. Greutate;
3. Perimetru toracic în inspiraţie şi expiraţie;

4. Capacitate vitală;
5. Forta flexorilor palmari la mâna dreptă şi mâna stângă;
6. Alergare de viteză 50 mp;
7. Alergare de rezistenţă 800 mp;
8. Săritura în lungime de pe loc;
9. Aruncarea mingii de oină de pe loc;

10. Testul Ruffier;
11. Proba Matorin spre dreapta şi spre stânga;
12. Testul Tapping, cu mâna dreaptă şi mâna stângă;
13. Testul “sfoara”, test de îndemânare manuală, cu mâna dreaptă şi mâna stângă care constă în desfăşurarea cronometrată în 8 secunde, a unei sfori de 2 m, în jurul a 3 puncte fixate la o distanţă de 15 cm, unul de celălalt;
14. Proba “Baschet” din dribling în alergare cu mâna dreaptă şi mâna stângă, pe o distanţă de 15 m dus, întoarcere, şi 15 m întors.
Cap. IV. Rezultatele cercetării şi interpretarea lor

     Am calculat : 
1. Media aritmetică;
2. Suma diferenţelor de la media aritmetică;

3. Abaterea medie;
4. Suma diferenţelor ridicate la pătrat;
5. Abaterea standard;
6. Coeficientul de variabilitate.

Cap. VI. Concluzii şi propuneri

1. Indicii de dezvoltare fizică: înălţime, greutate, perimetru toracic şi capacitatea vitală au înregistrat progrese constant faţă de testarea iniţială. Valoarea abaterii standard şi a coeficientului de variabilitate demonstrează că din punct de vedere al indicilor somatici, cele doua clase sunt heterogene.

2. Indicii de dezvoltare motrică, puşi în evidenţă prin probele S.U.V.A.D. ; alergare de viteză 50 m plat, alergare de rezistenţă 800 m plat, săritura în lungime de pe loc şi aruncarea mingii de oină, la care am adaugat dinamometria, au înregistrat un progres faţă de testarea inţială, mai evdident la clasa de experiment.

3. În urma testării capacităţii de efort am constat o îmbunătăţire evidentă, cu valori superioare la clasa de experiment.

4. La probele specifice: “sfoara”; “Baschet”, şi “Tapping” care verifică activitatea neuro-musculară a ambidextriei, am constat o creştere evidentă a parametrilor pentru ambele mâini, iar la mâna stângă s-au înregistrat progrese mai mult decât la mâna dreaptă, în cazul probeler de “Baschet” şi “sfoara” la clasa de experiment.

5. Pentru verificarea orientării spaţio-temporale, am utilizat proba “Matorin” la care elevii clasei de experiment au realizat progrese evidente atât la săritura spre dreapta, cât mai ales la săritura spre stânga, cu o diferenţă de 10 grade, faţă de săritura spre partea dreaptă. Aceasta demonstrează ca printr-o pregătire specifică, orientată în mod deosebit în lucru pentru ambele părti ale corpului, se pot obţine îmbunătăţiri ale orientării spaţio-temporale la elevii cu C.E.S.

6. Având în vedere faptul că majoritatea elevilor cu C.E.S  prezintă  deficienţe fizice, simţul chinestezic trebuie educat cu exercitii fizice adecvate, executate şi individualizat care pot influenţa pozitiv activitatea de recuperare motorie.

7. Exersarea permanentă a ambidextriei, dă elevilor încrederea în sine, îl pune în situţia de a participa în mod active şi conştient, contribuind la formarea propriei personalităţi.

8. Rezultatele obţinute în urma experimentului mă îndreptăţesc să afirm că motricitatea elevilor cu C.E.S.  poate fi îmbunătăţită printr-o acţionare specifică şi de durată, vizând dezvoltarea îndemânării, în general, şi ambidextriei, orientarea spaţio-temporală şi chinestezică. 
ROLUL EXCURSIILOR ŞI  DRUMEŢIILOR  ŞCOLARE  MODALITĂŢI  DE       PETRECERE A TIMPULUI  LIBER ŞI  DE  DEZVOLTARE  A  PERSONALITĂŢII  ELEVILOR

Prof.  NOAGHIU  CLAUDIU

ŞCOALA  GENERALĂ   RUPEA - BRAŞOV

Motto: ,,Mişcarea dă sănătate trupului, echilibru membrelor şi virtute sufletului,, GALENUS
          Excursiile şi drumeţiile organizate de şcoală ajută la dezvoltarea intelectuală şi fizică a elevului, la educarea lui cetăţenească şi patriotică. Excursia este cea care îl reconfortează pe copil, îi prilejuieşte însuşirea unei experienţe sociale importante, dar şi îmbogăţirea orizontului cultural şi ştiinţific. Prin excursii şi drumeţii elevii işi suplimentează şi consolidează instrucţia şcolară, dobândind însuşirea a noi cunoştinţe,  dar mai ales îi dezvoltă personalitatea, îl determină să ia decizii de unul singur.                                                                                                                                                         


Preocuparea pentru menţinerea  stării de sănătate, pentru formarea şi dezvoltarea deprinderilor motrice de bază şi a calitătilor fizice: (fortă, rezistentă, viteză şi îndemanare), necesare în viaţă şi în practicarea diferitelor ramuri sportive trebuie menţinută mereu, aceasta realizându-se şi prin excursii şi drumeţii.


Pentru
asigurarea reuşitei în dezvoltarea fizică armonioasă a organismului şi stimularea permanentă a funcţiilor vitale ale organismului este  necesară educarea obişnuinţei  copiilor de a petrece cât mai mult timp în natură,  în aer liber.


În ciclul primar şi gimnazial jocurile de mişcare au o contribuţie însemnată în dezvoltarea fizică armonioasă, în formarea deprinderilor motrice,  în sporirea rezistenţei fizice şi în călirea  organismului. 


Mişcarea este recunoscută şi ca prim factor al formării intelectuale corespunzătoare a copiilor. Activităţile sportive favorizează capacitatea de comunicare şi creativitate, reduce agresivitatea si inhibiţia, ajungăndu-se astfel la îmbunătăţirea  premiselor unor activităţi complexe, constructive.   


Practicarea activităţilor fizice ajută la dezvoltarea psihică şi individuală privind labilitatea emoţională,  modelează temperamentul şi atitudinile.

         Excursiile şi drumeţiile organizate au multiple valenţe de formare şi informare a copiilor contibuind în acelaşi timp şi la adâncirea şi completarea procesului de învăţământ .


Rolul excursiilor şi drumeţiilor, pe lângă faptul că au un conţinut  mai flexibil şi   mai  variat, sunt semnificative  pentru petrecerea timpului liber al copiilor.  Caracterul atractiv al excursiilor şi drumeţiilor crează o atmosferă de voioşie şi optimism în rândurile elevilor. În cadrul lor  se pot desfăşura diferite activităţi care, în spaţiul limitat din şcoală, ar fi plictisitoare şi mai puţin eficiente şi totodată îmbunătăţindu-se bagajul de cunoştinte al copiilor  cu informaţii din istoria neamului, geografia ţarii , biologie etc.


Traseele aplicative constituie un mijloc eficient de dezvoltare şi consolidare a deprinderilor şi calităţiilor motrice . Ele reprezintă activităţi globale prin care se urmăreşte valorificarea în condiţii noi de exersare a cunoştinţelor, priceperilor şi deprinderilor dobândite în activitătile anterioare.  Repetarea exerciţiilor într-o formă atractivă, în aer liber, nu în sala de sport, într-un peisaj mirific, acompaniaţi de ciripitul păsărelelor, solicită copiii dar  nu-i obosesc.  Activităţile fizice sunt dinamice, complexe solicitante dar ele sunt  agreate de copii . Cele desfăşurate în cadrul drumeţiilor contibuie atât la dezvoltarea şi consolidarea deprinderilor motrice şi a calităţiilor  motrice, dar şi a trasăturilor pozitive de voinţă şi caracter, a fair-play-ului  a corectitudinii, perseverenţei, curajului şi iniţiativei în acţiune. De asemenea prin excursii se educă capacitatea de orientare în spaţiu şi disciplina colectivă.
         Avantajele excursiilor şi drumeţiilor educaţionale pentru elevi :

-
oferă noi cunoştinţe acumulate într-un cadru informativ şi distractiv

-
dezvoltarea abilităţilor practice ale copilului şi punerea lor în valoare

-
rezolvarea problemelor de socializare şi crearea premiselor unor noi prietenii

-
însuşirea unui set de valori importante pentru dezvoltarea personalităţii sale a spiritului de echipă, a spiritului de competiţie, respectul pentru valorile naţionale şi internaţionale                                          

-
furnizarea de experienţe, a unor trăiri de care elevii işi vor aminti în decursul vieţii. 


Deprinderile motrice exersate şi consolidate în cadrul plimbărilor, drumeţiilor şi excursiilor asigură formarea de obişnuinţe necesare la vârsta copilăriei, sporesc posibilitatea de integrare a  elevilor în diferite activităţi specifice desfăşurate acasă sau la şcoală.  Efortul şi mişcarea care solicită elevul într-o drumeţie sau excursie sunt de natură să asigure copiilor acel suport de sănătate şi de robusteţe fizică, indispensabilă pentru orice fel de efort. 


Excursiile şi drumeţiile sunt cele mai întâlnite activităţi de agrement şi au ca scop relaxarea , odihna şi sporirea activităţii fizice. Când se practică ele ? Oricând ! Nu există anotimp care să închidă drumeţului adevărat drumul spre munte, spre mare, spre natură. Atât excursia cât şi drumeţia înseamnă  cunoaştere, sănătate, confruntare cu natura.


Pentru orice copil, o ieşire în natură este un prilej de bucurie şi un mod de a-şi consuma pozitiv energia, devenind totodată mai rezistent şi mai receptiv la ceea ce se întamplă în jurul său în raport cu propria  persoană.


Excursiile şi drumeţiile sunt o bucurie pentru toţi copiii participanţi şi un prilej  de a petrece puţin timp în mijlocul naturii, de a respira aer curat  şi a-şi  întări organismul prin mişcare, de a descoperi peisaje de vis, măreţia munţilor, valurile înspumate ale mării, sau un colţişor de rai dintr-o  margine  de pădure  şi nu în ultimul rând de a se lega prietenii între copii .


Elevii trebuie învăţaţi să fie receptivi la nou şi să vibreze în faţa frumuseţilor naturii, a lumii în continua sa schimbare şi să aprecieze valorile trecutului
Bibliografie :
1. Cernea, Maria,Contribuţia activităţilor extracurriculare la optimizarea                                           procesului din învăţământ, în ,, Învăţămantul primar ” nr.1/2000,  Ed,  Discipol, BUCUREŞTI

2. Crăciunescu, Nedelea, Forme de activităţi extracurriculare desfăşurate cu elevii ciclului 
primar, în ,, Învăţământul primar ” nr.2,3/2000,  Ed, Discipol, BUCUREŞTI


Introducerea operaţiilor de înmulţire şi împărţire a numerelor naturale
· studiu de specialitate -
                                                                              Inst. Anton Simona Marinela            

                                  Şcoala cu clasele I-VIII nr.2 Vorniceni, Judeţul Botoşani

[image: image17.jpg]


                          Operaţiile de înmulţire şi împărţire, conform programei şcolare, se introduc la clasa a III a, după ce elevii au dobândit cunostinţe şi au formate priceperi şi deprinderi de calcul privitoare la operaţiile de adunare şi scădere a numerelor naturale .

Predarea înmulţirii şi împărţirii se poate face separat sau în paralel, ridicându-se astfel dilema: care dintre cele două abordări este mai eficientă, care oferă posibilitatea învăţării temeinice şi rapide a celor două operaţii. În vederea elucidării acestei dileme, am recurs la două grupe de câte 10 elevi, având pe cât posibil capacităţi similare, la una am predat pe rând cele două operaţii, iar la cealaltă simultan.

În predarea şi învăţarea operaţiei de înmulţire , intuiţia nu mai are un rol predominant (ca la adunare),întrucât elevii au dobândit cunostinţe şi şi-au format priceperi şi deprinderi în legătură cu adunarea.

Aceasta nu înseamnă că se renunţă complet la mijloacele intuitive.

În ambele situaţii, în predarea înmulţirii numerelor naturale am urmat etapele:

· reactualizarea cunostinţelor despre adunare , insistându-se pe adunarea repetată, pe proprietăţile de comutativitate şi asociativitate ale adunării, pe modul de formare, scriere şi citire a numerelor naturale .

· scrierea pe scurt a adunării repetate: 2+2+2=3x2 (citită: 3ori 2 sau de 3 ori 2 )

Astfel , am făcut trecerea de la adunarea repetată la înmulţire - constituind momentul cel mai important în predarea înmulţirii. În acest moment elevii identifică operaţia de [image: image18.png]s?’ QQQOQOQQED


adunarea repetată cu operaţia de înmulţire şi substituie o operaţie prin alta . Se precizează că scrierea se face cu ajutorul simbolului operaţiei de înmulţire, care este ,, x” sau ,, . “ . Simbolul operaţiei de înmulţire l-am introdus odată cu scrierea primei operaţii de înmulţire .

· se evidenţiază că prin înmulţirea a două numere naturale a şi b se obţine un alt număr natural axb numit produsul lor . Produsul axb se obţine adunând numărul b de a ori (această explicaţie uşurează înţelegerea exerciţiilor de tipul 2a+a =6 , unde 2a+a = a+a+a =3a=3xa) sau adunând numărul a de b ori .  

 Pentru rapiditatea calculului se repetă numărul mai mare de câte ori ne arată numărul
mai mic. Se precizează că numerele care se înmulţesc se numesc factori .

De la primele lecţii de predare a înmulţirii numerelor naturale am urmărit evidenţierea proprietăţii de comutativitate a înmulţirii numerelor naturale.

Determinarea produsului a două numere cu ajutorul adunării repetate devine greoaie dacă numerele sunt mari . De aceea, am urmărit aflarea acestor rezultate prin anumite procedee ca: gruparea factorilor şi folosirea comutativităţii înmulţirii . După ce elevii au înţeles semnificaţia înmulţirii am trecut la invăţarea conştientă a înmulţirii cu fiecare număr în parte : 1, 2, 3, . . . .

Astfel, când avem pe unul din factori un număr dat am urmat etapele:

· repetarea tablei înmulţirii cu numărul precedent sau cu numerele precedente (calcul oral ) ;

· stabilirea înmulţirilor cunoscute care au ca factor numărul respectiv                               ( utilizând comutativitatea );

· [image: image19.jpg]


obţinerea rezultatelor celorlalte înmulţiri cu acest număr prin folosirea rezultatelor înmulţirilor cunoscute. Ex. : 3x2 = 2x2 +2 = 4 + 2 =6 . Prin descompunerea în termeni a unuia dintre factori am urmărit reducerea situaţiei complexe la situaţii mai simple . Descompunerea , nefăcându-se într-un singur mod , creează condiţii pentru manifestarea iniţiativei elevilor (sinteza);

· scrierea completă a tablei înmulţirii cu acel număr ;

· folosirea de procedee cât mai variate , încât elevii să-şi însuşească tabla înmulţirii;

· rezolvarea de exerciţii şi probleme în care se aplică înmulţirile învăţate .

Am acordat o atenţie deosebită exersării algoritmului de cunoastere , fixare şi aplicare a tablei înmulţirii de către toţi elevii .Pe măsură ce am repetat înmulţirile, procesul găsirii rezultatelor trece treptat în umbră, se formează stereotipul dinamic la relaţia dintre numerele respective , si elevul poate spune repede rezultatul fără să mai calculeze .

Când comite o greşeală sau nu-şi mai aminteste rezultatul unei înmulţiri , elevul trebuie să reuşească să descopere rezultatul respectiv prin calcul constient. 
Împărţirea numerelor naturale, după conţinutul problemelor de împărţire, se efectuează în două moduri:

· împărţirea în părţi egale ;

· împărţirea prin cuprindere .

Împărţirea în părţi egale am explicat-o astfel:

Am stabilit numărul de obiecte ce trebuie împărţit şi numărul părţilor, de ex.,12 mere la 3 copii ; 

· se repartizează fiecărei părţi câte un obiect ,deci se iau 3 mere , au mai rămas 8, apoi se repartizează încă 3 mere , mai rămân 6 , care ,de asemenea , se repartizează până ce nu mai rămâne nici un obiect nerepartizat ;

· se stabileşte numărul obiectelor (merelor ) repartizate fiecărei părţi (copil );

· se repetă, se evidenţiază raţionamentul, se formulează concluzia. Astfel , 12 mere împărţite în mod egal la 3 copii fac 4 mere , acest lucru se scrie 12:3=4. Se evidenţiază simbolul operaţiei de împărţire ,, : “,se precizează că se citeste ,,împărţit“  . Numărul care se împarte se numeste ,, deîmpărţit “ , iar cel care se împarte ,,împărţitor “ .

Se observă că se efectuează scăderea părţilor egale , prin scăderi repetate din numărul iniţial , apoi din primul rest, în continuare din al doilea rest . . . Numărul de scăderi efectuate este câtul împărţirii. Pe măsură ce se formează noţiunea de împărţire ca scădere repetată , se va folosi legătura ei cu înmulţirea (ex. 12:3=4 pentru că 4x3=12).

La început am folosit material didactic variat şi apropiat experienţei lor de viaţă .

Împărţirea prin cuprindere:

Se bazează pe separarea unei mulţimi în submulţimi disjuncte două câte două, cu acelaşi număr de elemente (echivalente ). Cunoscându-se câte elemente are fiecare submulţime , prin operaţia de împărţire se află câte submulţimi se formează .

· am stabilit numărul de obiecte ce trebuie împărţit, de ex. 12 mere , câte 3 la fiecare copil , câţi copii primesc mere ?

· se scad 3 mere, apoi alte 3, până nu mai rămâne nici unul ;

· se numără câte scăderi s-au efectuat . Evidenţiem că numărul scăderilor efectuate este câtul împăririi lui 12 prin 3 . Deci , 12:3=4, adică 4 copii primesc mere .

Pentru a sesiza ce este esenţial la fiecare procedeu de împărţire , am rezolvat probleme simple în care operaţia de împărţire este aceeaşi, dar conţinutul problemei conduce la procedee diferite pentru efectuarea împărţirii.

După ce elevii şi-au însuşit conştient noţiunea de împărţire , la alcătuirea tablei împărţirii am folosit, în special , legătura dintre înmulţire şi împărţire .

Pentru însuşirea şi consolidarea împărţirii numerelor naturale am propus rezolvarea unor exerciţii de tipul: care este câtul împărţirii lui 24 la 4; de câte ori este mai mic 7 ca 42; la cât trebuie să-l împărţim pe 35 pentru a da câtul 7; înmulţind un număr cu 8 obţinem rezultatul 32 , află numărul; de câte ori este mai mare 36 ca 9; stabileşte valoarea de adevăr a relaţiilor…; să se scrie în pătrăţele numerele, semnele de operaţie, simbolurile relaţiei de ordine sau de egalitate care lipsesc astfel încât anumite relaţii să fie adevărate; să se pună în locul literelor numerele care satisfac o anumită relaţie de egalitate (sau inegalitate );

să se taie rezultatele gresite şi să se înlocuiască cu cele bune ; să rezolve sau să compună probleme care să se rezolve prin operaţii de împărţire sau prin scăderi repetate de acelaşi termen; să realizeze proba împărţirii (prin înmulţire sau împărţire ).

Pentru a-şi însuşi în mod conştient noţiunile de înmulţire şi împărţire, elevii trebuie să înţeleagă mai întâi sensul fiecărui exerciţiu de înmulţire şi împărţire ca o generalizare a ceea ce este esenţial într-un număr mare de cazuri particulare.

În însuşirea înmulţirii , gândirea se ridică la abstract ,mergând de la analiză la sinteză,de la parte la întreg. Împărţirea reprezintă un proces mai complex decât înmulţirea , prin specificul său de a generaliza, pornind de la întreg spre parte , de la sinteză spre analiză.

 Deşi modalităţile de predare au fost aceleaşi, diferenţa constituind-o momentul introducerii fiecărei din cele două operaţii, la grupa unde a fost predată mai întâi înmulţirea şi apoi împărţirea rezultatele au fost mai rapide şi parcă mai facile pentru elevi.
[image: image20.jpg]


Astfel, consider că este mai indicată predarea separată a acestor operaţii, întrucât elevii învaţă pentru prima dată , iar esenţiale pentru ei sunt legăturile dintre adunare şi înmulţire, dintre împărţire şi scăderea repetată si nu legătura dintre înmulţire şi împărţire, deşi după introducerea operaţiei de împărţire, în stabilirea tablei împărţirii este indicat să se folosească tabla înmulţirii.
Bibliografie:
· Neacşu Ioan şi autorii ,,Metodica predării matematicii la clasele I-IV ”, E.D.P. Bucuresti, 1998;
· Nicola Ioan ,,Tratat de pedagogie scolară”, E.D.P. –R.A., Bucuresti, 1996.                                                                                                                                                                  
Tratarea diferenţiată a elevilor din învăţământul primar

Studiu de specialitate
[image: image21.jpg]20+


 
Inst. Anton Simona Marinela            

                     Şcoala cu clasele I-VIII nr.2 Vorniceni, Judeţul Botoşani
Fiecare copil este unic şi, ca atare, în grupul educaţional există o diversitate de copii, o diversitate de personalităţi fizice, psihice şi emoţionale. Respectând diversitatea copiilor avem posibilitatea adoptării unei game diverse de stiluri şi procedee de lucru, creând pentru fiecare copil condiţii optime de stimulare şi învăţare. Însăşi diversitatea copiilor impune cadrului didactic căutarea permanentă a unor soluţii pentru problemele ivite.

Tratarea diferenţiată înseamnă respectul individului în procesul de predare-învăţare. Ea presupune adaptarea metodelor şi procedeelor didactice la particularităţile învăţării individuale şi ale grupului mic, prin stimularea şi corelarea relaţiilor interindividuale şi încurajarea învăţării experienţiale.

[image: image22.jpg]


Activitatea diferenţiată cu elevii vizează următoarele obiective: organizarea şi desfăşurarea procesului de învăţământ în funcţie de particularităţile elevului; stimularea dezvoltării psihice şi a progresului şcolar ale fiecărui copil, plecându-se de la nivelul real atins de acesta la un moment dat; descoperirea cât mai de timpurie a lacunelor în pregătirea elevilor, a dificultăţilor pe care le întâmpină în învăţare, urmată de intervenţia promptă şi adecvată pentru înlăturarea lor; creşterea ponderii participării active a elevilor la dobândirea de noi cunostinţe prin efort propriu; asigurarea ritmului propriu individual de lucru;

  Fişa de muncă independentă este de un real folos, în sensul tratării diferenţiate a elevilor, asigurând caracterul individual al activităţii, ritmul propriu de muncă al elevului, conform capacităţilor şi nivelului de cunostinţe, priceperi şi deprinderi. De asemenea, ajută la însuşirea temeinică a cunostinţelor pe căi cât mai accesibile, specifice diferitelor grupe de elevi. Fişele de muncă independentă pot avea diferite scopuri. Astfel, există fişe de dezvoltare şi consolidare a cunostinţelor, fişe de recuperare, dar şi fişe de elaborare (creativitate).

            Pentru fişele de dezvoltare alegem exerciţii care să pună probleme în faţa elevilor foarte buni, să le solicite efort, iar restul elevilor lucrează individual pe caiete de muncă independentă. Fişele de consolidare şi fixare a cunostinţelor au ca scop corectarea greşelilor colective şi individuale pe care le fac elevii. În continuare voi prezenta câteva fişe de lucru pentru clasa I şi a IV-a la matematică.

Clasa I, Adunarea şi scăderea în concentrul 0-10  

A. 1. Compuneţi cât mai multe exerciţii de adunare şi scădere cu numerele: 8, 4, 10.

2. Completează cu numere potrivite:

2 + … = 8 - … 6 - … = 3 + …

[image: image23.jpg]


3. Efectuează operaţiile conform săgeţilor(calcule de circuit), completând cu numere potrivite:

>>>

2 + ... - 5 + 7 - ... = 6

B. 1. Completaţi fiecare spaţiu liber cu un număr potrivit:

8 + 2 = ... … - 3 = 5 6 - 4 = …

… + 3 = 7 10 - … = 6 6 + … = 9

2. Competaţi spaţiile libere cu numere care să satisfacă egalităţile:

2 + 3 + ... = 9 5 + ... - 4 = 3 10 - 6 - … = 3

2 + …+ 5 = 8 … + 3 - 7 = 0 7 - …+ 6 = 10

C. 1. Compuneţi 4 adunări a căror sumă să nu treacă de 10.

2. Compuneţi o problemă care să se rezolve printr-o operaţie de scădere şi una de adunare.

Clasa a IV-a, Rezolvări de probleme

A. 1. Scrie rezolvarea problemei într-un exerciţiu:

La o fermă s-au plantat 1483 de meri, peri cu 180 mai puţini, iar pruni de două ori mai mulţi decât peri.

Câţi pruni s-au ales la acea fermă?

2. Transformaţi fragmente din enunţul problemei, încât rezolvarea să se poată scrie: (1483 + 180) : 2=

3. Transformă întrebarea problemei de la exerciţiul 1, astfel încât rezolvarea să se poată scrie:

1483 + (1483 - 180) + (1483 - 180) x 2 =              

B. 1. Din enunţul de mai jos, taie printr-o linie informaţiile care nu sunt necesare,apoi rezolvă:

Un kilogram de făină costă 8000 lei. Câte kilograme de făină sunt în două cosuri, fiecare cos având câte 30 pungi cu făină a câte 3 kg fiecare?

2. Uneste prin săgeţi fiecare enunţ cu informaţiile care mai sunt necesare pentru a da răspunsul la întrebarea problemei: 

a) Bunicul a cumpărat 3 care cu lemne de

●Un cal primeste zilnic 12 kg de fân. Câte kilograme de lemne a cumpărat bunicul?

● O oaie primeste zilnic 4 kg de fân.        b) Un ţăran are 2 cai si 3 vaci cărora le dă

● Într-un car încap în medie 300 kg de lemne zilnic, ca hrană, 54 kg de fân.

● Un caiet are 48 de file. Câte kilograme de fân primeste zilnic o vacă?

3. Rezolvă fiecare problemă obţinută printr-un exerciţiu.

C. Rezolvă problemele următoare, întocmind şi planul de rezolvare.

1. La o fermă de păsări sunt 600 găini, iar curci cu 136 mai puține. Câte păsări sunt în total?

[image: image24.png]


2. Într-un depozit erau 3800 kg de grâu, iar orz cu 230 kg mai mult. Câte kg de cereale erau în acel depozit?

Folosind această modalitate de tratare diferenţiată stimulăm gândirea creatoare, spiritul de iniţiativă, formăm deprinderi trainice de muncă independentă la elevi. Trebuie să împletim strâns munca de predare (directă) cu munca independentă, controlul şi aprecierea acesteia fiind condiţia de bază a succesului şcolar al fiecărui elev.

Diferenţierea presupune o acţionare gradată, atât sub aspectul conţinutului cât şi al solicitării intelectuale. Elevul, însuşindu-şi constient şi progresiv cunostinţele, îşi lărgeşte treptat aria aplicabilităţii lor prin exerciţii, probleme, întrebări, activităţi practice.

Activitatea diferenţiată integrată lecţiei implică reflecţii şi creativitate din partea învăţătorului pentru asigurarea unităţii lecţiei, pentru realizarea obiectivelor propuse. Învăţătorul trebuie să cunoască foarte bine toţi elevii, să-i ajute pe fiecare, să şi-i apropie ca pe nişte buni colaboratori în procesul atât de complex al formării lor. 

Învăţătorul trebuie să-şi formeze în timp competenţe psihorelaţionale şi manageriale şi să dezvolte la clasă anumite tipuri de relaţii, acţionând sincronic şi integrat, cum ar fi:

- relaţii de comunicare cu elevii, care presupun folosirea diferitelor canale şi limbaje ce conduc la cunoasterea acestora;

- relaţii de educaţie prin care elevul este solicitat în mod activ pentru propria dezvoltare, cultivându-şi încrederea în sine; învăţătorul va găsi modalităţile de stimulare a spontaneităţii, iniţiativei, creativităţii elevilor, care să înlăture timiditatea şi alte tipuri de blocaje;

- relaţii de responsabilitate, învăţătorul fiind direct răspunzător de deciziile sale;

- relaţii de putere, exprimând prin aceasta capacitatea învăţătorului de a influenţa comportamentul unui grup (clasă), al unui individ (elev), pentru ca acesta să realizeze ceva, dând dovadă de mult tact;

Prin tratarea diferențiată din acest unghi, cel al managerului educațional, interrelaţiile din grupul clasei vor favoriza evoluţia fiecărui copil după capacităţile proprii.

[image: image25.jpg]| 31 HE


BIBLIOGRAFIE:

· V. Țîrcovnicu, Învăţământ frontal, învăţământ individual, învăţământ pe grupe, E. D. P., 

· 1981;

· Elena Joiţa, Didactica aplicată, Craiova, Ed. "Gh. Alexandru", 1994;

· Ioan, Dănilă, Strategii de predare - învăţare, Editura Egal, Bacău, 2003.
                                                                                Institutor Anton Simona Marinela

                                                                                 Şcoala cu clasele I-VIII nr.2 Vorniceni ,Judeţul Botoşani
Mulţumim tuturor colaboratorilor !

Pentru informaţii suplimentare :
elena1r@yahoo.com

ISBN 978-973-0-08709-3
PAGE  
42
,,GHID pentru SPORT şi EDUCAŢIE’’ – SEPTEMBRIE  2010 – 

Baia Mare


[image: image26.png]


