

DIDACTICA

Periodic cu apariție lunară

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

Redactor și coordonator:

Profesor învățământ primar, Sorina Ghiurcă, Școala cu Clasele I-VIII Lespezi, județul Bacău

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

Parteneri colaboratori

- *Profesor învățământ primar, Ionciu Magda, Școala cu Clasele I-VIII Târgu Trotuș, județul Bacău*
- *Profesor, Maria Emese Cîmpean, Colegiul Național „Petru Rareș”, județul Bistrița –Năsăud*
- *Institutor, Mariana Miron, Școala cu Clasele I-VIII Tuta, comuna, Târgu-Trotuș, Bacău*
- *Intitutor, Elena Monica Ciobanu, Grădinița Nr. 1 Târgoviște, județul Dâmbovița*
- *Profesor învatamant primar, Iulia Vrînceanu Școala cu Clasele I-VIII Barați, județul Bacău*
- *Profesor, Corina Vasile, Liceul Teoretic “Henri Coandă” Craiova, județul Dolj*
- *Profesor , Caramavrov Maria Daniela, Liceul Tudor Arghezi, Craiova, judetul Dolj*
- *Profesor, Sava Stefania, Școala cu Clasele I-VIII Octav Băncilă Corni, județul Botoșani*
- *Institutor, Fundăcescu Ana, Liceul Teoretic „Vasile Alecsandri” Săbăoani, județul Neamț*
- *Institutor, Gheorghîțeanu Elena, Școala cu Clasele I-VIII „Octav Băncilă” Corni-Botoșani*
- *Profesor, Florina Biculescu, Școala cu clasele I-VIII Leordeni, județul Argeș*
- *Profesor, Țurcanu Ana-Maria, Grup Școlar „Ștefan Procopiu”, județul Iași*
- *Profesor invatamant primar, Ana Bucur , Școala cu Clasele I-VIII „Scarlat Longhin”, Bacău*
- *Profesor, Antonovici Gabriela, Școala cu Clasele I-VIII Târgu Trotuș, județul Bacău*
- *Institutor, Posescu Tatiana, Școala cu Clasele I-VIII Podenii Noi, județul Prahova*
- *Profesor, Ramona Fleancu, Școala cu Clasele I-VIII Podari, județul Dolj*
- *Profesor, Ionica Grigoraș, Colegiul Tehnic „Dumitru Mangeron” din Bacău*
- *Profesor, Camelia Cojocar, Colegiul “Henri Coandă”, Bacău, județul Bacău*
- *Profesor, Laura Herman, Școala “Nicolae Iorga” Baia Mare, județul Maramureș*
- *Profesor, Caciuc Adriana, Școala „Al. I. Cuza „, Fălticeni, județul Suceava*
- *Profesor învățământ primar, Mihaela Cucu, Școala cu clasele I-VIII Peretu, Teleorman*
- *Profesor, Mariana Bălan, Școala cu Clasele I-VIII Nr. 2, Faraoni, județul Bacău*
- *Profesor învatamant primar, Almăjanu Adriana, Școala cu clasele I-VIII Peretu, Teleorman*
- *Institutor, Mihiț Florina Marieta, Școala Generală Iacobini, județul Arad*

Revista „Didactica” apare sub egida Editurii „Docucenter” Bacău

De sute de ani cultura ceangăilor s-a păstrat în România

- Studiu -

Profesor învățământ primar, Sorina Ghiurcă
Școala cu Clasele I-VIII Lespezi, comuna Gârleni, județul Bacău

"În Moldova, ceangăii, care s-au stabilit pe valea Trotușului, Bistriței, Siretului încă din secolul al XV-lea, folosesc un grai aparte, înrudit la origine cu graiurile secuilor din Ardeal."

("Ce limbi se vorbesc pe glob" Editura Științifică, București, 1968). Un prim nucleu de catolici la Lespezi a fost format de replierea aici a emigranților transilvăneni din a doua jumătate a sec. al XVIII-lea, în urma formării regimentelor grănicerești și care, inițial, s-au așezat la Valea lui Ion"

- János Völgye" așa cum scrie ex-misionarul ungar Peter Zöld la 11 ianuarie 1781 episcopului Transilvaniei Ignacz Bathyani. Ulterior s-au așezat aici și alți emigranți din împrejurimi.

Cine sunt cu adevărat, cine au fost înaintașii, cum au evoluat, ce au pierdut de-a lungul timpului, ce s-a schimbat, ce sunt pe cale de a pierde ?

Sunt mult mai multe întrebări la care trebuie să răspundem și să ne răspundem.

Ceangăii au fost de-a lungul timpului un subiect tabu, apoi un subiect fierbinte. În ultimii ani subiectul *ceangăii* a devenit sensibil.

Cum s-a ajuns aici și de ce, care sunt factorii? Ce se urmărește, dacă se urmărește ceva?

Dupa parerea mea, satul Lespezi e un sat frumos cu oameni cumsecade, cu frica de Dumnezeu, harnici dar și aprigi la manie. Vorbesc românește dar cu un accent special, cei vârsnici vorbesc și un grai aparte, graiul așa numit ceangaiesc.

Am auzit atât de multe explicații despre acest grai încât, cu cât căutam mai multe cu atât deveneam mai nedumerită.

Cu ceva timp în urmă, prin anul 1988 am fost numită titulară la școala din sat.

Nu mică mi-a fost mirarea când la prima întâlnire cu copiii mi-am dat seama că aceștia vorbeau o limbă românească foarte stâlcită.

Am pornit un studiu al comunității în care trăiesc din dorința de a afla cât mai multe despre această așezare. Nu sunt în măsură să consider acest studiu unul de specialitate, singurul lucru pe care îl pot spune este că am încercat să folosesc toate documentele găsite și să acopăr toate aspectele vieții și evoluției comunității, aspecte care au fost intenționat sau nu, uitate sau neluate în seamă în multe din cărțile, studiile sau conferințele apărute despre comunitate.

Ceea ce m-a mirat încă de la începutul venirii mele în școală a fost *portul popular*. Mamele, când erau chemate la școală, veneau gătite ca de sărbătoare: cu catrință, cu ie, cu capul acoperit cu batic, chiar și cu mărgelile de multe culori.

Odinioară, fetele și femeile purtau "cămăși albe, largi, cu poale lungi; staniile cămășii sunt cusute simplu cu bumbac roșu ori negru; altița este țesută cu arniciu roșu, negru, alb ori galben; sub altiță se face ceva înfloritură cu zigzaguri din arniciu, apoi încep <<râurile>> drepte ori zigzag ce pornesc de sus și se coboară până aproape de brățară, putând avea aceeași lungime, ori cele mai multe

râuri rămân mai scurte, și restul se prelungesc mai jos. Bumbacul ori arniciul ce se întrebunțează sunt de un roșu deschis, ori închis, ori chiar negru, foarte rar de o altă culoare. Mâneca se termină cu o bentiță (brățară) înflorită cu același bumbac din care s-au făcut <<râurile>>; se încheie cu bumbi ori cu canafuri simple, colorate. Gura cămășii este tivită cu bumbac de aceeași culoare, la fel și bezereul ce strânge cămașa împrejurul gâtului. Poalele sunt lungi, fără cusuturi, coboară până aproape la glezne.

Peste cămașă poartă catrință dintr-o singură bucată, țesută din lână, colorată în negru; numai în față mai are diferite dungii: roșii, albe, verzi, albastre ori galbene, mai mult amestecate. Marginile catrintei sunt tivite. Mijlocul și-l încing cu un brâu țesut din lână vopsită; iar peste brâu poartă bete, țesute din urzeală de lână boită și cu bătătură din bumbac sau idrișin de diferite culori.

Am rămas fidelă postului unde am fost numită ca titulară, chiar dacă îmi era greu să accept că limba română se vorbea doar în timpul orelor de curs, pauza era destinată dialectului ceangăiesc.

Chiar dacă eram venit de la un sat distanță, practic satul Lespezi face parte din comuna Gârleni, comună cu locuitori ortodocși în marea lor majoritate, auzisem de la părinții mei că locuitorii din Lespezi sunt mult mai uniți și mai săritori, fapt care a putut fi demonstrat în diverse situații în decursul a douăzeci și patru ani de când funcționez la acea școală.

Pentru a înțelege comunitatea este necesară o vedere în ansamblu a istoriei și evoluției atât a oamenilor cât și a vecinilor, a zonei din care fac parte dar și a factorilor externi care au contribuit la evoluții diferențiate a multor sate din aceeași zonă, sate învecinate chiar.

Așezarea este menționată pe harta Comandamentului armatei austriece din Moldova 1787-1791, sub forma Lespesile cu un număr de 24 gospodării." (Extras din Pr. Iosif Gabor: Dicționarul comunităților catolice din Moldova)

Conform Dicționarului geografic al Județului Bacău editat de Academia Română, la recensământul oficial al populației din 1890 satul avea 881 de locuitori, dintre care *137 români*

și 719 maghiari. În anii 1950 la școala din sat erau clase cu predare în limba română și clase cu predare în limba maghiară. În vremea aceea, una dintre clădirile școlii a fost construită de locuitorii satului în numai câteva luni. Tânărul învățător de atunci - astăzi renumitul etnograf Kallós Zoltán, precum și Zudor Attila - directorul școlii până în 1987 sunt primiți cu bucurie și astăzi de sătenii care i-au cunoscut. După anul 1989 și în acest sat, mai mulți locuitori au cerut pentru copiii lor ore de limbă maternă maghiară la școală, ceea ce s-a reușit abia din anul 2003. Din anul 1974 la Lespezi s-a

început construcția bisericii noi, în stil modern și a fost terminată în anul 1990; totuși în amintirea oamenilor a rămas frumoasa biserică de cărămidă construită în 1886.

Cultura populară și limba veche a catolicilor din Moldova au o valoare mare pentru Europa - acesta este mesajul unui articol din revistă, care prezintă astfel Recomandarea Consiliului Europei pentru România:

De sute de ani cultura ceangăilor s-a păstrat în România. Situația ceangăilor a fost studiată de organizațiile internaționale, mai ales de Consiliul Europei. Timp de veacuri, identitatea

ceangăilor s-a bazat pe religia romano-catolică și pe limba lor proprie, vorbită în familie și în sat. Acest lucru poate să lămurească, pe lângă modul de viață arhaic și felul cum înțeleg ei lumea.

Locuințele erau identice și se încadrează în tipul de casă tradițională românească: aveau temelii ce se făceau din piatră. Peste această temelie se așează patru tâlpoaie foarte groase de stejar, în care se înfing furcile casei. Pereții sunt confecționați din leături de lemn umplute cu lut. Pamântul care se utiliza era argilos, de culoare galbenă, amestecat cu balebă de cal, paie și apă. Sub această temelie se făcea pivnița, de multe ori pietruită, pentru păstrarea vinului și a altor produse. Ușa era din lemn, acoperișul din paie sau stuf.

În interiorul caselor, pereții se ornau cu covoare de perete țesute la război în diverse motive și culori, se agățau prosoape numite "candaziu" și pe acestea se puneau icoane sau tablouri reprezentând sfinți.

Nu de puține ori am acceptat drept daruri la diverse ocazii asemenea prosoape țesute de mame sau bunici în casa.

Mult mai târziu au apărut casele cu acoperis din șindrila sau alte materiale. Culorile predominante ale caselor erau alb, albastru și rar verde. În timp culoarea predominantă a devenit albastrul în diferite nuanțe, o explicație pentru acest lucru negăsindu-se până în acest moment.

Gardul era confecționat din nuiiele împletite, pe stâlpi de lemn, mai târziu folosindu-se și furci din lemn pe capătul gardului, furci pe care se puneau paie pentru a rezista gardul mai mult timp.

Persoanele care mai vorbesc încă dialectul ceangău sau cei care-l consideră limba maternă sunt o parte din ce în ce mai mică din populație.

„Puține sunt amintirile legate de sat, și aproape toate legate de bunici, de masa rotundă și joasă pe care turna bunica ceaunul cu mămăligă fierbinte, farfuriile cu lapte acru, smântâna, căldura sobei care în serile de iarnă geroase mă învăluia, dar și puținele tradiții care nu fuseseră sugrumate de regimul comunist.

(Asa vorbește o tânără venită în satul natal al părinților și bunicii pe la anii 70-80, mai apoi plecată la muncă în cele străinătăți....Monica Mișca)

„Primele amintiri despre Lespezi datează undeva prin anii 70-80, cu o Românie într-un adevărat avânt socialist, știam doar că e o schimbare, nimeni nu m-a întrebat pe atunci dacă doream să accept această schimbare; de la un frumos oraș de munte, Piatra Neamț, la o localitate pentru mine total necunoscută, pe care o priveam de la înălțimea camionului cu care ne aduceam lucrurile vechi și îngrămadite. Au fost schimbări pe care le-am trăit în mușenie, părinții navetiști nu comunicau cu noi, nu aveau timp să ne dea nouă explicații.

Un sat cenușiu, fără personalitate, așezat la câmpie și expus intemperiilor, un sat care nu a fost niciodată foarte tradiționalist (genul acela de sat vestit pentru tradiții transmise din generații în generații). O majoritate care vorbește o limbă unguerească pe cale de dispariție, fără să se pretindă a fi un sat ungueresc, majoritatea locuitorilor fiind catolici. Poate că marea calitate a acestor săteni este uimitoarea lor capacitate de adaptare, ca și o domnișoară care și schimbă look-ul după moda vremii, oamenii au prins din zbor ocazia de a-și îmbunătăți viața prin muncă, în câțiva ani, după schimbarea regimului Lespeziul a ajuns un sat înfloritor, cenușii se schimbă rapid și casele capătă o altă înfățișare, mai tinerească, o față ce continuă să se schimbe pe zi ce trece.

Legătura cu Europa e din ce în ce mai strânsă, plecatul la muncă cu familia a devenit o banalitate, oamenii își smulg rădăcina firavă și pleacă în căutarea relativei fericiri. Nu s-au simțit niciodată prea legați de satul lor iar opulența străinătății îi atrage, oamenii își cer drepturile negate de veacuri, și, în sfârșit, se simt parte a unei mari globalizări.

Cu părinții și bunicii care au crescut câte șase, șapte chiar mai mulți copii, unii ajung să și dea ultima suflare în brațele vecinilor; cu vile tot mai falnice pe vârfuri de coline; cu copii care au trecut de la jocurile gălăgioase, pline de viață la jocurile fascinante ale internetului;...

Încet, încet a dispărut acel respect al locului natal, cu toate acestea nu s-a ajuns la abandonul familial, acolo unde nu mai sunt părinții sunt întotdeauna bunicii. Nu avem o comunitate. Cuvântul comunitate nu ne spune nimic.

Nimic făcut cu suflet, ceva care să ne facă speciali, vestiți sau măcar cunoscuți.

Ne plac ușile deschise către Europa, către bunăstare și avuție, dar încă nu am învățat să privim Lespezi ca pe SATUL NOSTRU; cu mândrie, cu respect, cu dorința de a-l face cunoscut.

Lespezi e un sat ca oricare altul, modern cât se poate, curat atât cât îl vrea fiecare din noi, cu o piscină modernă, cu o discotecă fițoasă și, poate, cu o viitoare și modernă sală de sport....realizări personale ale câtorva locuitori care au trudit din greu în afara țării și s-au întors să arate că se poate să trăim și mai bine și la noi acasă.

(Monica Mișca – locuitoare a satului Lespezi, plecată ani buni la muncă în Italia, venită acasă cu gândul de a realiza ceva pentru fiul ei, pentru generațiile care vor veni.)

**Nică: Adrian Bortă
Smărăndița: Daniela Mișca
Scenetă din „Amintiri din copilărie,,
după Ion Creangă, decembrie,
2007**

**Larisa Dascalu, clasa a III a
Sezătoare literară
„În lumea lui Creangă,,
Decembrie, 2006**

**Mișca Matheo Nikola
„Școala mea ca un palat!,,**

Bibliografie :

- Informații publice și documente disponibile pe www.ceangai.ro
- Discuții cu “profesorul” și susținătorii învățământului în limba maghiară dar și cu o parte din copii ce frecventează orele de limba maghiară
- Marturii ale locuitorilor

Instruirea diferențiată, ca aplicație a teoriei inteligențelor multiple

- Studiu -

Profesor învățământ primar, Ionciu Magda
Școala cu Clasele I-VIII Târgu Trotuș, județul Bacău

„Este de cea mai mare importanță să recunoaștem și să dezvoltăm toată diversitatea de inteligențe umane și toate combinațiile de inteligențe. Dacă recunoaștem acest lucru, cred că vom avea cel puțin o mai bună șansă de a ne ocupa în mod adecvat de problemele pe care le întâmpinăm în viață.

(Howard Gardner, Teoria Inteligențelor Multiple, 1983)

În accepțiune tradițională, inteligența este o abilitate generală dată de capacitatea elevului de a rezolva probleme care solicită abilități logico-matematice și lingvistice.

Profesionalizarea indivizilor în diferite domenii de activitate duce la formarea și dezvoltarea unor tipuri particulare de inteligență, care reprezintă fie aplicarea și amplificarea inteligenței generale, fie valorificarea inteligenței fluide, fie rezultatul învățării și educației într-un domeniu determinat de activitate.

Din acest punct de vedere, unii autori vorbesc despre inteligența multiplă. Astfel Howard Gardner, profesor de teoria cunoașterii, educație și psihologie, formulează pentru prima oară teoria inteligențelor multiple în 1983, pornind de la o critică a sistemului de învățământ american. Capacitatea cognitivă a omului este mai bine descrisă printr-un set de abilități, talente, deprinderi mentale pe care le numim **inteligențe**.

Astfel a apărut teoria inteligențelor multiple, care, în accepția creatorului ei H. Gardner, este mai umană și mai veridică decât alte abordări ale inteligenței.

Toți indivizii normali posedă din aceste inteligențe într-o anumită măsură, ceea ce îi diferențiază este gradul lor de dezvoltare și natura unică a combinației lor.

Teoria lui Gardner justifică ceea ce se poate constata, de altfel, în activitatea cotidiană a fiecăruia, că nu învățăm în același mod, că avem stiluri și atitudini de învățare diferite și, ca urmare, avem nevoie de un tratament individualizat, pe tot parcursul procesului de instruire și formare. Teoria **Inteligențelor Multiple** ne ajută să ne cunoaștem elevii și din perspectiva aptitudinilor lor, a intereselor pe care le manifestă și ne instrumentează în a-i ajuta să evolueze în mod diferit. Din această perspectivă este important să schimbăm modul în care lucrăm cu elevii.

Pe scurt, cele opt inteligențe sunt:

1. Inteligența verbal–lingvistică sau inteligența cuvintelor.
2. Inteligența logico–matematică sau inteligența numerelor și a rațiunii.
3. Inteligența vizual–spațială sau inteligența imaginilor, desenului și a picturii.
4. Inteligența muzical–ritmică sau inteligența tonului, ritmului și a timbrului.
5. Inteligența corporală–kinestezică sau inteligența întregului corp.
6. Inteligența interpersonală sau inteligența interacțiunilor sociale.
7. Inteligența intrapersonală sau inteligența autocunoașterii.
8. Inteligența naturalistă sau inteligența tiparelor/regularităților și a comportamentelor.

Să nu uităm, cea de-a noua inteligență, inteligența existențială (inteligența analizelor de tip macrosistem) care

este încă cercetată!

Un element esențial în aplicarea teoriei inteligențelor multiple la clasă este cunoașterea profilului de inteligență al elevilor. Aflarea **punctelor „tari” și „slabe”** este esențială pentru stabilirea strategiilor de diferențiere și individualizare.

Pot spune că, după ce mi-am format o imagine asupra nivelului dezvoltării inteligențelor elevilor (prin administrarea de teste, dar și observarea continuă) am încercat să-mi proiectez activitățile în așa fel încât să folosesc drept mijloc de comunicare a conținuturilor unor obiecte formularea de sarcini corespunzătoare tipurilor de inteligențe „tari” remarcate la elevi.

Pentru a argumenta cele afirmate, voi exemplifica o serie de sarcini didactice care stimulează dezvoltarea inteligențelor multiple ale fiecărui copil și care permit aprofundarea unor concepte sau formarea unor competențe prevăzute la diferite discipline.

La disciplina opțională **Ghid de comportare civilizată**, în cadrul lecției „Politețea în mijloacele de transport în comun” am administrat următoarele sarcini:

1. Inteligența verbal-lingvistică

Sarcină de lucru : Povestiți o întâmplare reală sau imaginară petrecută într-un mijloc de transport(autobuz, troleibuz, tramvai, metrou, tren).

2. Inteligența logico-matematică

Sarcină de lucru : Enumerați reguli ce trebuie respectate într-un mijloc de transport. Compuneti o problemă utilizând date referitoare la o excursie.

3. Inteligența spațial- vizuală

Sarcină de lucru : Rezolvați problema, apoi desenați un mijloc de transport.

4. Inteligența muzical-ritmică

Sarcină de lucru : Cantați un cântec potrivit conținutului problemei, dirijând.

5. Inteligența corporal-kinestezie

Sarcină de lucru : Joc de rol: „În tramvai” . Realizați un joc de mimă.

6. Inteligența naturalistă

Sarcină de lucru -fișă: Recunoașteți și denumiți mijloacele de transport în comun, grupându-le (terestre, aeriene, acvatic).

7. Inteligența interpersonală

Sarcină de lucru : Grupați, într-un tabel, fapte bune-fapte rele, petrecute în mijloacele de transport în comun. Argumentați.

8. Inteligența intrapersonală

Sarcină de lucru : Gândiți-vă că un coleg nu a respectat anumite reguli și argumentați, corectându-l. Lucrând astfel, fiecare elev își va forma un stil propriu de învățare și își va realiza sarcinile pe care le primește din perspectiva inteligenței / inteligențelor tari pe care le posedă.

Bibliografie:

1. DEZVOLTAREA PROFESIONALĂ A CADRELOR DIDACTICE PRIN ACTIVITĂȚI DE MENTORAT, **Cunoașterea elevului** - București 2009
2. Gliga, L. (coord.), (2001), *Învățarea activă; Învățarea diferențiată*, MEC, București.

ICT for collaborative, project based teaching and learning Malta 5-11 Septembrie 2010 Curs Comenius

Profesor, Maria Emese Cîmpean,
Colegiul Național „Petru Rareș” Beclean, județul Bistrița -Nasaud

În perioada 5-11 Septembrie 2010 am participat, în cadrul Programului LLP – Comenius - Mobilități individuale pentru personalul din învățământul preuniversitar, la cursul ICT for Collaborative, Project-Based Teaching and Learning (numărul de referință în baza de date Comenius-Grundtvig: MT-2010-527-008).

Cursul a fost organizat de Smart Solutions Ltd - Malta și a avut ca principal obiectiv familiarizarea profesorilor cu potențialul pe care Tehnologia Informației și a Comunicației îl pune la dispoziția lor pentru îmbunătățirea activităților curente. Abordarea temelor de curs a vizat în mod deosebit aspectul colaborativ al învățării și predării, modul în care T.I.C. poate fi exploatată pentru implementarea învățării bazate pe proiect.

În cadrul acestui curs, am învățat cum să utilizăm softurile și programele pentru o mai eficientă proiectare și implementare a materialelor didactice. Am învățat să lucrăm cu Photo Story 3, Windows Movie Maker, Digital Story Telling, Concept Mapping, Audacity pentru Podcasting, Comic Life, Wikis, Digital Video, Stop Motion Animation, Blogs, Prezi, ne-am însușit mai multe cunoștințe legate de eTwinning și modul de derulare al proiectelor internaționale.

S-a pus accent pe caracterul practic, aplicativ al activităților desfășurate. Absolut fiecare program a fost utilizat de către noi în crearea diferitelor sarcini primite din partea formatorilor. De asemenea, a fost extrem de bine punctată partea de reflecție. Încă de acolo, am învățat, lucrând individual sau în echipe, cum să creăm un material pentru uz didactic, având ca suport unul din programele învățate, dar și în ce context putem să utilizăm acele programe.

Valoarea adăugată a acestui curs a fost dată de dimensiunea interculturală, întrucât au fost prezenți 46 de profesori, din 14 țări europene: Irlanda, Marea Britanie, Norvegia, Polonia, Portugalia, Germania, Islanda, Suedia, Bulgaria, Austria, Lituania, Letonia, Italia, România. Au funcționat în paralel trei grupe.

Organizatorii cursului au dat dovadă de foarte mult profesionalism, reușind să ne formeze în primul rând competențe. Au fost extrem de atenți atât la organizarea grupelor, cât și la ajutorul acordat cursanților înainte și după sesiunea de formare. Consider că această oportunitate merită fructificată, de aceea vă recomand să aplicați pentru cursuri din catalogul Comenius, deoarece veți învăța cu siguranță enorm. Le mulțumesc atât organizatorilor cât și Agenției Naționale pentru această ocazie, care pe mine m-a ajutat să mă dezvolt profesional.

Împreună cu câțiva dintre colegii de la curs am început un proiect eTwinning, în cadrul căruia experimentăm programele învățate, dar am inițiat deja și un proiect internațional de

colaborare, care se va desfășura în acest an școlar. Pentru mine, acest curs a chiar reprezentat o modalitate de a mă reinventa, de a deveni un profesor mai bun. Vi-l recomand cu toată seriozitatea!

De ce să aplici și tu pentru o mobilitate individuală Comenius?

Pentru că îți oferă șansa de a învăța într-un mediu intercultural, european; șansa de a-ți îmbunătăți competențele de comunicare într-o limbă străină, precum și stilul de predare!

Cine poate candida?

Sunt eligibile sa solicite finanțare toate categoriile de personal direct implicat în educația școlară.

Pentru informații suplimentare despre Mobilități individuale - Formare continuă pentru personalul didactic din învățământul preuniversitar, puteți consulta pagina Agenției Naționale pentru Programe Comunitare în Domeniul Educației și Formării Profesionale: <http://www.llp-ro.ro/?d=41>

Pentru informații suplimentare, vizitați si:

- pagina mea de blog pentru detalii despre softuri educationale si despre curs:

<http://cimpeanemese.wordpress.com/>

- site-ul organizatorilor cursului: <http://smartsolutionsmalta.com/>

Acest proiect de mobilitate a fost finanțat în cadrul Programului de Învățare pe Parcursul Întregii Vieți cu sprijinul Comisiei Europene, din fonduri gestionate de ANPCDEFP și FSE – POSDRU.

Această comunicare reflectă numai punctul de vedere al autorului și Comisia Europeană nu este responsabilă pentru eventuala utilizare a informațiilor pe care le conține.

Aplicații ale teoriei inteligențelor multiple-cunoașterea mediului

Institutor, Mariana Miron

Școala cu Clasele I-VIII Tuta, comuna Târgu-Trotuș, Bacău

La proiectarea unei lecții pe baza teoriei inteligențelor multiple trebuie pornit de la următoarele întrebări:

- ◆ Cum pot folosi cuvântul scris sau vorbit? (inteligenta lingvistică)
- ◆ Cum pot introduce numere, calcule, logică, clasificări, deprinderi de gândire? (inteligenta logico- matematică)
- ◆ Cum pot folosi culoarea și materialele vizuale? (inteligenta spațială)
- ◆ Cum pot aduce în lecție sunetul, muzica, ritmul? (inteligenta muzicală)
- ◆ Cum pot mișca trupul și mâinile elevilor? (inteligenta kinestezică)
- ◆ Cum pot aduce natura la lecții? (inteligenta naturistă)
- ◆ Cum pot motiva elevii să coopereze în învățare? (inteligenta interpersonală)
- ◆ Cum pot evoca sentimente și amintiri personale? (inteligenta intrapersonală).

Valorificând aceste tipuri de inteligențe, încă de la clasa I, fiecare elev va conștientiza punctele tari și slabe pe care le posedă, va încerca să le fructifice pe cele tari și să le amelioreze pe cele slabe. În același timp elevii vor înțelege că lucrând individual sau în echipă, pot obține rezultate maxime, valorificând tot ceea ce pot ei oferi mai bun.

„Accesând” inteligențele „tari”, elevilor li s-au deschis oportunități spre o mai bună asimilare a cunoștințelor, o mai bună rezolvare a sarcinilor, s-a stimulat motivația pentru lectură, au ajuns mai ușor la trăirea stărilor și sentimentelor.

La ora de cunoașterea mediului, la tema „Animale sălbatice”, clasa I, se poate aplica, de asemenea teoria inteligențelor multiple, astfel:

1. Inteligența spațială/vizuală: să reprezinte animalele din pădurile din țara noastră, să-și reamintească de excursia făcută la grădina zoologică, să deseneze și să modeleze din plastilină, pentru a explica un animal îndrăgit, să recunoască animalele din imagine;
2. Inteligența lingvistică: se discută imaginea cu animale sălbatice, ce știu despre animalele respective, joc de rol, memorizări, convorbiri, ghicitori, să compare animalele etc;
3. Inteligența naturalistă: activitate de observare spontană și dirijată, „În pădure”, jocuri „Urme de animale”, „Labirinturi”;
4. Inteligența logică: să aranjeze pe o coloană elementele pe care le-a observat la animalul ales; să construiască probleme ale cărei date să conțină ceea ce cred că e caracteristic pentru animalul ales; numărători vesele; povești cu animale;
5. Inteligența chinestezică: să mimeze animalul îndrăgit, arătând ceea ce îi este caracteristic; să mimeze apoi alt animal arătând ceea ce îi este asemănător și ceea ce îi diferă; joc: „Cursa cu animale”;
6. Inteligența intrapersonală: să motiveze de ce și-au ales animalul respectiv; asemănări și deosebiri dintre ele;
7. Inteligența muzicală: se procură instrumente ca: tobă, corn, buhai etc. Prezentarea instrumentelor muzicale și utilizarea lor; formularea unor propoziții prin care să descrie instrumentele observate și să reproducă sunetele emis de acestea;
8. Inteligența interpersonală: dialogul, jocuri de rol, „discuție” imaginară între animalele din pădure(ursul și vulpea, iepurele și lupul) etc.

Putem realiza cu elevii proiecte pe diferite teme, care presupun inițiativă, creativitate, originalitate, cercetare, studiu individual, muncă în echipă, în selectarea și prelucrarea informațiilor utile, în alegerea modalităților de ilustrare a informațiilor, în organizarea și realizarea dosarului colectiv, în realizarea suporturilor pentru ilustrare și evaluare. Această muncă a elevilor, cu niveluri diferite de competențe și abilități, este răsplătită cu satisfacția reușitei, dar și mai mult cu lărgirea ariei de cunoștințe referitoare la subiectul ales. Consider că este o necesitate instruirea diferențiată în școală, prin îmbinarea celor opt tipuri de inteligență Gardner, deoarece:

- se prezintă idei importante în mai multe moduri și oportunități de a arăta ce au învățat;
- elevul trebuie să execute un lucru corect, conform scopului ales, să știe să stabilească prioritățile, să anticipeze consecințele acțiunilor sale, să ia decizii corecte, să fie perseverent și consecvent, să fie onest, drept de încredere, să-și îndeplinească conștiincios îndatoririle, să aibă o conduită frumoasă, să aibă putere de autocontrol și să ia atitudine față de cei ce se abat de la normele legale, să îndeparteze barierele negative, să nu se descurajeze în fața greutăților, să facă tot ce este mai bun în toate situațiile ivite în viața de elev.

Metoda Montessori-de la teorie la practică

Intitutor, Elena Monica Ciobanu
Grădinița Nr. 1 Târgoviște, județul Dâmbovița

MOTTO:

“Să nu faci niciodată pentru un copil ceea ce poate face singur.” (Maria Montessori)

În perioada 6-11 septembrie am beneficiat de o bursă individuală Comenius, în Italia. Cursul la care am participat, „CHILD ECOSYSTEM - THE ETHOLOGICAL METHOD TO THE SERVICE OF THE MAN CUB”-a avut la bază studierea metodei Montessori.

Pașii urmați pentru obținerea acestei burse au fost:

Consultarea catalogului de cursuri pe site-ul:<http://ec.europa.eu/education/trainingdatabase>

Depunerea candidaturii pentru fiecare sesiune –vezi informațiile necesare pe site-ul: lp-ro.ro
Anunțați instituția organizatoare (vezi formularul de candidatură și/sau baza de date Comenius-Grundtvig) că v-a fost aprobată candidatura pentru participarea la cursul ..., în sesiunea... și solicitați confirmarea.

Citiți și completați cu atenție cele două contracte (fonduri Comenius și FSE) și declarația de consimțământ. Expediați-le la ANPCDEF în cel mai scurt timp (confirmare de primire). Atenție la obligațiile dvs. contractuale!

Rezervați-vă din timp locuri de cazare și transport.

Urmați procedura pentru obținerea documentului de mobilitate Europass (obligație contractuală conform articolului 7.1.12 din Contractul de finanțare FSE)

Cursul a presupus introducerea în probleme de bază ce țin de:

principiile de bază în creșterea și dezvoltarea copilului de la 0 la 6 ani(aspecte biologice, fizice și neuropsihice);

metode ce ajută la studierea comportamentului copilului în timpul jocului, studierea interacțiunii adult-copil;

aflarea de strategii, folosirea materialelor didactice și a utilizării inovatoare a echipamentelor tehnologice avansate pentru observarea copilului în timpul jocului.

ÎN PRIMA ZI a cursului ne-a fost prezentat întreg programul de lucru din timpul cursului, am făcut cunoștință cu sistemele de învățământ din țările participanților la curs iar prof dr. Donatella Pecori ne-a descris metoda Montessori. Descrierea metodei Montessori a fost făcută chiar în sala de grupă

Montessori.La începutul anilor 1900, dr. Maria Montessori a elaborat aceasta metodă educatională, pe baza observațiilor sale științifice asupra comportamentului copiilor. Având cunoștințe solide în materie de pedagogie, antropologie și psihiatrie, ea a dezvoltat ideea ca fiecare copil se naște cu un potențial unic ce trebuie valorificat, copilul nefiind doar un “vas gol” care așteaptă să fie umplut. Astfel a luat ființă o metoda de auto-educație și dezvoltare care se bucura de recunoaștere în toata lumea.Modelul pedagogic Montessori pune copilul în centru. Copiii Montessori învata într-un mediu non competitiv și care-i susține în permanență, concentrându-se pe individualitatea copilului și pe nevoile lui specifice. Copiii sunt încurajați să muncească independent, în ritmul lor, educatorul putând să lucreze cu fiecare în parte sau în grupuri mai mici. Grupa Montessori e formată din copii cu vârste cuprinse între 0 – 3 ani, 3 - 6 ani (Casa dei Bambini), 6 – 9 ani și 9 – 12 ani. Copiii învață astfel atât de la educatori, dar și independent, sau unii de la alții.

ROLUL PROFESORULUI

În cadrul metodei sale, Dr. Montessori a conceput un rol cu totul nou pentru educator. De cele mai multe ori ne referim la acesta sub numele de ghid sau director, întrucât educatorul

Montessori nu predă în mod tradițional. Copiii învață singuri, folosind materialele specifice, timp în care rolul educatorului este să direcționeze, să stimuleze și să ghideze activitatea acestora. În prima instanță copiilor li se face o prezentare a materialelor. Încet și cu mișcări precise, educatorul utilizează materialul potrivit cu destinația sa, timp în care un grup de copii sau un singur copil îl urmărește. În timpul acestei demonstrații, cuvintele și mișcările excesive sunt evitate, iar acțiunile sunt segmentate astfel încât să se asigure o mai bună înțelegere a conceptului prezentat. Educatorul nu se amestecă niciodată atunci când un copil e concentrat, și nu intervine decât dacă a constatat că acesta are nevoie de ajutor, nu știe ce să facă, sau îi deranjează pe ceilalți colegi. Ajutorul pe care un educator Montessori îl oferă copilului este întodeauna extrem de limitat - atât cât să se asigure că acesta a ieșit din impas. Copilul nu este corectat atunci când greșește. Se consideră că înca nu ajuns să stăpânească suficient conceptul respectiv iar materialul va fi strâns și reluat cu alt prilej, după o lecție individuală, ori după o anumită perioadă de timp. Educatorul Montessori nu pedepsește copiii niciodată dar nici nu le oferă recompense. Se consideră că singura recompensă de care are nevoie un copil este cea provenită din mulțumirea de sine, din faptul că a realizat un lucru bun și corect, bazându-se pe propriile lui puteri.

A DOUA ZI a plecat de la dorința de a răspunde la următoarele întrebări:

1. Cine stabilește dacă mediul pe care l-am mobilat și amenajat este o Casa a Copiilor?

2. Ce îl distinge de un spațiu de joacă amuzant și atrăgător?,

Am discutat astfel despre cele 4 condiții pe care trebuie să le îndeplinească habitatul adecvat dezvoltării benefice ale copilului-fiecare cursant venind cu exemple din propria activitate. la clasă. Una dintre condiții-și cea mai importantă-este aceea că, profesorul trebuie să se comporte ca un ghid, ca un liant între copil și ambianță, să lase copilul liber să acționeze conform tendințelor sale naturale.

Dr. Montessori a considerat că, pentru ca un copil să facă cele mai productive alegeri și să își exercite controlul asupra alegerilor făcute, mediul înconjurător trebuie să fie special proiectat astfel încât să stimuleze o activitate constructivă din partea acestuia. Fiind una dintre modalitățile prin care acest mediu este pregătit, ordinea, facilitează dorința copilului de a alege. Materialele Montessori îi ajută pe copii să facă alegerea dorită prin faptul că acestea sunt expuse pe rafturi aflate la o înălțime potrivită vârstei, pe mese sau pe covorașe (când le utilizează alți copii). Astfel este foarte ușor pentru copil să ia materialele de pe rafturi, să le utilizeze pentru un timp și apoi să le pună la loc. O altă modalitate prin care mediul ajută copilul și îi facilitează alegerea și controlul asupra activității dorite, este dimensiunea mobilei. Aceasta constă în scaune și măsuțe din lemn create special pentru copii, care se pot deplasa acolo unde dorește fiecare copil să își desfășoare activitatea, locurile nefiind prestabilite (acum un lucru obișnuit în grădinițe, se pare că este rodul inovației Mariei Montessori - Elkind, 1976). Clasa Montessori este aranjată pe "zone", de obicei delimitate de dulăpioare cu rafturi joase. Fiecare "zonă" conține materiale specifice subiectelor respective (arta, muzica, matematica, limba, știința etc.) Materialele de pe rafturi au ca scop atragerea interesului copilului și acumularea cunoștințelor prin utilizarea repetată. Fiecare material dintr-o clasă Montessori izolează un singur concept. De exemplu, materialul cunoscut sub numele de "turnul roz" este făcut din 10 cuburi din lemn cu dimensiuni variabile, vopsite în roz. Copilul construiește un turn cu cel mai mare cub jos și cel mai mic sus. Astfel este izolat conceptul de dimensiune. Alte materiale utilizează concepte diferite: tabletele colorate pentru culori, materialele geometrice pentru forme, etc. Mai mult decât atât, materialele sunt autocorectoare. Când o piesă nu se potrivește sau este lăsată pe dinafară, copilul poate percepe cu multă ușurință eroarea. Astfel nu este necesară corectarea copilului de către adult. Copilul este capabil să rezolve problemele independent, dezvoltându-și astfel încrederea în sine, gândirea analitică, și satisfacția ce decurge din ducerea la bun sfârșit a unei activități prin propriile-i puteri.

ZIUA A TREIA a avut ca subiect "PERIOADA SENSIBILĂ A ATASAMENTULUI".

Am aflat despre cele 4 tipuri de comportamente:

B = BEHAVIOR (comportament normal)

A = AVOIDANT (comportament evitant)

C = COHERCITIVE (comportament coercitiv)

D = DISORGANIZATED (comportament dezorganizat).

Prezentările video pe care le-am urmărit, prezentări cu exemple concrete privind manifestarea acestor tipuri de comportamente la copii, ne-a ajutat să înțelegem mai bine manifestarea comportamentală a copiilor cu care lucrăm la clasă și în consecință să acționăm conform cerințelor copilului

CE ESTE PERIOADA SENSIBILĂ A ATAȘAMENTULUI?

“Este vorba de sensibilitati speciale, care se regasesc la fiintele in proces de evolutie, adica in fazele infantile, care sunt trecatoare si se limiteaza la dobandirea unui anumit tip de caracter: odata dezvoltat acest caracter, sensibilitatea dispare.”secretul copilariei p. 52,cit. Eibl Eibesfeldt, Fundamentele Etologiei 1967, p. 291]

ÎN ZIUA A PATRA, ne-a fost propus realizarea unui joc de

rol(joc ce a fost filmat, urmând a fi pus pe site-ul universității).În jocul de rol realizat, fiecare cursant a fost pe rând copil, mamă, educator,jocul venind în întâmpinarea nevoii de a înțelege cât mai bine manifestarea celor patru comportamente specifice perioadei de atașament(0-2 ani).

ÎN ZIUA A CINCEA ne-a fost prezentat catalogul de materiale montessori, primind informații necesare pentru a ști unde trebuie amplasat, momentul optim în care poate fi folosit fiecare material în parte.

ÎN ULTIMA ZI de curs gazdele ne-au organizat o excursie pentru a cunoaște zonele cu însemnătate istorică ale Toscanei. Monumentele istorice, parfumul medieval al clădirilor vizitate ne-a transformat pentru câteva ore în adevărați prinți și prințese din vechea lume Toscană.

CONCLUZII - COMPARAȚIE ÎNTRE CELE DOUĂ METODE

Tipul experienței de învățare și metodele învățământului tradițional	Tipul experienței de învățare și metodele învățământului Montessori
<ul style="list-style-type: none"> - Educatoarea este centrul atenției, al clasei și al activității. - Educatoarea este cea care impune disciplina. - Predarea se face cu întreaga clasă. - Grupele se formează cu copii de aceeași vârstă. - Toate cunoștințele sunt date de către educatoare. - Copilul are un orar fix al activităților. - În procesul de conceptualizare, copilul este dirijat de educatoare. - Copilul are un timp de lucru stabilit de educatoare. - Ritmul instruirii este fixat de grupa și de orar. - Educatoarea corectează greșelile prin repetări, pedepse și recompense. - Consolidarea învățării se face din exterior. - Există foarte puține materiale pentru 	<ul style="list-style-type: none"> - Educatoarea are un rol noninterventionist în clasă. - Mediul și metoda încurajează autodisciplina. - Predarea este, în principal, individuală. - Grupele sunt alcătuite din copii de vârste diferite (de la 3 la 6 ani). - Lucrul în grup îi încurajează pe copii să învețe singuri și să se ajute reciproc. - Copilul își alege singur activitatea. - Copilul descoperă singur conceptele cu ajutorul materialelor auto-corective. - Copilul lucrează atâta timp cât dorește la proiectul pe care îl alege singur. - Copilul învață în ritmul sau propriu. - Materialul îl ajută pe copil să-și descopere greșelile. - Copilul își consolidează învățarea prin

dezvoltarea senzorială. - Copilul are scaunul/locul sau propriu: I se cere sa stea liniștit, să asculte și să participe în timpul lecțiilor cu toata grupa - Implicarea părinților este redusă și voluntară.	repetiție și prin stările pozitive. - In clasa exista materiale care se adreseaza tuturor simțurilor și ajută la o învățare totală. - Copilul poate lucra acolo unde dorește, se deplasează prin clasa și vorbește cu cine dorește, fără a perturba activitatea altora; poate alege să lucreze și în grup. Se organizează un program Montessori de participare a părinților la procesul de educație.
--	---

Tendențe europene în managementului calității privind educația adulților

Profesor învățământ primar, Iulia-Cătălina Vrînceanu
Școala cu Clasele I-VIII Barați,
Comuna Mărgineni, județul Bacău

În prezent, în țările Uniunii Europene, managementul calității se profilează ca un obiectiv major al activității instituțiilor de educație continuă, preocupările în acest domeniu fiind materializate în proiectul Asigurarea și Dezvoltarea Calității în Educația Continuă în Europa, realizat de către European Service Network for Adult Learning (ESNAL) în 2000. Proiectul a urmărit identificarea tendințelor și direcțiilor majore ale politicilor referitoare la calitatea educației adulților din țările care au experiență în acest domeniu (Germania, Italia, Finlanda, Danemarca, Marea Britanie, Belgia), prin oferirea unei imagini suficient de cuprinzătoare și detaliate asupra asigurării și dezvoltării calității în educația adulților, concomitent cu identificarea schimbărilor politice și sociale asociate cu calitatea în educația adulților. Raportul a stabilit principalele tendințe la nivel european în educația adulților sunt următoarele:

- managementul calității în educația adulților este un subiect important în țările europene;
- calitatea joacă un rol important în modernizarea conducerii, a monitorizării și a legitimării publice în educația adulților;

schimbările generate în educația adulților sunt oarecum similare, incluzând modificări legislative, creșterea importanței calității și a orientării spre cursanți;
în unele cazuri, schimbările rapide produse în legislația referitoare la educația adulților îngreunează evaluarea calității;
există diferențe semnificative în ceea ce privește strategia, obiectivele, metodele și instrumentele utilizate în managementul calității, în funcție de cultura și filosofia respectivei instituții de educație a adulților;
experiențele din domeniul managementului calității au arătat că metoda cea mai eficientă pentru asigurarea calității este îmbinarea autoevaluării cu evaluarea externă;
la nivel național se înființează instituții noi pentru a evalua și a asigura calitatea în educația adulților;

cooperarea europeană în domeniul educației adulților este în creștere, deci sunt necesare informații despre managementul calității în diferite instituții de acest tip din diferite țări. Cooperarea transnațională în domeniul eficienței educației adulților trebuie să se concentreze asupra următoarelor aspecte:

în țările în care se aplică modelul European Foundation for Quality Management (EFQM), instituțiile respective trebuie să inițieze și să realizeze certificarea în acest sens; evaluarea impactului și rezultatelor activităților menite să ducă la dezvoltarea calității, educația adulților trebuie să mențină anumite standarde profesionale comune în toate țările europene, motiv pentru care este de dorit să se stabilească un set de standarde comune de calitate, reguli de evaluare și valori comune.

În concepția practicienilor din acest domeniu, concentrarea pe dezvoltarea calității poate fi privită din două puncte de vedere:

ca ameliorare – pentru că implică o serie de riscuri (scăderea preocupărilor pentru grupurile-țintă și necesităților acestora, neglijarea aspectelor menite să satisfacă necesitățile individuale ale cursanților, dificultatea de a identifica aspectele esențiale);

ca oportunitate – pentru că managementul calității poate îmbunătăți dezvoltarea organizațională internă, serviciile oferite și poate crește importanța acordată orientării spre client, poate stabiliza poziția instituției pe piața furnizorilor de educație continuă și poate oferi o mai mare autoritate instituțiilor de educație a adulților.

În viitor, este necesară investigarea sistemelor de management al calității, prin depistarea tipului de relație care este între acestea și calitatea oferită efectiv de instituțiile de educație a adulților, pentru că, până acum, nu este clar dacă s-a stabilit sau nu o relație pozitivă între o calitate înaltă a procesului de învățare și existența unui sistem de management al calității. Totodată, este necesară o evaluare longitudinală a efectelor implementării managementului calității în instituțiile de educație ale adulților.

Bibliografie:

- Buță, G., *Sistemul și structura educației adulților în România*, în Sava, S., Ungureanu, D., *Introducere în educația adulților*, Ed. Mirton, IREA, Timișoara, 2005;
- Cerghit, I., Neacșu, I., Negreț, I., *Prelegeri pedagogice*, Ed. Polirom, Iași, 2001;
- Gherguț, A., *Management general și strategic în educație. Ghid practic*, Ed. Polirom, Iași, 2007;
- Iosifescu, Ș. (coord.), *Management educațional pentru instituțiile de învățământ*, Institutul de Științe ale Educației, București, 2001;
- Neculau, A., *Educația adulților. Experiințe românești*, Ed. Polirom, Iași, 2004;
- Paloș, M., Sava, S., Ungureanu, D., *Educația adulților – baze teoretice și repere practice*, Ed. Polirom, Iași, 2007;

Adrese web: www.irea.ro; www.ise.ro

Studiu
Analiza SWOT (OATS) la Casa Corpului Didactic XXX

Profesor învățământ primar, Iulia-Cătălina Vrînceanu
Școala cu Clasele I-VIII Barați,
Comuna Mărgineni, județul Bacău

PUNCTE TARI	PUNCTE SLABE
<ul style="list-style-type: none"> ➤ amplasamentul unității; ➤ dotarea tehnică și materială; ➤ resurse umane abilitate; ➤ programe de formare acreditate, care corespund nevoilor de formare ale personalului didactic din județul Bacău; ➤ parteneriate interne și externe operaționale; ➤ imagine pozitivă în comunitatea locală; ➤ obținerea fondurilor nerambursabile de la comunitatea locală. 	<ul style="list-style-type: none"> ➤ insuficiența spațiilor și dotărilor pentru anumite programe de formare; ➤ resurse financiare limitate; ➤ comunicare defectuoasă cu sistemul.
OPORTUNITĂȚI	AMENINȚĂRI
<ul style="list-style-type: none"> ➤ noul cadru legislativ oferit; ➤ posibilitatea extinderii parteneriatului public și privat; ➤ creșterea interesului cadrelor didactice pentru activitatea de formare; ➤ fonduri structurale pentru formarea resurselor umane. 	<ul style="list-style-type: none"> ➤ concurența departamentelor de pregătire și formare a cadrelor didactice din cadrul universităților de stat și particulare; ➤ limitarea numărului de programe acreditate de Consiliul Național pentru Formarea Personalului din Învățământul Preuniversitar și taxele care se percep pentru acestea; ➤ legislația referitoare la accesarea fondurilor structurale aflată în întârziere.

Bibliografie:

1. Munteanu, A, *Psihologia vârstelor adulte și ale senectuții*, Ed. Eurobit, Timișoara, 2004;
 2. Neculau, A., *Educația adulților. Experiențe românești*, Ed. Polirom, Iași, 2004;
 3. Paloș, M., Sava, S., Ungureanu, D., *Educația adulților – baze teoretice și repere practice*, Ed. Polirom, Iași, 2007;
 4. Rogers, A, *Teaching Adult*, Open University Press, Berkshire, 2002;
 5. Sosnak, L., Bran, C., Bognar, E., Achim, A., *Managementul educației permanente*, Centrul Zonal pentru Educația Adulților, Arad, 2003;
- ****Adult Education in Romania*, Institutul de Educație a Adulților din România, Timișoara, 2003a;
- ****Cadrul European de asigurarea calității în educație și formare profesională. Corelație cu managementul calității și Modelul EFQM de EXCELENTĂ. Recomandări pentru furnizori de educație și formare profesională*

Adrese web: www.cedu.ro

www.irea.ro

www.ise.ro

The influence of English on modern Romanian language -Study-

Profesor, Corina Vasile

Liceul Teoretic “Henri Coandă” Craiova, județul Dolj

The influence of English on the Romanian language, an important feature of the current Romanian lexic, can be found in specialized terminology, or in everyday language. Many of these borrowings have been totally adapted or assimilated into the Romanian language, while others preserve their English forms. These are the anglicisms, including some of the following nouns:

1. *boom* \□ būm\; current pronunciation in Romanian [bum]; it is a noun, neuter gender; Romanian meaning: “prosperitate rapidă, de obicei de scurtă durată”, “avânt”, “eveniment exceptional”; English etymology: The business sense (1873) is sometimes said to be from this word, from the nautical meaning “a long spar run out to extend the foot of a sail; no diversification of meaning- it was preserved; the time when it was borrowed: after WWII; sources of identification: media, spoken language; example: “... boom de încășări ...” (“Anglicisme folosite în cronicile cinematografice”).
2. *challenge* \□ chəˈlənʃ\ ; current pronunciation in Romanian \□ chəˈlənʃi\; it is a noun, neuter gender; Romanian meaning: “provocare la întrecere”; English etymology: Middle English chalengen to accuse, from Anglo-French challenger, from Latin calumniari to accuse falsely, from calumnia calumny ; no diversification of meaning- it was preserved in the English form-pronunciation and spelling; example: “... a fost un challenge pentru noi ...”
3. *fall-out* \□ fd-□ aut\; variants of spelling: fall-out/ fall out/ fallout; current pronunciation in Romanian:[fol’ aut]; it is an uncountable noun, singular form, neutral gender; in Romanian this word is mainly used in scientific reports and it means “ pulbere radioactivă acumulată în atmosfera în urma unei explozii nucleare/ precipitații radioactive”; this word comes from English where written fall-out means “ precipitații radioactive” and written fall out is a verb meaning “ a cădea, a se desprinde”; in both cases it has the same pronunciation:[‘fɔ:l ‘ aut]; in Romanian it was borrowed with the meaning of “ precipitații radioactive”, and written fallout is a computer game; the word was probably borrowed after 1990; in can be identified in scientific reports and in media; example: Oamenii de știința sunt preocupati de efectele fall- out. / Tocmai mi-am instalat jocul fallout
4. *family planning* \□ fæmili plænɪŋ\ ; variants of spelling: family planning; current pronunciation in in Romanian:[‘femili’pleniŋ]; it is a countable noun in Romanian, neutral gender, singular form; in

Romanian it means "planificarea procreării într-o familie"; it suffered no diversification of meaning in Romanian; but it is used with a definite article: family planning- ul; the word was borrowed after 1990; it can be identified in medical language or media, quite stable in the Romanian vocabulary; example: Am consultat un specialist în family planning.

5. fanzin \[fãnzin\ ; current pronunciation in Romanian [fan'zin]; it is a masculine noun, neutral gender; Romanian meaning: "revista de science fiction cu circulație restransă"; English etymology: it comes from American English : fanzine, [fæn'zin]; polysemy: it is not a polysemantic word; diversification of meaning in Romanian: no diversification of meaning; it was preserved and borrowed after 1990; sources of identification: scientific reports, media; example: Motivele realizării fanzinelor sunt aceleași ca peste tot în lume, și anume dorința și nevoia de comunicare și afirmare ale membrilor diverselor grupuri.

6. fathom \[fæθəm\ ; current pronunciation in Romanian [fa'tom]; it is a noun, singular form, masculine gender; Romanian meaning: "unitate de măsură pentru lungimi, egală cu 1,829m, folosită la măsurarea adâncimilor, a parametrelor și a lanturilor de ancoră"; English etymology: O.E. [fæðəm] "length of the outstretched arm" (a measure of about six feet), also "arms, grasp," and, figuratively "power; no diversification of meaning- it was preserved; the time when it was borrowed: after WWII; sources of identification: media, spoken language, scientific reports; example: Fathom este o unitate de măsură folosită de pescari.

7. feeling \[fi:liŋ\ ; current pronunciation in Romanian \[filing\ ; it is a noun, neuter gender; Romanian meaning: "simțire, simț, pricepere, sentiment, conștiință"; English etymology: feeling (n.) "emotion" is first recorded 1369; feeling "tender or sensitive side of one's nature" is 1771; noun sense of "sexual grope" is from 1932; no diversification of meaning- it was preserved in the English form; example: "... ca să nu răcească feelingul de 9th Heaven ..." ("Anglicisme folosite în cronicile cinematografice")

8. flash-back \[flaʃbæk\ ; variants of spelling: flashback; current pronunciation in Romanian: [flesbéc]; it is a noun, neuter gender; Romanian meaning: "secvență retrospectivă intercalată"; English etymology: flashback is 1916 as a plot device in novels or movies; it appeared in 1960s as a type of hallucination; the word was probably borrowed after 1999; it can be identified in scientific reports and in media; example: "... flash-back-urile abundă ..." ("Anglicisme folosite în cronicile cinematografice")

9. flop \[flɒp\ ; current pronunciation in Romanian [flop]; it is a noun, used mainly in sports; Romanian meaning: "lovitură, bătaie, plesnitură" or "eșec"; English etymology: "collapse, fail" is 1919; though the figurative noun sense of "a failure" is recorded from 1893; no diversification of meaning- it was preserved in the English form; example: "... după flop-ul celor de la Real..."

10. look \[lʊk\ ; current pronunciation in Romanian [luc]; it is a noun, neuter gender; Romanian meaning: "privire, uitătură"; English etymology: O.E. locian "see, gaze, look, spy; meaning "to have a certain appearance" is from c.1400; meaning "an act of looking" is c.1200; meaning "appearance of a person" is from c.1385; no diversification of meaning- it was preserved in the English form; example: "... pentru un look deosebit..." ("Anglicisme folosite în cronicile cinematografice")

Words like feeling, look, family planning, challenge, flashback, have already been assimilated into the Romanian language, and are frequently used in everyday communication, while the others have specific usage and only certain categories of speakers have access to them: fanzin, fathom.

BIBLIOGRAPHY:

„Anglicisme în publicații adresate tinerilor”, Manuela Nevaci, Universitatea „Ovidius”, Constanța, < ebooks.unibuc.ro/filologie/dindelegan/31.pdf

„Anglicisme folosite în cronicile cinematografice”, Lector univ. dr. PONTA MONICA
Universitatea "Aurel Vlaicu", Arad

www.uab.ro/reviste_recunoscute/philologica/philologica_2002/52_m_ponta.doc

Avram, M., "Anglicismele în limba română actuală", Editura Academiei Române, București, 1977

http://www.ziare.com

<http://revista-presei.infonews.ro/article92109.html>

Teaching the English aspect to Romanians

Profesor, Corina Vasile

Liceul Teoretic “Henri Coandă”, Craiova, judetul Dolj

The four Vendlerian verb classes have ever since been discussed by many scholars. Verbal categories are those categories which are formally marked in the verb phrase. In point of constituency the verb form in a sequence of morphemes containing one verb lexeme and the grammatical morphemes (auxiliary verbs: be, have, will, can, as well as inflections –ing, -en, etc.). The verbal categories in the traditional grammar are: tense, aspect, mood, voice and transitivity (according to some traditional grammarians). Others state that the last two categories should not be included here as transitivity is “a surface structure notion” and passive requires knowledge of the mechanisms which explain the transformation of an active sentence into its passive equivalent, knowledge of topicalization (subject formation) and other notions in connection with the discourse syntax as well.

Tenses and aspect are tightly related as both of them pertain to the domain of time. Tense locates the time of the event described in the sentence (usually) to the moment of speaking. It is a deictic category: it relates different kinds of events to the speech time and structures them by the relations of simultaneity and sequency.

In English there is disagreement among grammarians regarding the validity of aspect as a category. There is a conceptual confusion of tense and aspect. The difference between I read and I was reading is one of aspect not of tense, since both actions are in the past tense. Aspect, therefore, is non- deictic, it relates the time of the event described in the sentence with the time of reference, giving a form of the event.

The Romanian prezent and imperfect predications are de-privileged of the connotations of temporariness which instead characterize the English progressive. Moreover, they are the tenses that express the habitual reading of Romanian situations.

The theoretical implications have the purpose of giving a large view on the English Aspect. There are many examples in the English grammar books, with special reference on meanings that Progressive and Perfective Forms can have. This might be another difficulty in teaching the English Aspect as compared with a Romanian tense which has only one meaning. These chapters also contain detailed information about the verbs not normally used in the Progressive form, which is another peculiarity of the English grammatical system and which students must fully understand in order to acknowledge the Aspect better.

The errors that students make are due to the unusual forms and meanings that the same aspectual form can cover. Their correcting is necessary, in case of persistence. Otherwise, exaggerate correctness can cause even more errors than before. Therefore a special emphasis should be placed on “presentation” of the use of structure, which becomes very important in the understanding of the Aspect, because this is the first contact between the students and the new grammatical structure studied.

BIBLIOGRAPHY:

1. Crăiniceanu, Ilinca, “The Category of Aspect In English and Romanian With Special References To The Progressive Aspect”, Craiova, 1997
2. Duțescu- Coliban, Taina, “Grammatical Categories of English”, București
3. Granger, Colin and Beaumont, Digby, “Generation 2000”, grade VI, student’s book, Macmillan

Rolul profesorului de economie în societatea cunoașterii

Profesor , Caramavrov Maria Daniela
Liceul Tudor Arghezi,Craiova, judetul Dolj

În zilele noastre,cuvântul economie este pe buzele tuturor.Criza economică actuală generează necesitatea cunoașterii de către elevii de liceu a noțiunilor de bază,ca de exemplu:societate comercială,profit,economie de piață,capital,tipurile de capital,importanța resurselor financiare etc.

Progresul omenirii este strâns legat de inovațiile aduse în sistemul economic,de gestionarea corectă a resurselor financiare,umane și materiale ,de gradul general de cultură în acest domeniu.

Exista diferențe prea mari între sistemele educaționale dintre diverse țări ale lumii.Aceasta impune redefinirea rolului,a responsabilităților și atribuțiile profesorului în procesul educativ.

În sistemul educațional românesc baza este încă pusă pe învățarea mecanică,iar temele date spre rezolvare elevilor sunt încă numeroase din punct de vedere cantitativ .Elevii noștrii manifestă față de unele cadre didactice o teamă vadită,asta datorită și sistemului de notare.În unele școli elevii vin cu drag la școală,sunt antrenați în diverse activități recreative,peu a se destinde.Acolo și baza materială este mult mai bună.

Procesul de învățământ de la noi din țară trebuie să suporte schimbări radicale, acestea trebuind să fie îndreptate spre diminuarea conținutului informativ .El presupune în mod obiectiv și necesar stabilirea și manifestarea de relații umane și educaționale eficiente între profesori și elevi.

Un mare om de știință susține că un profesor poate învăța deasemenea de la elev.Unii elevi au o capacitate de memorare a noțiunilor foarte mare,iar interesul lor pentru economie e uneori accentuat de numeroasele schimbări pe plan mondial.

Problema relației profesor-elev a constituit obiect de reflecție pentru teoreticienii tuturor timpurilor. Prin prisma acestei viziuni istorice putem distinge două tendințe extreme: magistrocentrismul și pedocentrismul, după cum accentul s-a deplasat spre unul dintre cei doi poli.

Uneori profesorul este cel care dispune și impune totul, elevul supunându-se și conformându-se dispozițiilor acestuia.Acest tip de relație constituie o frână în dezvoltarea personalității tânărului, neputând forma oameni adevărați.

La polul opus e profesorul care lasă elevul să gândească liber.Copilului trebuie să i se creeze toate condițiile în vederea unei dezvoltări spontane, fără niciun fel de constrângere sau dirijare exterioară. În ambele cazuri este vorba de o restrângere a funcțiilor celor doi poli și implicit de o denaturare a relației pedagogice.

Pentru optimizarea relației educative trebuie ca această relație să se transforme într-un dialog autentic, care presupune la rândul său o serie întreagă de note definitorii. Una dintre acestea o constituie cooperarea dintre cei doi poli, printr-un schimb reciproc de mesaje, în sensul bunei desfășurări a activității.De asemeni, se impune lărgirea continuă a sferei atributelor pe care cerințele sociale și condițiile psihopedagogice ale învățării le impun față de status-ul profesorului și al elevului .

Profesorul de economie nu este doar un simplu transmițător de mesaje, el este, totodată, un organizator al activității de învățare a elevilor. Status-ul elevului se modifică în direcția creșterii independenței sale în activitatea de învățare prin adoptarea unei atitudini active, prin existența unei motivații superioare, prin posibilitatea ce i se oferă de a colabora nu numai cu profesorul, ci și cu colegii săi.

În fine, relația profesor-elevi presupune a-i considera pe aceștia din urmă ca făcând parte dintr-un grup social. Alături de un circuit vertical, prin care se realizează comunicarea profesor - elev, există și un circuit orizontal: elev - elev. Rolul profesorului este de a stimula intercomunicarea dintre elevi. Înserarea circuitului orizontal în cel vertical constituie o notă definitorie a relației profesor-elevi în cadrul unui învățământ modern.

Profesorul de economie trebuie să promoveze o relație democratică, bazată pe respect și încredere, pentru ca tânărul să aibă o evoluție pozitivă ascendentă, o personalitate complexă, integrală și să devină un profesionist competent și creativ.

Profesorul de științe socio-umane trebuie să reflecte asupra importanței disciplinei predate. Societatea actuală nu se poate dezvolta într-un ritm alert fără a cunoaște principiile economiei de piață și a importanței democrației în lumea întreagă.

Profesorul își asumă deci o multitudine de roluri a căror exercitare este dependentă de personalitatea lui. Este important pentru un manager să distingă între comportamentul dictat de personalitate și acela dictat de rol. Managerii se pot confrunta cu o opoziție din partea colegilor, care, în mod greșit atribuie acest comportament factorilor de personalitate.

Adaptarea la schimbare trebuie să caracterizeze învățământul românesc și deasemenea trebuie promovate valorile Uniunii Europene. Și asta în cel mai scurt timp .

Orice cadru didactic trebuie să urmărească ca prin fiecare lecție predată să lărgască orizontul de cunoștințe al tuturor elevilor.

Bibliografie:

1. Bontaș Ioan, Pedagogie, Editura ALL, București, 1998, p. 283 – 285 2.
2. Cucuș Constantin, Educația. Dimensiuni culturale și interculturale, Editura Polirom, Iași , 2000, p. 111 .

Inovația în evaluarea educațională pentru disciplinele socio-umane -studiu de specialitate-

*Profesor, Caramavrov Maria Daniela,
Liceul Tudor Arghezi, Craiova, judetul Dolj*

Astăzi, inovația în domeniul educației este gândită ca un fenomen amplu, cu un caracter sistemic și greu de surprins în întreaga sa complexitate. Resursele care există trebuie exploatate la maximum, în special datorită faptului că modelul ce pare a funcționa cu succes în spațiul comunitar și în domeniul educațional este cel al generalizării experiențelor și al exemplelor de bună practică.

Consiliul OECD, prin Directoratul pentru Educație, a delegat responsabilitățile legate de inovația în educație Centrului pentru Cercetare Educațională și Inovație care dezvoltă programe pe baza relaționării datelor comparative rezultate din studiul comparativ internațional PISA cu practica educațională din diferite sisteme/contexte. Programul CERI „ Ce funcționează în domeniul inovației? ” „, examinează învățarea eficientă, practicile de predare și de evaluare de-a lungul întregii vieți, cu un accent special pe evaluarea formativă. În anii 2005-2006 accentul este pus pe practicile inovative în cazul adulților care învață, în special al celor care dețin deprinderi/capacități de nivel scăzut”.

Studiile efectuate de-a lungul timpului pentru disciplinele socio-umane arată că evaluarea formativă reprezintă una dintre cele mai eficiente strategii pentru promovarea performanțelor elevilor. De asemenea, este importantă pentru îmbunătățirea echității rezultatelor elevilor și pentru dezvoltarea deprinderilor/capacităților lor de „a învăța să înveți”.

În ce constă noutatea acestei viziuni?

Studiile realizate în cadrul a opt sisteme educaționale (Australia, Canada, Danemarca, Anglia, Finlanda, Italia, Noua Zeelandă și Scoția) au arătat că dacă factorii de politică educațională doresc promovarea schimbării/inovării reale la nivelul predării-învățării-evaluării, atunci aceasta trebuie exercitată la nivelul catorva elemente obligatorii, care au fost identificate și anume:

1. legislația care să promoveze și să sprijine practica evaluării formative și stabilirea acesteia ca prioritară;
2. eforturile consistente de încurajare a utilizării datelor sumative pentru scopuri formative;
3. sugestiile de includere a predării efective și a evaluării formative în curriculumul național, precum și în alte materiale/auxiliare utilizate în procesul de învățământ;
4. existența unei oferte de instrumente și exemple pentru sprijinirea efectivă a evaluării formative;
5. existența unor investiții importante în inițiativele speciale și în programele inovative care să încorporeze demersurile de evaluare formativă;
6. existența unor investiții pentru dezvoltarea profesională a profesorilor în scopul utilizării evaluării formative.

Analizând practica evaluării formative așa cum apare în cele opt studii de caz reprezentând tot atâtea sisteme educaționale, precum și literatura de specialitate apărută în ultimii ani, autorii programului au identificat șase elemente care constituie constante ale unei practici educaționale consecvente:

1. stabilirea unei culturi socio-educaționale specifice clasei, care încurajează interacțiunea și utilizarea instrumentelor de evaluare;
2. stabilirea obiectivelor de învățare și urmărirea progresului individual al fiecărui elev în raport cu aceste obiective;
3. utilizarea de metode de instruire variate pentru a răspunde diferitelor cerințe de formare ale elevilor;
4. utilizarea diferitelor modalități de evaluare a elevilor;
5. utilizarea feedback-ului privind performanțele elevilor și adaptarea instruirii pentru a face față cerințelor identificate;
6. implicarea activă a elevilor în procesul de învățare.

Profesorii înșiși pot descoperi soluții practice, directe și ingenioase pentru probleme precum “numărul mare de elevi dintr-o clasă , cerințele unui curriculum prea extins, prea încărcat, practicile de evaluare, etc”, în contextul unui management instituțional suportiv, optând ferm pentru schimbarea și pentru introducerea inovațiilor ce s-au dovedit a funcționa.

Autorii studiului elaborează asupra următoarelor șase principii de politică educațională esențiale pentru încurajarea la nivelul sistemic a practicilor evaluării formative:

1. punerea accentului pe procesul de predare-învățare;
2. alinierea demersurilor de evaluare sumativă și formativă-evaluare;
3. garantarea faptului că evaluările la nivelul clasei, al școlii și al întregului sistem sunt în stransă legătură și sunt utilizate în mod formativ;
4. asigurarea investiției în formarea cadrelor didactice în domeniul evaluării;
5. încurajarea inovației educaționale;
6. construirea de legături solide între cercetare, politică și practică.

În spațiul comunitar, generalizarea la nivel de sistem educațional a inovației în domeniul evaluării necesită un foarte puternic leadership de politică educațională datorită principiului subsidiarității.

Investiția în evaluarea formativă practică consecvent și cu responsabilitate, în calitatea sa de parte componentă, intrinsecă, a procesului de învățare însuși, constituie una din tendințele dominante ale inovației în educația actuală.

Bibliografie:

1. Neacșu Ioan, Metode și tehnici de învățare eficientă, Editura Militară, 1990, p. 134 – 136 .
2. Nicola Ioan, Tratat de pedagogie școlară, Editura Didactică și Pedagogică, R.A., București, 1996, p. 453 – 465 .

Proiect didactic

Profesor, Sava Stefania

Școala cu clasele I-VIII Octav Băncilă Corni, județul Botoșani

Aria curriculară: Limbă și comunicare

Disciplina: Limba și literatura română

Subiect: *Popa Tanda* de I. Slavici-caracterizarea personajului principal

Clasa: a VIII a

Tipul: receptarea unui text epic

Înainte de a începe lecția

Motivația: Prin parcurgerea etapelor acestei lecții, elevii vor observa ce înseamnă să ai un scop în viață și să faci tot posibilul pentru a-l putea duce la îndeplinire. Părintele Trandafir dă un exemplu de perseverență, curaj, răbdare, rezistând tuturor obstacolelor ivite.

Obiective:

La sfârșitul lecției, elevii vor fi capabili:

- să desprindă informațiile esențiale din textul citit referitoare la personalitatea personajului principal;
- să exprime opinii personale pe care să le susțină cu argumente;

Condiții prealabile:

Elevii trebuie :

- să-și dezvolte capacitatea de a lucra individual cât și în echipă;
- să aibă dovadă de toleranță în acceptarea opiniilor partenerilor de dialog;

Resurse procedurale:

Metode de încălzire , Votați un citat , jurnalul cu dublă intrare, dezbateră , turul galeriei, cvintetul,

Lucrul individual alternat cu lucrul în echipă

Resurse materiale:

Textul suport din volumul *Novele din popor* de Ioan Slavici, manualul, tabla;

Resurse de timp: 50 minute

Evaluare:

Nivelul implicării elevilor prin observarea activității individuale și în echipă în timpul rezolvării sarcinilor de lucru, scaunul autorului;

Lecția propriu-zisă

Evocare

În orele anterioare elevii au studiat lecția *Popa Tanda* de I. Slavici și s-au familiarizat cu personajele acestei nuvele.

Prin metoda *Votați un citat*, profesorul propune elevilor o listă cu proverbe care au legătură cu personalitatea personajului principal care au fost notate în prealabil pe niște bilete:

Omul sfințește locul

Munca e brătară de aur

Cine nu muncește, în lipsă trăiește

Elevii extrag, individual, câte un bilet după care pe grupe de lucru timp de 8 minute aduc argumente în sprijinul opțiunii alese. La sfârșitul timpului câte un membru din fiecare grupă ia loc pe scaunul autorului și prezintă argumentele găsite. În final, se votează un singur proverb.

Realizarea sensului

Textul este împărțit în 8 părți, iar elevii numără de la 1 la 8. Fiecare elev zice un număr și primește fragmentul corespunzător numărului.

Folosind metoda *Gândește, Lucrează în echipă, Comunică*, profesorul le cere elevilor să identifice mijloacele de caracterizare a personajului principal, în mod individual (în fragmentul corespunzător), după care discută împreună cu colegul de bancă informațiile găsite (în ambele fragmente). Elevii completează jurnalul cu dublă intrare, extrăgând din nuvelă fragmentul ce evidențiază trăsătura morală acceptată de ambii colegi:

Mijloacele de caracterizare sunt directe, se desprind din cuvintele naratorului și ale altor personaje, și indirecte, reies din comportamentul, faptele, reacțiile preotului.

Se notează pe tablă trăsăturile identificate de elevi. Fiecare trăsătură este însoțită de câte un enunț elocvent.

Reflecție

Elevii realizează timp de 3 minute, individual, un cvintet cu referire la părintele Trandafir. După expirarea timpului, creațiile sunt expuse în clasă. Utilizând metoda turul galeriei, fiecare elev scrie câte un scurt comentariu.

Extensie: Elevii vor avea ca sarcină de lucru realizarea unui eseu nestructurat cu tema:

E părintele Trandafir un exemplu de urmat?

Managementul clasei de elevi

Institutor, Fundăcescu Ana

Liceul Teoretic „Vasile Alecsandri” Săbăoani, județul Neamț

Managementul clasei, este definit de Romiță 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;
- b. să specifice comportamentul așteptat, fiind formulate în maniera afirmativă-pozitivă, nu negativă (în formularea regulilor nu se folosesc negațiile);
- c. să fie directionate 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;

Algoritmi de rezolvare a problemelor de matematică la începutul clasei I

Institutor, Gheorghiteanu Elena
Școala cu Clasele I-VIII „Octav Băncilă” Corni-Botoșani

Baza dezvoltării gândirii matematice, cu ajutorul rezolvării problemelor, se formează în clasa I, o dată cu predarea operațiilor, rezultatele fiind mai valoroase în condițiile predării matematicii în concordanță cu teoria mulțimilor. Cheia însușirii noțiunilor matematice și a formării gândirii matematice o dă tocmai rezolvarea problemelor. De aceea, scopul predării matematice este formarea noțiunii de număr la elevi, efectuarea calculului și, mai cu seamă dezvoltarea gândirii, prin îmbinarea elementului intuitiv cu cel abstract.

Potrivit particularităților de vârstă, copilului mic îi este ușor de înțeles ceea ce este corect și îi sunt neclare și de neînțeles judecățile prea abstracte. Acest lucru trebuie avut în vedere la predarea matematicii. Dacă unele judecăți sunt însușite în mod mecanic, fără să fie întărite printr-o predare intuitivă, ele rămân fără înțeles pentru elevi. În această perioadă de început elevii se deprind cu rezolvarea, dar și cu compunerea de probleme pe bază intuitivă, cu exerciții de deprindere a înțelegerii îmbinărilor de cuvinte și mulțimi folosind mai multe nuanțe de exprimare:

Exemplu: 3 albine și cu 2 albine = 5 albine; 3 fluturi și cu 3 fluturi = 6 fluturi

Important este de a deprinde pe elevi să găsească atât operația, cât și relațiile care există între diferitele părți ale problemei și întrebarea ei. Rezolvarea problemelor se poate introduce în cadrul lecțiilor de predare a primelor 10 numere. Astfel, se folosesc problemele pentru însușirea componentei numărului.

Exemplu: pentru predarea cifrei și numărului 8, se pot folosi toate variantele de compunere a numărului respectiv, alcătuiind împreună cu elevii diferite probleme, având ca material ajutător jetoane cu diferite imagini: „Într-o poieniță sunt 5 iepurași. Mai vin 3 iepurași. Câți iepurași sunt acum în poieniță?”

Chiar dacă semnele „+” și „-”, nu au fost introduse, copiii vor da răspunsul (soluția) acestei situații și, la rândul lor vor putea compune situații asemănătoare folosind alte variante de compunere a numărului 8. Rezolvarea problemelor presupune efectuarea unor operații aritmetice. De aceea, deși este posibilă o familiarizare a elevilor cu primele probleme în perioada de predare a numerelor, totuși predarea problemelor are o legătură firească cu primele operații matematice. Primele calcule cu numere, pe care le fac elevii, devin mai interesante dacă sunt cerute de rezolvarea unor probleme, iar la rândul lor, calculele ajută la înțelegerea problemelor.

În perioada în care elevii capătă o oarecare abilitate de calcul, când s-au familiarizat cu adunarea și scăderea primelor numere, se trece la lecții consacrate problemelor matematice, pe care elevii învață să le rezolve nu numai oral, ci și în scris, deci învață tehnica rezolvării problemelor. Se știe că una dintre particularitățile gândirii micului școlar este caracterul ei concret. Copilul gândește mai ales prin imagini. De aceea, predarea matematicii la clasa I se face într-o formă cât mai concretă, intuitivă. Numai asigurând o temeinică bază intuitivă putem construi în mintea copilului noțiuni matematice atât de abstracte. Pentru înțelegerea noțiunii de „problemă”, „rezolvarea problemei”, „întrebarea problemei”, precum și pentru înțelegerea căii de rezolvare, trebuie să prezentăm în fața elevilor *probleme vii, probleme-acțiune*. Ei trebuie mai întâi să trăiască problema, ca să învețe cum s-o rezolve.

Exemplu: se dau unui copil 6 bețișoare, iar altuia 3 bețișoare, apoi li se cere să la pună în același săculeț. Elevii sunt întrebați ce a făcut fiecare copil cu bețișoarele, apoi câte bețișoare sunt în total în săculeț. ($6 + 3 = 9$) Elevii vor compune enunțul problemei: *Mihai primește 6*

bețișoare, iar Bogdan primește 3 bețișoare. Amândoi copiii pun bețișoarele în același săculeț. Câte bețișoare sunt în săculeț? Astfel se fixează termenii de „problemă” și „rezolvarea problemei”. În lecțiile următoare elevii se pot familiariza cu conținutul noțiunii de „condiția problemei” sau „ce cunoaștem în problemă” și „întrebarea problemei” sau ce nu cunoaștem în problemă”

Exemplu: *Maria pune în ghiozdan 4 cărți. Mai târziu, mai pune 2 cărți. Câte cărți a pus Maria, în total, în ghiozdan?* Problema se poate face concret: un elev din clasă care să pună în ghiozdanul său mai întâi 4 cărți, apoi 2 cărți. Copiii sunt întrebați: Ce a făcut Maria? (A pus în ghiozdan 4 cărți); Ce a mai făcut ea? (A mai pus încă 2 cărți.); Deci, ce știm acum? (Că Maria a pus mai întâi 4 cărți, apoi două cărți.); Știm câte cărți a pus în total? Nu! Atunci, ce trebuie să aflăm? (câte cărți sunt în ghiozdan); Li se explică elevilor că problema are două părți. *Prima parte* ne arată „ ce cunoaștem” sau ce știm în problemă, *o altă parte* ne arată ce „nu cunoaștem”, adică ce trebuie să aflăm. Aceasta se numește „întrebarea problemei” Se rezolvă problema: $4 \text{ cărți} + 2 \text{ cărți} = 6 \text{ cărți}$ Ce am aflat? Că maria a pus în ghiozdan 6 cărți.

În această etapă de familiarizare a elevilor cu probleme simple se formează, între altele, algoritmi de „traducere” din „limbaj - problemă” în „limbaj – operații”, permițând elevilor să realizeze corespondențe utile între cuvintele sau expresiile întâlnite în enunțurile problemei și operațiile matematice. Verbe sau expresii de tipul: „sunt în total”, „au fost împreună”, „punem lângă” sugerează operația de adunare; „au zburat”, „au plecat”, „s-au spart” sugerează operația de scădere. Până când elevii vor învăța să scrie textul unei probleme, vor putea rezolva probleme ilustrate prin diferite imagini atât din manualul de matematică, și culegeri, cât și probleme compuse de învățător cu ajutorul tablei magnetice sau alte materiale auxiliare.

Exemplu: Elevii vor trebui să compună o problemă pe baza unor imagini, ceea ce presupune un act de creație: *Pe un raft al unei vitrine sunt 4 ceșcuțe. Mai pune 3 ceșcuțe. Află câte ceșcuțe se află pe raft?* Cu ajutorul întrebărilor puse de învățător, copiii vor rezolva problema: Ce cunoaștem? Că sunt 4 ceșcuțe și mai punem 3 ceșcuțe; Ce nu cunoaștem? Câte ceșcuțe sunt în total?: Cum putem afla? Prin operația de adunare: $4 + 3 = 7$. Pentru formarea deprinderilor de a formula probleme, copiii pot fi puși în situația de a transforma această problemă, care se rezolvă prin operația de adunare, într-o problemă care se rezolvă prin operația de scădere: Din 7 ceșcuțe care se aflau pe un raft, 3 ceșcuțe s-au spart. Câte ceșcuțe au rămas? Această problemă se rezolvă cu ajutorul acelorași întrebări: Ce cunoaștem? Că sunt 7 ceșcuțe; Ce nu cunoaștem? Câte ceșcuțe au rămas; Cum aflăm? Prin operația de scădere. Lecția „Care e termenul necunoscut?” poate fi concepută prin transpunerea într-o problemă a fiecărei situații pentru aflarea termenului necunoscut.

Efortul pe care îl face elevul în rezolvarea conștientă a unei probleme presupune o mare mobilizare a proceselor psihice de cunoaștere, volitive și motivațional-afective. Rezolvarea problemelor de matematică contribuie la clarificarea, aprofundarea și fixarea cunoștințelor învățate la acest obiect de studiu, cultivă flexibilitatea, stimulează descoperirea, înțelegerea și raționamentul matematic.

Bibliografie:

1. Bogdan Balan, Andrei Cosmovici, Teodor Cosma, PSIHO PEDAGOGIE pentru examenele de definitivativ și grad, Editura Polirom, Iași, 1998,
2. Ioan Neacșu, Gheorghe Dascălu, Metodica predării matematicii în clasele I-IV, Editura Didactică și Pedagogică, București, 1988.

Studiu privind valorificarea jocului didactic în cadrul orelor de limba română

Institutor, Gherghițeanu Elena

Școala cu Clasele I-VIII „O. Băncilă” Corni-Botoșani

Cuvinte cheie: Jocului, ritm, cuvinte, vocală, silabe, vocabular, lexic, creativitate, dezvoltare, limbajul, teste, metode, tehnici, achizițiile, sarcină de lucru, exprimare orală, conversația, observația etc.

Rezumat: Pentru valoarea sa formativ-educativă, jocul didactic se poate utiliza în realizarea obiectivelor cognitive: de reactualizare, de dobândire, de înțelegere, de aplicare, de consolidare, de evaluare. Jocurile didactice oferă un cadru propice pentru învățarea activă, participativă și stimulează inițiativa și creativitatea elevilor

1 Motivarea alegerii temei: Folosirea jocului didactic în cadrul orelor de Limba română îmbină utilul cu plăcutul, actul didactic devine mai atractiv, mai interesant. El se poate organiza cu succes în orice moment al lecției, prin care se urmărește fie dobândirea de cunoștințe noi, fie consolidarea și fixarea acestora, fie evaluarea nivelului de pregătire al elevilor: important este să se precizeze sarcina/sarcinile de rezolvat și scopul urmărit.

2 Scopul cercetării: Scopul acestui studiu este de a evidenția laturile formative ale jocului didactic în cadrul orelor de Limba română. Încorporate în activitatea didactică, imprimă acestuia un caracter mai viu, mai atrăgător, aduc varietate și o stare de bună dispoziție

3 Obiectivele studiului:

- să distingă sunetele și silabele dintr-un cuvânt dat;
- să recepționeze și să înțeleagă mesajele formulate de persoane diferite;
- să arate componența fonetică a silabelor din alcătuirea cuvintelor;
- să grupeze cuvintele în funcție de numărul silabelor din care sunt alcătuite;
- să formeze cuvinte noi din silabe date sau prin omiterea, adăugarea și înlocuirea unei silabe;
- să despartă corect cuvintele în silabe;
- să construiască propoziții corecte din punct de vedere gramatical,
- să facă corect acordul dintre subiectul și predicatul propoziției.

4 Ipoteza cercetării: Ca să se poată realiza efectele multiple ale jocului didactic învățătorul trebuie: să aleagă jocurile didactice potrivit obiectivelor urmărite, particularităților clasei, disciplinei; să imprime un ritm jocului; să mențină atmosfera de joc; să evite momentele de monotonie; să stimuleze inițiativa și inventivitatea elevilor; să urmărească comportamentul elevilor; să formuleze concluzii, aprecieri asupra felului în care s-a desfășurat jocul, asupra comportamentului elevilor, să facă recomandări, evaluare individuală sau generală.

5 Metode de lucru: Pentru realizarea studiului au fost aplicate următoarele metode și tehnici: modelarea teoretică, analiza, observația directă, conversația, convorbirea, chestionarea scrisă, prelucrarea și interpretarea datelor experimentale etc. Formele de organizare a activităților elevilor în realizarea sarcinilor învățării prin jocuri a fost: activitatea frontală, activitatea independentă pe grupe.

6. Prezentarea lotului investigat: Pentru a reliefa saltul pe care îl realizează școlarul mic pe un interval de timp școlar folosind jocurile didactice, am folosit cu succes jocurile lexicale. Lotul investigat a cuprins: 9 elevi din clasa a II-a; 12 elevi din clasa a IV-a învățământ simultan. Numărul fetelor a fost aproximativ egal cu al băieților (11 fete, 10 băieți). Voi prezenta, în continuare, câteva jocuri lexicale.

1. JOCUL CUVINTELOR

Sarcină didactică: activizarea vocabularului, dezvoltarea rapidității în deprinderea de a scrie corect. Varianta 1-a. Se cere elevilor să scrie cuvinte al căror înțeles este exact opus (antonim): frumos, adevăr, umed, uscat, senin, sărăcie, înghețată, pricepută, învins, tăcut, vorbăreț, cuminte, afară, frumoase, etc. Varianta 1-b. Se cere elevilor să scrie perechi de cuvinte cu sens opus. Ei vor căuta să identifice cât mai multe perechi de asemenea cuvinte.

2. OBȚINEM

CUVINTE

NOI

Sarcină didactică: sesizarea rolului unor sunete în înțelesul unor cuvinte. a. Înlocuiți prima literă cu alta și scrieți cuvinte noi: *sat; fac; var; vale; masă; lână; toc.* (lat; lac; car; cale; casă; mână; loc.). b. Înlocuiți ultima literă: *sac; coș; au; lac; pac.* (sat; cot; ac; lan; pat.) c. Înlocuiți litera subliniată cu alta pentru a obține cuvinte noi: *lamă.* (lasă; ladă; lașă; labă etc.); *car.* (cor; cer; cir.). *coașă.* (coadă, coajă, coală, coamă, coacă etc.)

3.

OBȚINEM

ALTE

CUVINTE

a. Din fiecare literă a cuvântului, un cuvânt nou: *tractor*: tartină, ramură, amurg, călător, trecător, oaie, reptilă; *dorește*: duminică, orașenesc, răchită, elefant, școlari, tactică, emisiune. b. Din fiecare literă, un rând (o coloană) de cuvinte! *lac*: // lac, lan, leac, lampă, limbă, locuitor, lucru, lemn, lopată etc. *a/* acolo, ală, aparat, scea, abecedar, atunci, ață, alai, albă, arămie, apare etc. *c/* cal, calendar, câine, covor, căruță, cocoș, copilă, carte, cărare, călăreț etc.

4. REPETĂ VOCALA Jocul contribuie la familiarizarea elevilor cu componentă fonetică și grafică a cuvintelor. Activitatea didactică se poate desfășura colectiv. Exemple: vocale care se pot repeta de două ori: *o/* cocoș, gogoși, popor, topor, sonor, cocor, morcov, cosor, cotor, motor; *a/* tata, masa, mama, Dana, Ana, rama, casa, catalog, catedră, fereastră; *i/* pisică, Mitică, pitic, milimetru, vineri, miercuri. Pentru a forma la elevi capacitățile de scriere corectă a propozițiilor, am mai folosit jocurile: Să completăm propozițiile, Scrie mai departe, Cursa etc., iar în formarea deprinderilor de citire corectă și conștientă am utilizat jocurile: Ce scrie aici, Ordinul, Cine citește mai bine, Citește mai departe etc.

7 Rezultate și interpretări: Din analiza activităților desfășurate am constatat că în clasă se stabilește un climat favorabil lucrării între elevi în rezolvarea sarcinilor jocului se creează o tonalitate afectivă pozitivă de înțelegere, dar și exigență în respectarea regulilor, se stimulează dorința elevilor de a-și aduce contribuția proprie, trezește în rândul elevilor interesul, spiritul de concurență și de echipă, prin care se urmărește dobândirea unor noi cunoștințe. Elevii pot fi activați să rezolve în joc sarcini didactice de mari valențe formativ-educative, cum sunt: analiza și sinteza situației problemă, identificarea situației, descrierea acesteia, identificarea personajelor și descrierea lor, formularea de întrebări pentru clarificări, elaborarea de răspunsuri la întrebările formulate de colegi sau de învățător, interpretarea rolurilor corespunzătoare pentru soluțiile propuse, aprecierea soluțiilor prin comparare, extrapolarea consecințelor.

Bibliografie:

1. Bogdan Balan, Andrei Cosmovici, Teodor Cosma, PSIHOPEDAGOGIE pentru examenele de definitivat și grad, Editura Polirom, Iași, 1998, paginile 224-237
2. Cornelia Crăciun, Metodica predării Limbii române în învățământul primar, editura EMIA, Deva, 2002, paginile 64-87

Copiii și culorile; jocul culorilor – culoarea albastră – culoare internațională

Profesor, Florina Biculescu
Școala cu clasele I-VIII Leordeni, județul Argeș

În perioada 23 – 27 august 2010 am participat la stagiul internațional de formare continuă „**Limbajul culorii albastre, culoare europeană. Creativitate și inovare**” din cadrul Programului de învățare pe tot parcursul vieții, Programul Sectorial Comenius – Mobilități Individuale care a avut loc la Saint Germain en Laye C, Paris, Franța.

Domeniul tematic al activității a fost formarea generală continuă:

- educație artistică;
- moștenire culturală;
- etică, religie, filozofie;
- istorie și științe sociale.

Limba în care s-a desfășurat concursul a fost limba franceză. Instituția organizatoare a fost *Paysage et patrimoine sans frontiere*, organizatoarea cursului fiind Aline Rutily, cercetător la Universitatea din Paris.

Fiecare participant a primit un program complet de pregătire din partea din partea instituției organizatoare. Astfel, m-am informat în legătură cu tematica cursului consultând site-urile recomandate, dosare pregătitoare plecând de la anumite chestionare completate în prealabil.

Obiectivele activității:

- contribuie la formarea profesională a educației în domeniul istoriei artelor, plecând de la o tematică comună;
- construirea unei culturi comune, prin accesul la cunoașterea și respectul reciproc al culturilor, protejând diversitatea și identitatea lor.

Ca metodologie s-au folosit:

- transversalitatea învățării prin îmbinarea științelor: literatură, poezie, arte vizuale;
- solicitarea imaginației, a creativității;
- integrarea TIC;
- actualizarea cunoștințelor asupra istoriei europene a albastrului care se declină diferit în diferite locuri ale Europei;

Programul activității de formare:

- Elaborarea și experimentarea demersurilor de apropiere a operelor patrimoniului artistic al țării gazdă: parcurs senzorial, scrieri, fotografie, înregistrări sonore.

- Articulația limbajului culorii albastre: descoperirea și elaborarea unui carnet al culorii;

- lucru pe ateliere: - realizarea unui carnet personal;

- „Culoarea albastră are o istorie europeană?” – dezbateri și expuneri pornind de la documentele aduse de cursanți;

- Abordarea științifică a noțiunii de culoare. Descoperirea prin manipulare și experiență.

Atelier: realizarea unui dispozitiv utilizând lumina colorată.

- Abordarea culorii albastre traversând practici culturale proprii în diferite țări din Europa: mozaicul din Ravenna, albastrul de Lisabona, monocromul „Blue Klein” din Centrul Georges Pompidou, fresca din Moldova, albastrul de Voroneț, ceramica de Sevres, vitraliile și pereții pictați ai Muzeului Maurice Denis din Saint Germaine;

Descoperirea și manipularea metodelor pedagogice. Exemple de cărți prezentate de Aline Rutily, inițiatorea cursului. În pregătire cartea „Limbajul culorii albastre în Europa”.

Expoziție și analiză a diferitelor carnete și a produselor realizate în timpul cursului.

Cursul a fost deosebit de interesant, foarte bine organizat, a contribuit la dezvoltarea mea personală, profesională și lingvistică. Aceste cursuri reprezintă o provocare și doresc să aplic și cu alte ocazii.

Ca urmare a participării mele la acest curs am conceput și desfășurat în 24 noiembrie 2010 o lecție cu elevii clasei a II-a, cu tema „**Copiii și culorile; jocul culorilor – culoarea albastră – culoare internațională**”, activitate transdisciplinară ce vizează disciplinele: educație plastică, educație muzicală, cunoașterea mediului, limba română, matematică, educație fizică, propunându-mi să urmăresc următoarele obiective:

- aprofundarea științifică a noțiunii de culoare;
- utilizarea unor noi metode folosite pentru dezvoltarea educației prin artă a personalității elevilor: brainstormingul, jocul didactic, spargerea gheții;
- utilizarea metodelor de observație care să contribuie la dezvoltarea creativității și inovației elevilor care se exprimă prin creații literare, creații plastice, colaje, cântece;
- îmbunătățirea aptitudinilor cu privire la dezvoltarea comportamentelor cooperative
- folosirea limbajului culorilor în activități transdisciplinare și interdisciplinare.

Strategia didactică:

Resurse procedurale:

Observația, explicația, conversația, demonstrația verbală, exercițiul practic, analiza, problematizarea, brainstormingul.

Resurse materiale:

Steaua culorilor, reproduceri de artă, acuarele, pensule, periute de dinți, pastă de dinți, cartoane, planșe cu peisaje, computer, casetofon.

Forme de organizare: frontal, individual.

Scenariul didactic:

Lecția a fost concepută ca o activitate transdisciplinară care vizează mai multe discipline: educație plastică, educație muzicală, cunoașterea mediului, limba română, matematică, educație fizică.

Momentul organizatoric și captarea atenției se vor realiza prin interpretarea cântecului „La școală”.

Reactualiza cunoștințelor despre anotimpul toamna, despre culorile naturii în acest anotimp, despre schimbările care au loc în natură. Voi utiliza metoda Ciorchinele. Elevii vor recita poezii despre toamnă. Voi expune planșe cu picturi reprezentând peisaje de toamnă. Vom interpreta, după caseta muzicală, „Jocul castanelor” cu executarea unor mișcări ritmice. Se compun probleme cu castane.

Anunțarea temei: Voi anunța tema „**Copiii și culorile; jocul culorilor – culoarea albastră – culoare internațională**”

Discuții despre culori: steaua culorilor, culori principale, culoarea albastră – culoare internațională, semnificația culorii albastre (culoarea din drapelul României, drapelul UE, Albastrul de Voroneț, albastrul din lucrările pictorului Sabin Bălașa, culoarea planetei Pământ, culoarea păcii, a apei, a cerului) articularea limbajului culorii albastre (identificarea nuanțelor de albastru din reproduceri de artă – lucrări expuse la Muzeul Luvru, Muzeul D’Orsay, - Franța).

Culoarea albastră, culoare rece, culoarea anotimpului iarna – se discută pe baza unei picturi. Se interpretează de către copii cântecul „Fulg de nea” cu imagini prezentate la calculator. Se evidențiază prezența culorii albastre în peisajele de iarnă.

Dirijarea învățării:

Atelier: - Se lucrează cu elevii planșe inspirate din materialele prezentate utilizându-se tehnici de pictură și subiecte la alegerea elevilor. Se prezintă și o tehnică nouă „Pictatul cu pastă de dinți”.

Încheierea activității: Se fac aprecieri asupra desfășurării activității, asupra implicării elevilor și asupra lucrărilor realizate. Elevii cântă „Cântecul culorilor”.

Concluzii:

Am folosit în desfășurarea acestei activități modalități diferite utilizate în atelierele de lucru cu prilejul cursului de formare continuă «LES LANGAGES DU BLEU, COULEUR EUROPÉENNE. CREATIVITE ET INNOVATION. »:

- Explorare senzorială a picturilor cu ajutorul oglinzii;
- Transversalitatea învățării (prin desen, pictură, cântece, jocuri de mișcare, compunere de probleme, recitare de poezii);
- Utilizarea cuvintelor;
- Solicitarea imaginației;
- Abordarea culorii albastre din perspectivă internațională, culoarea europeană;
- Actualizarea cunoștințelor despre albastru;
- Experiențe asupra culorilor, a luminii;
- Descoperirea operelor artistice lucrate de autori ai culorii albastre: Klein, Picasso, Chagall, De Stael;
- Cover albastru – așezarea lucrărilor realizate de elevi sub formă de cover.

Tema pentru acasă

Profesor, Țurcanu Ana-Maria
Grup Școlar „Ștefan Procopiu” – Iași

Tema pentru acasă reprezintă o componentă a managementului conținuturilor, constituind o prioritate pentru asigurarea unui management de calitate. Scopul temei pentru acasă este consolidarea achizițiilor dobândite de elevi în timpul orelor de clasă prin activități sau sarcini de lucru complementare, sub formă orală, scrisă și sub formă de interacțiuni din mediul extrașcolar (documentarea la bibliotecă, vizita la muzeu, vizionarea unor filme didactice etc). De exemplu, înainte de a fi introduși în universul Amintirilor, elevii clasei a V-a vor fi duși la Bojdeuca lui Creangă, unde vor afla informații esențiale despre viața scriitorului, prin intermediul ghidului de acolo. Nu contează însă atât de mult informațiile pe care elevii le primesc ci, mai degrabă, interesul pentru opera scriitorului, care se va trezi odată cu această excursie.

În ceea ce privește tema pentru acasă, profesorul trebuie să țină cont de timpul acordat din lecție pentru explicarea temelor pentru acasă, pentru verificarea cantitativă și calitativă a acestora, de calitatea temelor propuse pentru învățarea orală, de așteptările pe care le are profesorul din partea elevilor atunci când aceștia efectuează tema (lucru independent sau implicarea nemijlocită a părintelui). Timpul zilnic realizării temelor pentru acasă pentru un elev este de cel mult 2-3 ore pentru toate disciplinele, în așa fel încât media zilnică a pregătirii elevului, în clasă și în afara ei, să se încadreze în 8 ore. Timpul alocat învățării poate fi mai mare în unele situații obiective: susținerea unei teze în ziua următoare, apropierea concursurilor școlare. Aflat în fața unui volum mare de teme, elevul, cu siguranță, va ignora pe unele, dacă nu chiar pe toate. În zilele de azi, există o tendință de a evita (inadecvat) secvențele instructive care se înscriu, după opinia unora, în lista stereotipurilor. De multe ori, timpul alocat temei pentru acasă este pauza. Într-o piesă, „Școala mea”, în interpretarea ansamblului vocal „Victoria speranței”, este promovată ideea că pauza este un lucru sfânt. „Poți să-mi predai și șapte lecții

într-o zi,/ Poți să mă evaluezi cu ce metode vei dori,/ Nu contează ce calificative îmi vei da,/ Și nesfârșite teme pentru acasă îmi poți da,/ Dar să nu-mi iei niciodată pauza...” E o boală didactică de a reține din pauză elevii pentru a-i informa despre tema pentru acasă. Ideal ar fi ca profesorii să acorde aproximativ 40 de minute din lecție evocării conținutului didactic, iar 10 minute – reflecției, ajustată realizării transferului și bilanțului lecției.

Tema pentru acasă trebuie explicată indiferent dacă aceasta, după părerea noastră, nu este atât de dificilă. Elevii fac cunoștință imediat cu volumul de lucru, se orientează dacă au nevoie de o sursă oarecare pe care o pot lua de la biblioteca școlii, învață să-și organizeze timpul. Etapa asigurării retenției este obligatorie, și nu una la alegere. O metodă inedită de abordare a sacvențelor instrucționale ar consta în anunțarea temei pentru acasă imediat după momentul anunțării noii teme de învățare. În felul acesta, elevul va fi mai preocupat să-și însușească noile conținuturi și va ști, la sfârșitul orei, dacă rezolvarea temei va reprezenta o problemă pentru el; el va deveni mai conștient de problemele pe care le-ar putea întâmpina și va putea pune întrebări profesorului la sfârșitul orei. Astfel, elevul nu va risca să ajungă acasă cu nelămuriri în privința rezolvării temei. De exemplu, pentru elevii clasei a VIII-a, la o lecție de receptare a textului liric, având ca subiect „Doina”, se va anunța tema pentru acasă la începutul orei și anume, realizarea unei compuneri în care să arate asemănările și deosebiriile dintre doina cultă și doina populară, cu referire la textele studiate (se va face și o schemă cu planul compunerii: sentimentele pe care le exprimă cele două doine; structura compozițională, elemente prozodice și rolul folosirii acestora; figuri de stil, vocabularul folosit). Știind care va fi tema pentru acasă, elevii vor fi mult mai atenți în timpul orei, pentru a-și ușura în acest fel munca individuală de acasă.

V. Okoni diferențiază temele astfel: 1. care urmăresc fixarea cunoștințelor însușite în cadrul lecției și care constau în învățarea după manual sau după notițe; 2. focalizate pe dezvoltarea priceperilor și deprinderilor a căror formare a fost inițiată în orele de curs; 3. centrate pe însușirea de cunoștințe noi, care anticipează o lecție ce urmează a fi predată sau completează o lecție deja abordată; 4. mixte, reunind două sau mai multe dintre scopurile anterior anunțate. La prima categorie există pericolul memorării mecanice a informațiilor, pericol ca poate fi diminuat prin formarea deprinderii de a prelucra textele, a construi scheme, a diferenția informațiile esențiale de cele auxiliare, a construi exemple după modelul celor oferite. La clasa a V-a, pentru studiul figurilor de stil, se va lucra mai mult pe text în scopul identificării acestora și a rolului lor expresiv în text, temele axându-se pe această idee. Elevii vor fi încurajați să-și exprime opiniile, iar definițiile și lecțiile în sine să fie expuse cu propriile cuvinte; expunerea unor definiții va fi cerută elevilor doar dacă aceștia nu vor fi capabili să rezolve anumite exerciții aplicative. Așadar, accentul se va pune pe aplicații, și nu pe memorarea unor informații. Al doilea tip de teme constă, de regulă, în transcrierea, completarea sau modificarea unor texte; acest tip de teme poate induce plictiseala dacă sunt monotone, iar pentru a păstra curiozitatea elevilor și plăcerea de a le efectua, sarcinile trebuie să fie variate. În acest scop, se va da elevilor clasei a VI-a, spre rezolvare, pentru acasă, în vederea recapitulării și sistematizării modurilor verbale, un test cu itemi subiectivi cu diverse forme: cu răspuns scurt, itemi de completare, cu răspuns structurat. Pentru itemii de completare, elevii va trebui să pună anumite verbe dintr-un text la modurile și timpurile cerute (verbele se vor afla la infinitiv, iar în dreptul lor vor fi notate modurile și timpurile cerute). În ceea ce privește itemii cu răspuns structurat, elevii vor avea, de exemplu, de alcătuit propoziții cu diverse funcții sintactice ale modului supin. Pentru temele care vizează asimilarea de noi informații individual, elevii clasei a V-a vor realiza fișa autorului poemului Fiind băiet păduri cutreieram, înainte ca profesorul să abordeze această poezie; fișa va fi realizată pe baza informațiilor pe care elevii le au din anii anteriori, dar și a poeziilor de Mihai Eminescu citite de ei. Această fișă va fi completată în momentul în care profesorul va începe predarea propriu-zisă a lecției. Ultima categorie de teme are un grad de dificultate ridicat, solicitând mai mult independența și originalitatea elevilor. Temele reprezintă compuneri, portofolii și pot fi efectuate de un singur elev, în cuplu sau un grup mic (3-6 elevi),

solicitând, în ultima situație, și competențele sociale ale elevilor. De exemplu, pentru o lecție de sistematizare a cunoștințelor de vocabular, elevii clasei a VI-a vor avea de realizat o compunere gramaticală cu titlul Prietenie, în care să folosească două cuvinte derivate cu sufixe augmentative și două - cu sufixe diminutivale, două - cu prefixe, un cuvânt format prin compunere, un cuvânt care să aibă valori gramaticale diferite, un sinonim și un antonim pentru expresia „a fi numai ochi și urechi” și omonimia cuvântului „noi”. Pentru a verifica dacă elevii vor întâmpina probleme în realizarea temei, elevii sunt încurajați să dea exemple, oral, de cuvinte formate prin toate mijloacele de îmbogățire ale vocabularului, de sinonime, de antonime pentru diverse cuvinte, precum și de omonime.

Verificarea temei pentru acasă se realizează: 1. frontal; 2. prin rezolvarea, în clasă, a unei părți reprezentative ale temei; 3. prin discutarea, în clasă, a părților dificile, la care elevii au întâmpinat dificultăți; 4. printr-o testare a elevilor, de aproximativ 10 minute, numai din tema pentru acasă. Pe parcursul desfășurării scenariului didactic trebuie să se pună accent pe însușirea tehnicilor de informare și de studiu, urmărind să se cultive la elevi un stil de muncă intelectuală independentă. Apare sugestivă în acest sens remarcă unui psiholog: „Analfabetul de mâine nu va fi cel care nu știe să citească, ci va fi cel care nu a învățat cum să învețe.” Însușirea tehnicilor de muncă intelectuală presupune exercițiu, practică îndelungată și sistematică. Procesul formativ își are treptele sale. Dacă, la început, elevul își face temele, desfășoară o muncă independentă preocupat de nota pe care vrea să o obțină și de teama penalizării cu o notă mică, cu timpul ajunge să cunoască satisfacția lucrului bine făcut, bucuria că a înțeles materialul studiat, că și-a însușit conținutul său.

R. Gagne preciza: „temele pentru acasă trebuie să fie de așa natură încât să fie efectuate cu ușurință. Scopul lor nu este de a permite împărțirea elevilor în foarte buni și slabi, ci de a controla dacă toți elevii și-au însușit un ansamblu anume de cunoștințe.” Temele cu grad de dificultate prea mare pot constitui obstacole greu sau imposibil de depășit, cu efecte grave asupra evoluției școlare și a personalității elevilor, dintre care amintim deescurajarea, pierderea încrederii în sine, a interesului pentru obiectul de învățământ sau consumul excesiv de timp în dauna altor activități ori pe seama timpului necesar pentru odihnă.

Problema managementului temelor pentru acasă, fiind prioritară pentru fiecare profesor, va aduce calitate în viața școlară, iar prin aceasta va asigura societății personalități apte să se integreze spontan prin responsabilitate și eficiență.

„Pădurea—carte vie a naturii”

*Profesor invatamant primar, Ana Nicoleta Bucur
Școala cu Clasele I-VIII „Scarlat Longhin” Dofteana
Comuna Dofteana, judetul Bacău*

Motto: „Pădurea este cel mai mare dar pe care Dumnezeu l-a destinat omului”

ARGUMENT:

Dintotdeauna, de la primele sale începuturi omul s-a format și s-a dezvoltat alături de natură. În lungul drum al evoluției sale, omul a interrelaționat cu mediul natural bucurându-se de dărnicia sa, dar și intervenind, mai mult sau mai puțin conștient, în echilibrul acestuia, prin modificări care influențează și dezvoltă dezastre ecologice și schimbarea totală a feței bătrânei noastre Terra.

Toate aceste lucruri ne fac să intrăm în alertă, să dorim să acționăm pentru a le stopa. Și astfel am ajuns să ne punem întrebările: “Ca exponenți ai didactismului nu putem face nimic? Nu este păcat să nu-i învățăm pe copii de mici să respecte mediul înconjurător și să-l ocrotească?”. Dorim ca și ei să fie printre cei care strigă: „Nu mai distrugeți pădurile! Suntem în pericol!”.

De aceea, una dintre componentele „noilor educații” este educația pentru mediu sau educația ecologică, ce are drept obiective:

- sensibilizarea omului asupra existenței mediului natural;
- responsabilizarea acestuia în înțelegerea corectă a relației om-natură;
- formarea unei conduite ecologice.

Atingerea acestor obiective majore nu se poate face decât prin acțiunea complementară a tuturor factorilor educaționali: școală, familie, societate iar activitățile extrașcolare complexe asigură climatul acestei interacțiuni cu influențe benefice în formarea personalității elevilor.

Proiectul „*Pădurea –carte vie a naturii*” se înscrie în acțiunile Programului Național „Luna pădurii”, prin derularea Proiectului „ECO – Școala” și își propune ca obiective:

- să exemplifice plantele și animalele din pădurile noastre;
- să recunoască plantele și animalele din pădurile noastre;
- să realizeze diferite activități experimentale pentru protejarea mediului
- să deseneze și să realizeze la abilități practice lucrări inspirate din viața pădurii;
- să cunoască reguli de ocrotire a naturii și de protecție a mediului înconjurător;
- să ia atitudine față de cei care încalcă regulile de protejare a mediului;
- să coopereze într-o echipă pentru realizarea unei sarcini comune, ținând seama de ideile altora și punând în valoare și ideile proprii.

Ca teoria să fie reținută și aplicabilă, m-am gândit la o activitate interdisciplinară realizată unde altundeva decât în PĂDURE, mai exact în Parcul Dendrologic Dofteana.

Acesta constituie o colecție științifică dendrologico-silviculturală formată din peste 660 de specii și varietăți de arbori, ce se întinde pe o suprafață de 24 ha.

Este creația măiastră a unuia dintre cei mai mari și pasionați silvicultori, IULIU MOLDOVAN, care a sădit lângă fiecare puiet o parte din sufletul său și unde zi de zi a privit cum cresc scumpii lui arbori, cărora le-a purtat o grijă permanentă. Arboretumul Dofteana constituie o valoroasă colecție de specii lemnoase, în special de rășinoase, atât din țara noastră cât și din alte țări. Arboretumul prezintă o deosebită importanță forestieră botanică, didactică, științifică și social-culturală.

Din punct de vedere social-cultural, Parcul Dendrologic Dofteana constituie un minunat loc de relaxare, excursii și instruire pentru locuitorii comunei, dar și ai localităților din împrejurimi.

Înarmați cu voieșie și curiozitate, dar mai ales cu dorința de a înfăptui ceva cu adevărat folositor, am pornit..... spre parc, acolo am realizat câteva activități instructiv educative:

1. Observarea schimbărilor din natură odată cu sosirea primăverii;
2. Recunoașterea unor specii de arbori și plante întâlnite în lecțiile de cunoaștere a mediului;
3. Desfășurarea unor acțiuni de curățare a spațiului verde de crengi uscate și gunoaie;
4. Activități sportive;
5. Desene.

Ca toată această experiență să contribuie la îmbogățirea cunoștințelor și să dobândim și alte capacități, am desfășurat în clasă câteva LECȚII DE SINTEZĂ, dovedind că aventura noastră în mijlocul naturii a fost eficientă.

Astfel, organizați pe grupe am aplicat diverse metode de învățare activă: ciorchinele (în centrul aflându-se cuvântul PĂDURE), cubul; am completat rebusuri, am realizat un portofoliu cu diverse curiozități, afișe cu mesaj ecologic, desene și colaje.

Bibliografie:

- Pălășan, Toader; Crocnan, Daniel Ovidiu; Huțanu, Elena - Interdisciplinaritatea și integrare – o nouă abordare a științelor în învățământul preuniversitar, în Revista Formarea continuă a C.N.F.P. din învățământul preuniversitar, București, 2003
- Stanciu, Mihai – Reforma conținuturilor învățământului, Iași, Polirom, 1999
- Văideanu, George – Interdisciplinaritate, U.N.E.S.C.O. , 1975
- Didactic.ro

Teoria inteligențelor multiple aplicată în educația școlarului mic

Studiu

Profesor învățământ primar, Antonovici Gabriela
Școala cu Clasele I-VIII Târgu Trotuș, județul Bacău

Autorul **Teoriei inteligențelor multiple**, (pe care le-a definit în lucrarea *The Frames of Mind - Structurile spiritului*), Howard Gardner, profesor de teoria cunoașterii, **educație și psihologie**, la Universitatea Harvard, propune o nouă viziune asupra inteligenței. Pornește de la constatarea că unii copii cu coeficient ridicat de inteligență nu au rezultate bune la școală, fiind considerați „deștepți numai cei care au punctaje mari la testele de inteligență.”

În școală, elevul se formează continuu în toate componentele spirituale și fizice printr-o dezvoltare a potențialului biopsihic, combinatorie la început, apoi din ce în ce mai evident sub semnul unor dominante.

Studiind modul în care oamenii rezolvă problemele, Gardner ajunge la concluzia că există șapte tipuri de inteligență, la care în 1991 adaugă sistemului său și inteligența naturalistă:

1.Inteligența logico matematică 2.Inteligența spațială 3.Inteligența lingvistică 4. Inteligența muzicală 5. Inteligența corporal chinestezică 6.Inteligența interpersonală 7Inteligența intrapersonală 8. Inteligența naturalistă

Cunoscând „Teoria inteligențelor multiple” și având în vedere, în aplicarea acesteia valorificarea maximă a potențialului fiecărui elev prin expunerea sa la situații variate, care să-i dea ocazia de a se manifesta intens motivat în domeniul în care capacitățile sale sunt mai evidente, noi dascălii putem să creem modele multiple, de învățare activă.

În continuare voi prezenta ilustrarea metodei, **la ora de matematică, pentru înțelegerea de către elevii clasei I, a numerației 0-10.**

1. Activități pentru elevii cu inteligență predominant lingvistică:

Texte literare în care se utilizează noțiuni matematice:

Numărătoarea

Titel Constantinescu

O alună, două, trei,

Veveriță, tu nu vrei?

- Ba vreau patru, cinci și șase,

Că alunele-s gustoase!

- Îți dau șapte, opt și nouă

Dac-o să ne spui și nouă

Când o să ajungă-ncoace

Iarna cu zece cojoace!..

Cât spui două, cât spui una,

Viscolind pe-aici într-una!

Veverița socoti:

- Parcă nouă zile-ar fi

Parcă opt, ba șapte-mi pare..

Spune-mi vânt, tu nu știi oare?

Vântul s-a zburliț: - Ba da!

Șase, cinci, așa ceva,

Și-ai s-auzi pe aici prin tei

Cât spui patru, cât spui trei,

Se discută versurile poeziilor și se memorează, astfel încât elevii să poată să-numere de la 0 la 10, în ordine crescătoare și descrescătoare. Voi prezenta și câteva ghicitori.

2. Activități pentru elevii cu inteligența logico matematică:

Se vor face exerciții și jocuri cu ajutorul cărora vor învăța să numere corect de la 0 la 10 și invers.

Exerciții de recunoaștere a cifrelor corespunzătoare numerelor.

Se numesc vecinii unor numere date.

Se rezolvă exerciții și probleme pe fișe și din manual, unde elevii au de pus semnul „mai mic”, „mai mare” sau scriu corect cifra care respectă relația dată.

Rezolvare și compunere de probleme:

În fața clasei sunt scoși 9 elevi (fete și băieți). Băieții din fața clasei (5) sunt trimiși în bănci. Pe baza celor observate, se cere elevilor să formuleze probleme.

3. Activități pentru inteligența interpersonală:

Joc didactic: „Spune care este vecinul!”

Conducătorul jocului va spune un număr și va numi doi elevi care vor indica numărul mai mic și mai mare. Elevul care răspunde corect va deveni conducătorul jocului.

Joc de rol: „De-a învățătorul” (Se lucrează în perechi. Fiecare elev propune perechii sale un exercițiu de comparare a numerelor, de tipul: „Găsește un număr mai mare decât 5, dar mai mic decât 7”). „Eu și cifra...”; „Improvizți un monolog al cifrei ”; „Realizați un dialog între cel mai mic număr și cel mai mare, în centrul 0-10.

4. Activități pentru inteligența spațială :

Reprezintă prin imagini (desen, colaj) cifrele care îți plac mai mult. Motivează alegerea făcută.

Concepeți un interviu imaginar în centrul căruia să se afle cifra 10.

5. Activități pentru inteligența naturalistă:

Se prezintă elevilor o planșă în care este prezentată grădina de păsări (1 cocoș, 2 rațe, 3 găște, 4 găini) și copiii vor stabili câte păsări sunt, prin numărare.

6. Activități pentru inteligența muzicală:

Recitarea poeziei „Numărătoarea” cu tactarea ritmului. „Hai să zicem una/una este luna,/Două mâini copilul are,.../Trei crai vin din depărtare,.../Patru boi la plug se mână... . ,”

Puneți pe note textul acestei poezii.

Crearea unei melodii pentru versurile poeziei.

7. Activități pentru inteligența chinezească:

Modelați din plastilină cifrele 0-10.

Cântec cu mișcare:

„ 1, 2- joacă-te cu noi,

8, 9- bați din palme două,

3, 4, 5- plici, plici, plici.

Și-apoi 10,

6, 7- duci mâna la spate,

La dans se trece”.

Tangram – elevii decupează piesele tangramului, apoi le asamblează în diferite moduri, pentru a obține figuri ce reprezintă cifrele 0-10.

8. Activități pentru inteligența intrapersonală:

Exerciții și probleme pe fișă- activitate independentă

Joc didactic: Pe catedră vor fi 10 cuburi de carton; pe o față a cubului este trecută câte o cifră (de la 1 la 10), iar pe fața opusă câte o literă. Elevii trebuie să așeze cuburile cu numerele puse în ordine crescătoare. Dacă au așezat corect, pe partea cealaltă, vor citi cuvântul FELICITĂRI.

Se fac și autoevaluări ale lecției, alături de cuvântul descoperit.

Teoria inteligențelor multiple creează o atmosferă intelectuală în care există mai multe puncte de acces, după cum am prezentat mai sus, dar și plecând de la diverse analogii, reprezentări multiple și limbaj model.

Pentru înțelegerea numerației 0-10 se poate pleca de la analogia dintre matematică și basm, astfel:

- pentru numărul 1- elevii își amintesc de basmele în care întâlnesc acest număr: un moș, un cocoș, o babă, o găină („Punguța cu doi bani”)

- numărul 2- fete două (moșul una și baba una), două mâini, doi ochi etc.

- numărul 3- trei fii de împărat, trei zmei, trei încercări la care este supus Prâslea cel Voinic, trei iezi ai caprei, trei luni de primăvară, trei petale ale trifoiului etc.

- numărul 4- patru obstacole trecute de fata moșului (cățelușă, fântâna, părul, cuptorul).

„Accesând” inteligențele „tari”, elevilor li s-au deschis oportunități spre o mai bună asimilare a cunoștințelor, o mai bună rezolvare a sarcinilor, s-a stimulat motivația pentru lectură, au ajuns mai ușor la trăirea stărilor și sentimentelor. După fiecare lecție, elevul iese îmbogățit în spirit, cu un orizont de cunoaștere mai larg, capabil să cunoască și să se cunoască mai profund.

Bibliografie:

1. Gardner, H., Inteligențele multiple. Noi orizonturi, Ed. Sigma, Buc., 2006

2. Breben, S, Gongea, E, ” Metode interactive de grup”, Editura Arves, Craiova, 2002.

Proiect de lectie

Institutor, Posescu Tatiana

Scoala cu Clasele I-VIII Podenii Noi, județul Prahova

CLASA: a IV-a

ARIA CURRICULARĂ: LIMBĂ ȘI COMUNICARE

DISCIPLINA: LIMBA ȘI LITERATURA ROMÂNĂ

UNITATEA DE ÎNVĂȚARE: *Cartea-model de comunicare*

SUBIECTUL: Cheia, dupa Mihail Sadoveanu

TIPUL LECȚIEI: formare și consolidare de priceperi și deprinderi

OBIECTIVE FUNDAMENTALE:

Formative:

Cognitive: dezvoltarea capacității de receptare a mesajului citit; dezvoltarea capacității de înțelegere și interpretare a unui text literar; dezvoltarea gândirii critice, creative, a atenției și observației;

Afective: cultivarea dragostei și interesului pentru operele marilor scriitori;

Practic-aplicative: dezvoltarea deprinderilor de exprimare corectă, logică, coerentă, concisă a observațiilor, gândurilor, ideilor, sentimentelor; dezvoltarea deprinderilor de citire corectă, cursivă, expresivă; dezvoltarea deprinderilor de citire cursivă, fluentă, expresivă

Informative: consolidarea cunoștințelor din sfera literaturii române.

OBIECTIVE OPERAȚIONALE:

Cognitive: OC₁ - să citească corect, fluent și expresiv, în ritm propriu un text de mică întindere; OC₂ - să desprindă și să numească elementele textului: titlu, autor, felul textului, personajele literare; OC₃ - să descopere sensul unor cuvinte necunoscute și să le integreze în enunțuri; OC₄ - să semnalizeze prin replici adecvate înțelegerea mesajului; OC₅ - să formuleze și să răspundă la întrebări pe baza conținutului textului;

OC₆ - să-și exprime oral sau în scris propriile gânduri și păreri; OC₇ - să recunoască titlul unor povestiri după imagini date; OC₈ - să exerseze vocabularul prin diferite exerciții;

OC₉ - să folosească în mod corect semnele de punctuație și să redea oral intonația corespunzătoare fiecăruia; OC₁₀ - să manifeste grijă pentru o exprimare îngrijită precum și pentru calitatea și aspectul scrisului; OC₁₁ - să colaboreze în cadrul grupului la realizarea sarcinilor comune;

Afective: OA₁ - să dovedească plăcere în rezolvarea exercițiilor-joc propuse; OA₂ - să participe activ la lecție, animați de o motivație corespunzătoare;

Psihomotorii: OM₁ - să păstreze poziția corectă în bancă pe durata desfășurării activității; OM₂ - să-și coordoneze activitatea oculo-motorie pentru citire și scriere; OM₃ - să adopte o poziție corectă în timpul scrierii.

STRATEGII DIDACTICE:

Metode și procedee: - conversația euristică- lectura explicativă, exercițiul explicația observația munca independentă joc didactic jurnalul cu dubla intrare harta povestirii diagrama Veen învățarea prin descoperire

ciorchinele Cvintetul

Mijloace de învățământ: - manualul de limba română, fișă de evaluare curentă, prezentare Power-Point, planșă Cheia- ciorchine, markere, post-it-uri, planșă – Harta povestirii, Flip-chart, planșă Diagrama Veen, volum Mihail Sadoveanu

FORME DE ORGANIZARE - activitate frontală, individuală și pe grupe

BIBLIOGRAFIE:

„Curriculum Național. Programe școlare pentru învățământul primar” București, 2003;

Vasilescu Eugenia, Popescu Ion – „Metodica predării limbii române la cl. I-IV” - Casa de Editură „Viața Românească”, București, 1999;

Molan Vasile, Manolescu Marin – „Proiectare și evaluare didactică în învățământul primar – lb. română”, Editura Procioc, București, 1997;

Ion Dumitru, Gheorghe Matei - „Metodica formării și cultivării abilităților de comunicare ale preșcolarilor și elevilor din clasele I-IV”, Ed. Cuvântul info, Ploiești 2000

SCENARIU DIDACTIC

I. MOMENT ORGANIZATORIC Se asigură un climat psihopedagogic adecvat desfășurării activității

II. CAPTAREA ATENȚIEI

Se verifică calitativ și cantitativ modul în care a fost efectuată tema pentru acasă.

„Spargerea gheții”

Se prezintă trei figuri care exprimă stări sufletești diferite

„Alegeți preferința pentru una dintre cele trei stări și scrieți pe post-it-uri ce vă vine în minte privind figura respectivă !”

Metoda ciorchinului plecând de la cuvântul **Cheia**

III. ANUNȚAREA SUBIECTULUI ȘI A OBIECTIVELOR Anunț titlul lecției și obiectivele într-o formă accesibilă elevilor. „ Astăzi vom desfășura o activitate, prin care ne vom întări cunoștințele dobândite despre cum trebuie să analizăm un text și vom rezolva exerciții diverse pe baza înțelegerii corecte a mesajului transmis.”

Se scriu titlul, autorul textului și data pe tablă, iar elevii scriu în caiete.

IV. DIRIJAREA ÎNVĂȚĂRII

Prezentare Power-Point- **Medalion Mihail Sadoveanu**

Localizează pe harta locul nașterii autorului.

Prezintă volumul din care face parte textul.

Citirea model se face în baza textului audio.

Se exersează mai multe tipuri de citire – în lanț, selectivă.

Cer sublinierea cuvintelor necunoscute, scrierea acestora în caiete și integrarea în noi enunțuri.

Explic scrierea cu apostrof.

Se inițiază un dialog despre titlu, autor și personajele care participă la acțiune, apoi se stabilește ideea centrală a textului, urmărindu-se trezirea interesului pentru analiza acestuia. (Care este titlul povestirii? Cine este autorul povestirii? Care sunt personajele întâmplării? Unde se petrece acțiunea? De ce le-a propus învățatorul elevilor săi să asculte povestirea în grădina școlii? Ce a simțit elevul Mihail Sadoveanu după ascultarea poveștii? Ce alte povești a mai scos din ceața copilul după acel ceas al luminării? Ce învățătură comunică acest text cititorilor?)

HARTA POVEȘTIRII

V. ASGURAREA FEED-BACKULUI

Fisa de evaluare curenta.

VI. INCHEIEREA ACTIVITATII. Biletul pentru mama

Utilizarea eficientă a calculatorului în cadrul orelor de limba și literatura română

Profesor, Ramona Fleancu

Scoala cu Clasele I-VIII Podari, județul Dolj

"Creșterea și reînnoirea continuă a volumului de informație și de cunoștințe, mobilitatea și evoluția lumii muncii fac din ce în ce mai dificil și mai delicat procesul de selecție și organizare a conținuturilor învățământului. În mod indirect dar puternic volumul copleșitor și derutant al informației pune în evidență importanța atitudinilor și capacităților capabile să-l ajute pe omul modern să se orienteze, să selecționeze și să utilizeze datele științei și ale tehnologiei. De unde ideea că educația trebuie să acorde mai multă atenție formării atitudinilor și capacităților(...)" (Rassekh Sh., Văideanu, G., *Les contenus de l'éducation. Perspectives mondiales d'ici à l'an 2000*, UNESCO, Paris, 1987).

Dezvoltarea în ritm rapid a tehnicii, extinderea sistemului internet nu ar fi putut să nu pătrundă și în sistemul de învățământ. Alvin Toffler denumește răspândirea calculatoarelor drept "...cea mai importantă, unică schimbare în sistemul de cunoaștere, de la invenția tiparului mobil în secolul al XV-lea, sau chiar de la invenția scrisului." (Toffler, Alvin, *Puterea în mișcare*, București, Editura Antet, 1995). În ultimii ani, învățământul românesc a asimilat noile tehnologii și a încercat să găsească strategii de acțiune. Astfel, s-au organizat cursuri de perfecționare la care au participat cadre didactice atât din mediul urban cât și din mediul rural, școlile au fost conectate la internet existând posibilitatea desfășurării orelor de curs sau a activităților practice în laboratoarele de informatică sau în laboratoare dotate AeL.

În acest context se impune întrebarea: Poate fi utilizat calculatorul în cadrul orelor de limba și literatura română? Răspunsul, în momentul actual, este unul afirmativ, deși cu câțiva ani în urmă aș fi privit acest aspect cu destulă reticență. Parcurgerea cursului de perfecționare *IntelTeach-Instruirea în societatea cunoașterii* mi-a oferit posibilitatea de a descoperi multiplele posibilități pe care calculatorul le oferă atât elevilor cât și cadrelor didactice. Acest curs a fost creat tocmai pentru a-i ajuta pe profesori să-și lărgescă granițele creativității în procesul de predare-învățare-evaluare și de a învăța să utilizeze puterea tehnologiei pentru a stimula imaginația elevilor.

Toți elevii folosesc în mod inteligent tehnologia? Profesorul trebuie să răspundă la o astfel de întrebare și să se implice ghidând pașii elevilor spre o învățare activă. O unitate de învățare poate să fie organizată în așa fel încât tehnologia să devină un mijoc necesar. Se poate realiza o broșură de prezentare a unității de învățare cu ajutorul programului Power Point, se pot indica diferite site-uri drept sursele de informare pe care elevii le vor consulta pentru unitatea de învățare respectivă.

Într-un viitor nu tocmai îndepărtat elevii vor realiza portofolii individuale sau pe grupe de elevi în format electronic pe un stik și vor prezenta conținutul acestuia în fața colegilor realizându-se astfel una dintre competențele necesare în secolul XXI și anume *competențe de comunicare care vizează înțelegerea și realizarea unei comunicări eficiente verbale, scrise și*

multimedia într-o varietate de forme și contexte. Atunci când elevii știu că profesorul și colegii lor vor vedea rezultatele muncii lor, au tendința de a se pregăti mai bine pentru a realiza o prezentare cât mai sugestivă a portofoliului unității de învățare.

De asemenea, prin intermediul calculatorului pot fi oferite momente de feed-back (itemi de tip grilă, itemi de tip pereche, itemi cu răspuns scurt, de completare, etc.) în vederea identificării lacunelor și a consolidării cunoștințelor dobândite prin teme suplimentare. Elevii pot fi solicitați să tehnoredacteze compunerile literare având posibilitatea de a-și verifica singuri greșelile de ortografie și de gramatică din document. Aplicația Microsoft Word verifică, în mod automat, ortografia și gramatica în timpul redactării textului și subliniază cu linie roșie ondulantă cuvântul scris greșit, și cu o linie verde ondulantă o greșeală de gramatică. Pe internet se pot consulta dicționare explicative ale limbii române, dicționare de sinonime, dicționare de antonime, etc

Pentru orele de literatură română sursele de informare de pe internet sunt foarte importante: albume de fotografii cu diferiți scriitori, fotografii ale unor volume de colecție, filme realizate pe baza operelor cunoscute de către elevi (*Amintiri din copilărie, Moromeții*, etc.) Nu trebuie neglijat faptul că nu toți elevii posedă o bibliotecă foarte dotată și astfel unele opere literare se pot citi de pe internet sau fragmente de opere pot fi selectate și supuse analizei literare.

Am solicitat elevii clasei a VII-a să utilizeze surse disponibile pe internet pentru a identifica date istorice despre episodul bataliei de la Călugăreni, dintre oastea română condusă de Mihai Viteazul și cea otomană condusă de Sinan Pașa, bătăliei prezentată de George Coșbuc în balada *Pașa Hassan* și am observat că interesul elevilor a crescut foarte mult. Ei s-au pregătit în mod inteligent selectând acele informații absolut necesare pentru cerința formulată și realizând și o prezentare în fața colegilor.

Acest mod de lucru are și avantajul că îl pune pe elev în centrul învățării, îl face pe el să fie cel care descoperă și nu mai așteaptă să primească informația de la profesor, informație pe care o aude și din care rămâne cu foarte puțin deoarece este știut faptul că se învață mai mult și pentru mai mult timp exersând, căutând, depunând efort propriu.

Consider că în momentul actual se impune ca profesorul își schimbe atitudinea față de modul tradițional de predare-evaluare și să integreze cât mai mult și mai eficient calculatorul în activitatea didactică.

De ce nu citesc tinerii?

Proiect educațional

*Profesor, Ionica Grigoraș,
Colegiul Tehnic „Dumitru Mangeron” din Bacău*

Constatările specialiștilor, reflectate în mass-media:

Institutul de științe ale Educației (ISE) a studiat preferințele elevilor, iar rezultatele sunt îngrijorătoare. Din răspunsurile date de un eșantion reprezentativ de elevi, rezultă că 36% dintre ei nu pun mâna pe vreo carte întreg anul școlar. Alți 36% dintre școlari au spus că citesc o carte, maximum două, doar pentru că îi "obligă" profesorii. Abia 11% dintre cei întrebați au declarat că citesc, în medie, o carte pe lună. România este codașa Uniunii Europene și în ceea ce privește sistemul de învățământ. Conform celui mai nou raport al UE, 53,5% dintre tinerii care au absolvit ciclul gimnazial aveau probleme la citire. Țara noastră a înregistrat cele mai multe probleme în această privință, în 2006. Conform unui studiu realizat de Asociația "Pro

Youth”, tinerii se rezumă doar la cărțile de școală.50% dintre elevi și 60% dintre studenți nu mai citesc decât manuale.În ceea ce privește presa scrisă, 18% dintre tineri citesc zilnic ziarul, în timp ce doar 6% citesc literatură în fiecare zi. Analistii crizei lecturii au conchis că, în prezent, elevii nu mai citesc pentru că literatura din biblioteci nu le mai reflectă aspirațiile.

Scopul proiectului:

Conștientizarea, de către factorii implicați în educație, a cauzelor care îi determină pe tinerii din școala noastră să nu (mai) citească.

Obiectivele proiectului:

- chestionarea elevilor cu privire la cauzele care îi îndepărtează de lumea cărților;
- analiza și interpretarea rezultatelor;
- inițierea unor dezbateri, în urma evaluării rezultatelor obținute;
- formularea unor concluzii pe marginea dezbaterilor;
- identificarea unor strategii didactice care să modifice percepția și atitudinea elevilor față de actul lecturii.

Argument:

Nu mai este pentru nimeni o noutate faptul că tot mai mulți tineri din zilele noastre se depărtează de carte, mai ales de titlurile indicate în programa școlară. Profesorii de limba și literatura română, de la nivel liceal, constată vocabularul sărăcit al copiilor, dificultățile sau incapacitatea lor de a înțelege mesajul diferitelor tipuri de texte și greșelile grave de exprimare în expunerea opiniilor personale. De multe ori, elevii adoptă strategii de evitare a situațiilor de comunicare ce ar putea să-i plaseze în ipostaze rușinoase, fiindcă acestea le-ar putea dezvălui incompetența lingvistică. Asemenea comportamente atestă și ineficiența strategiilor didactice tradiționale sau eșecul educațional, fie al părinților, care nu și-au apropiat copiii de carte, de când erau “mici”, fie al educatorilor, astfel încât unii copii au pierdut ani buni de studiu, de lectură și de aprofundare a noțiunilor predate.

Suntem cu toții conștienți că lectura este un act individual. De aceea, ca profesori, trebuie să activăm factorii motivaționali de ordin superior prin care tinerii să manifeste dorința de a deschide o carte și de a petrece un timp suficient de mare în compania universului ficțional, astfel încât să simtă delicia oferite de citit. În același timp, elevul trebuie să înțeleagă importanța lecturii pentru formarea și dezvoltarea personalității sale, știut fiind că, în societatea contemporană, una dintre competențele de bază care asigură integrarea profesională și socială, conform aspirațiilor și obiectivelor personale, este competența de comunicare. Acest fapt se poate constata prin analiza structurii probelor de bacalaureat, a programelor școlare, dar, mai ales, prin studierea componentelor de formare profesională și a cerințelor ofertelor de pe piața muncii, unde competența de comunicare este extrem de apreciată.

Proiectul nostru a fost gândit ca un punct de plecare în demersul catedrei de limba română de a găsi cauzele unui fenomen care preocupă astăzi pe toată lumea. Credem că aflarea cauzelor îndepărtării tinerilor de lumea cărților ne va ajuta să facem un pas înainte spre diminuarea efectelor.

În concluzie, profesorii de limba și literatura română trebuie să devină conștienți de rolul lor de formatori, aflați în fața unor realități care necesită evaluări și adaptări continue. Fără cercetare, implicare, dedicare și adaptare, nu e posibil să progresăm, nici noi, nici elevii noștri.

Grupul – țintă:

- 300 de elevi care urmează cursurile Colegiului Tehnic “Dumitru Mangeron” din Bacău, în anul școlar 2009 – 2010, cărora li s-a aplicat chestionarul.
- toți elevii școlii, părinții acestora și cadrele didactice din Colegiul Tehnic “Dumitru Mangeron”, ca parteneri ai actului de educație.

Resurse temporale, pe tipuri de activități:

- Perioada de aplicare a chestionarului: noiembrie – decembrie 2010

- Perioada de interpretare și de analizare a rezultatelor chestionarului: decembrie - ianuarie 2010
- Perioada de diseminare a rezultatelor și de inițiere a unor dezbateri la nivelul catedrei, al cercului pedagogic, al comisiei dirigenților și al consiliului părinților: ianuarie – martie 2010
- Perioada de formulare a unor concluzii în urma dezbaterilor: aprilie 2010

Expectanțe în urma aplicării proiectului:

- creșterea numărului de elevi care citesc integral operele literare;
- creșterea numărului de elevi care frecventează sala de lectură a bibliotecii școlii;
- dezvoltarea competențelor de comunicare ale elevilor;
- progresul școlar, vizibil în rezultatele individuale la învățatură și în calitatea rezultatelor la examenul de bacalaureat, la nivelul școlii.

Modalități de evaluare:

- *portofoliul elevului, care va conține ca piese principale fișe de lectură/jurnale de lectură;*
- *proces-verbal care să ateste derularea proiectului;*
- *prezentare Power Point*

Teza pe care o propunem spre dezbatere:

Tot ceea ce facem trebuie să pornească de la recunoașterea greșelilor noastre, ale celor implicați în actul de educație, și de la recunoașterea publică a adevăratei atitudini a societății, a familiei și, ca o consecință, a elevilor față de școală!

Rezultatele obținute după prelucrarea răspunsurilor:

Nr. într.	Textul întrebării	Nr. de răspunsuri
7	deoarece televizorul, internetul și noile tehnologii sunt mai atrăgătoare	250
1	din lipsă de timp	175
8	deoarece tinerii găsesc o atracție mai mare în discoteci, cluburi, baruri etc.;	160
4	din dezinteres față de lectură	155
2	din cauza prezenței, în unele texte literare, a descrierilor prea lungi, fapt ce conduce la plictiseală și la abandonarea lecturii	135
9	din cauza influenței anturajului, format din tineri care nu citesc	125
10	din cauza opiniei conform căreia, dacă citești, colegii te consideră <i>prost</i> sau <i>tocilar</i>	105
3	din comoditate, căci lectura cere efort intelectual	100
5	din dezinteres față de școală	95
11	din cauza prețului mare al cărților	80
6	din cauza că tinerii consideră cartea ca fiind nefolositoare	75
12	din cauza familiei care nu a încurajat lectura	50
Total		1505

Uneori îmi place să citesc să mă informez dar nu din literatură, mi se pare ilogic, prefer să citesc despre lumea interlopă, știință, mama natură, multe altele, dar nu din literatură română.

Studiu asupra impactului modelării virtuale în creșterea randamentului școlar

- Studiu -

*Profesor, Camelia Cojocaru,
Colegiul "Henri Coandă", Bacău*

Premise teoretice.

În cadrul lecțiilor de chimie, folosirea modelării, ca metodă de predare-învățare este esențială deoarece stimulează capacitatea de analiză, gândirea critică și spiritul de observație al elevilor, ușurând înțelegerea noțiunilor abstracte care necesită imaginație și intuiție: structura atomului, formarea legăturilor chimice și modul de aranjare a atomilor în molecule, studierea izomeriei, mecanismul de desfășurare a reacțiilor chimice, etapele procesului de dizolvare etc.

Modelarea este o metodă cu caracter activ participativ care se poate realiza prin:

- utilizarea modelelor materiale care reproduc originalul, simplificat, redând doar acele aspecte esențiale, ușor de înțeles de către elevi. Astfel, în studiul chimiei organice sunt folosite modelele cu ace și bile, modelele Dreiding sau modelele de volum care ajută elevii în înțelegerea modului de aranjare al atomilor în molecule, redau unghiurile dintre valențe sau permit reprezentarea rotației interne a moleculelor;
- utilizarea modelelor grafice: formule structurale, simboluri chimice, tabele și reprezentări grafice cu punctele de fierbere sau de topire ale unor substanțe, formule procentuale, brute sau moleculare etc.
- utilizarea modelelor matematice în rezolvarea unor probleme, în egalarea ecuațiilor reacțiilor chimice sau în studiul unor legi: legile gazelor, legea lui Hess, legile electrolizei etc.

Alături de tipurile de modele descrise mai sus, utilizate în mod curent la clasă, în activitatea de predare-învățare, consider că pentru creșterea gradului de înțelegere dar și pentru stimularea motivației elevilor, mobilizarea gândirii acestora și înlăturarea monotoniei, modelarea virtuală, realizată cu ajutorul calculatorului, reușește, cu succes, să înlătore multe bariere comunicaționale.

Obiectivele cercetării.

- Analiza efectelor integrării modelării virtuale, în lecțiile de chimie organică, asupra randamentului școlar al elevilor.
- Impactul utilizării modelării virtuale asistate de calculator, alături de alte strategii activ participative (metoda ciorchinului, diagrama Venn, cubul) asupra menținerii interesului elevilor și implicit asupra performanțelor școlare ale acestora.

Ipoteza cercetării: modelarea virtuală, introdusă în lecțiile de chimie organică alături de alte strategii activ participative de predare-învățare, determină creșterea motivației elevilor pentru studiu precum și creșterea randamentului școlar.

Eșantionul: cercetarea experimentală s-a desfășurat pe parcursul semestrului I și a cuprins două clase: o clasă experimentală (a X-a B) și o clasă martor (aX-aE).

Metodologia cercetării: metoda de investigație folosită pentru realizarea cercetării a fost experimentul didactic de tip formativ și a fost aplicată în predarea-învățarea conținuturilor din unitatea de învățare "Alchene".

Cercetarea a parcurs următoarele etape:

1. Administrarea unui test inițial, comun pentru toți elevii, care a urmărit stabilirea omogenității claselor. S-a urmărit evaluarea următoarelor competențe: scrierea formulelor structurale ale unor alcani, cunoscând denumirea acestora, denumirea unor alcani, conform regulilor IUPAC, scrierea izomerilor de catenă pentru un alcan dat, modelarea cu ajutorul simbolurilor chimice a ecuațiilor reacțiilor chimice la care participă alcanii, rezolvarea unor probleme de determinare a formulei moleculare și de calcul stoichiometric.

2. Modificarea strategiilor didactice aplicate clasei experimentale.

Metoda de instruire aplicată clasei experimentale s-a bazat pe introducerea în cadrul strategiilor didactice a modelării virtuale, realizate cu ajutorul calculatorului, alături de alte metode activ-participative (metoda “Ciorchinele”, diagrama Venn, “ Copacul ideilor”). Lecțiile s-au desfășurat în laboratorul AEL, fiecare secvență de învățare fiind urmată de aplicarea unor teste formative în scopul ameliorării procesului de învățare, prin depistarea unor lacune sau greșeli și aplicarea imediată a măsurilor de corecție. Concret, utilizarea modelării virtuale s-a impus în înțelegerea și asimilarea structurii alchenelor, prin evidențierea tridimensională a dublei legături care se formează între doi atomi de carbon. Elevii au putut face observații asupra geometriei trigonale a dublei legături, asupra unghiurilor dintre legăturile sigma și asupra lungimii legăturii duble C=C. De un real ajutor în înțelegerea particularităților structurale ale legăturii duble carbon-carbon, sunt imaginile animate care redau formarea legăturilor π , perpendiculare pe planul legăturilor sigma, care împiedică rotirea liberă atomilor de carbon dublu legați. În studiul tipurilor de izomeri, determinați de prezența dublei legături (izomeri de poziție și izomeri geometrici) și în studiul izomerilor de catenă, a fost utilizată modelarea virtuală cu ajutorul soft-ului AEL iar fixarea și sistematizarea s-au realizat prin gruparea elevilor câte 3, grupele având ca sarcini de lucru întocmirea unor diagrame Venn referitoare la asemănările și deosebiriile dintre tipurile de izomeri cunoscute precum și realizarea unui “Ciorchine” pornind de la cuvântul *izomeri*. Reactivitatea chimică a alchenelor precum și tipurile de reacții chimice la care participă acestea, au fost explicate tot prin intermediul modelării virtuale animate, elevilor fiindu-le mult mai facilă înțelegerea mecanismelor reacțiilor chimice, prin vizualizarea modului în care se desfac unele legături chimice și se formează altele. În scopul aprofundării și sistematizării cunoștințelor am utilizat ca strategie didactică lucrul pe echipe sau în perechi și metodele “Ciorchinele” respectiv “Copacul ideilor”. Exemplu: elevii au avut ca sarcină de lucru, desenarea pe o foaie de hârtie a unui trunchi de copac, în interiorul căruia să scrie “Proprietățile chimice ale etenei” iar apoi, sub forma unor ramuri ale trunchiului desenat anterior, să modeleze reacțiile chimice la care participă etena. Foiele au fost schimbate apoi cu colegul de bancă și s-au discutat ideile găsite în plus. Au urmat discuțiile frontale și realizarea unui copac la tablă completat prin prezentarea câte unei idei din partea fiecărei perechi.

Activitățile didactice la clasa martor s-au desfășurat în mod tradițional, în sala de clasă sau în laboratorul de chimie, folosindu-se în explicarea structurii legăturii duble C=C, modelele cu tije și bile. Nu au fost utilizate programele AEL și nici alte metode activ participative. Fixarea cunoștințelor s-a făcut prin rezolvarea unor aplicații propuse de manual iar elevii au fost evaluați prin verificări orale, neunitare.

3. Evaluarea finală s-a făcut printr-un test sumativ, aplicat ambelor clase și a urmărit progresul școlar realizat, gradul de înțelegere a informațiilor, gradul de generalizare și realizarea transferului.

Analiza și interpretarea rezultatelor.

Din analiza rezultatelor obținute la testele inițiale se constată că nivelul inițial al claselor este scăzut și similar, diferența dintre mediile celor două clase fiind mică : clasa experimentală a obținut la testul inițial media 5,15 iar clasa martor media 5,25. În schimb, în cazul testelor finale, diferența dintre mediile celor două clase este semnificativă, clasa experimentală obținând media 7,45 iar clasa martor media 6,32. Dacă în cazul testelor inițiale au predominat notele de cinci la ambele clase în cazul testelor sumative o frecvență mai mare au avut notele de 7 și 8 în cazul clasei experimentale și notele de 6 în cazul clasei martor.

Concluzii.

Rezultatele obținute, confirmă necesitatea integrării metodei modelării virtuale în cadrul strategiilor didactice utilizate în predarea chimiei, alături de alte metode activ-participative, deoarece determină o creștere a eficienței în realizarea obiectivelor propuse, o implicare mai

bună din partea elevilor în procesul de învățare, înlătură monotonia, dezvoltă creativitatea elevilor și gândirea critică, toate acestea ducând implicit și la creșterea randamentului școlar. Se observă de asemenea o creștere a calității și cantității informațiilor, a gradului de operare cu informațiile dobândite și a capacității de generalizare respectiv de particularizare. De remarcat este și faptul că introducerea acestei metode în lecțiile de chimie a reușit mobilizarea și creșterea interesului pentru activitatea de învățare a elevilor cu rezultate mai slabe înainte și care au demonstrat prin intermediul probei finale realizarea unui real progres.

Bibliografie:

M.Ilie, R. Jugurean, Manual de instruire a profesorilor pentru utilizarea platformelor eLearning, Ed. Litera, București, 2008

Tradiții și obiceiuri de iarnă din Muscel

*Profesor Simina Maria Oncete,
Școala nr. 54, sector 3, București*

M-am născut la țară într-un sat înfipt de veacuri în zona subcarpatică a Munteniei, cu dealuri smălțate de pajiști înflorite, denumite „muscele” de unde și numele zonei folclorice „Muscel”.

Cu trăsături fizice și psihice moral-volitve, nu numai chipul, dar și firea oamenilor de aici amintesc o descendență viguroasă și mândră. Păstrători ai zestrei milenare străbune, ei întrunesc ca trăsături generale

tenacitatea dacică și mândria romanică.

Sătenii mei au fețe luminoase, străbătute de o privire limpede ori iscoditoare. Chipul lor exprimă optimism, alternând adesea gluma sănătoasă cu ironia mușcătoare. Trupuri viguroase, cu mișcări sigure neostoite la muncă și la joc; iar palmele aspre poartă pecetea harului muncii, semn al unei neîntrerupte căutări a rodului pământului. Vorba lor e când voie-bună, când hotărâre, când îndemn.

Oricine a deschis ochii aici, în comuna Văleni Dîmbovița, în acest univers sănătos, mereu întinerit, a sorbit cu nesaț farmecul baladelor, doinelor și colindelor sau a rămas descumpănit în fața magiei descântătoarelor, ridicate uneori la mare cinste, într-o lume cu orizonturi culturale restrânse pentru a înțelege corect esența spirituală și materială a lumii.

Așezat la joncțiunea unor microzone submontane diferite, satul are în folclorul și tradițiile sale atât ecouri ale doinei oltenești, cu zburcium și melancolie, cât și răsfrângeri ale cântecului ardelenesc, coborât peste munte.

Și totuși, în creația locală se manifestă și trăsături distincte, care-i acordă o notă de individualitate. Ele sunt legate fie de evenimentele caracteristice de maximă însemnătate, fie de ocupații, de spiritualitatea și credința localnicilor, în care descifrăm năzuințele acestora din trecut și prezent.

Un capitol din folclorul local, interesant prin caracteristici cimumscrise satului Valeni Dîmbovița, îl formează colindele și obiceiurile legate de sărbătorile de iarnă. Menirea lor este să asigure, într-un cadru festiv, transmiterea urărilor pentru o viață mai bună, pentru împlinirea dorințelor firești ale semenilor. Armura lor mistico-religioasă este strâns legată de limitele

concepției lor despre viață. Privite ca forme de manifestare a spiritualității, ele au îmbrăcat un nou conținut.

Începând de la Sfântul Nicolae (6 decembrie) în sat se aud colindele de Crăciun. Se fac repetiții la biserică, la școală sau în diferite case. „Colindă” femeile de diferite vârste în biserică sub îndrumarea preotului, copiii la școală sau tinerii adunați pe înserate în casele cochete ale satului.

În Ajunul Crăciunului (seara lui 23 spre 24 decembrie) copiii se strâng cete-cete. O ceată cuprinde între cinci și treizeci de persoane. Nu se doarme deloc. Colindul începe la miezul nopții. Pornesc copiii de școală și cetele de tineri băieți. Merg din casă în casă strigând „Bună dimineața la Moș Ajun!” Gospodinele îi primesc bucuroase și le dau covrigi, turtă bulce sau mandarine. Mere și nuci au toți acasă, așa că în satul meu nu se dau la colindat mere, pere sau nuci, dar nici bani. Cetele de flăcăi colindă pe la casele cu fete mari și sunt primiți cu plăcinte, cu mere și țuică fiartă. La anumite case (primar, preot, profesori) copiii cântă „*Iată vin colindători/ Noaptea pe la cântători*” sau „*Am venit cu Moș Ajunul/ Să urăm la tot creștinul/ Spor în toate cele bune/ La mulți ani pe astă lume*” sau „*Foaie verde portocală/ Noi suntem copii de școală/ Și-am plecat să colindăm/ Pe la case să strigăm/ Bună dimineața la Moș Ajun!*” sau binecunoscutul colind : „*Am plecat să colindăm/ Domn, domn să-nălțăm/ Când boierii nu-s acasă...*”.

Spre dimineață, pe la orele cinci, pornesc cetele cu copii între 3 și 5 ani însoțite, de obicei, de o mamă, un frate sau o soră mai mare. Copiii pun covrigii într-o traistă făcută din pânză rezistentă. După ce au colindat tot satul se opresc la o casă, la unul dintre membrii cetei. Acolo se numără covrigii și se desemnează câștigătorul. Uneori se face ceai într-un tuci mare, cu rugi de zmeur și flori de tei. După ce se strecoară ceaiul se pune din nou în tuci. Tuciul se așează pe un scaun întors cu fundul sus, se pun zahăr și covrigi iar copiii mănâncă ceaiul cu lingura, făcând o roată mare în jurul tuciului. Sunt cele mai frumoase momente. Acum se povestesc diferite întâmplări de groază din timpul colindatului (cum a apărut o fantomă și a fost pusă pe fugă, sau cum a fost speriat un câine care i-a atacat, sau cum au scos poarta din țâțâne la o curte unde n-au fost primiți cu colindul).

Apoi, copiii merg la casele lor și trag un somn zdravăn ca să fie proaspeți și odihniți pentru slujba de Crăciun.

În ziua de Crăciun tot satul, cu unele excepții, merge la biserică, iar cine a ținut post și s-a spovedit, se împărtășește.

Ajunși acasă, de pe masa fiecărui sătean nu lipsesc piftia de porc, cârnații, toba, sarmalele și ciorba de perișoare făcute de priceputele gospodine, de cu seara.

În ziua de Crăciun și a doua zi se umblă cu „Steaua” în grupuri de 3-5 copii de școală. Ei aduc bucuria Nașterii Domnului în casele sătenilor.

Urătorii primesc bani și sunt serviți cu prăjituri.

Întâmpinarea Noului An, poartă a înnoirii și a speranțelor într-o viață mai fericită, a constituit din cele mai vechi timpuri, prilej de sărbătoare. În noaptea dinspre Anul Nou răsună cântece prin care urările de bine pătrund prin ferestrele luminate ale caselor (cântece de fereastră).

Fetele mari (13-17 ani), în cete de câte două sau trei, umblă pe ulițele satului cu colindul pe la case, sub clar de lună sau pe ninsoare și zloată. Au cu ele un vas cu apă și busuioc cu care stropesc gazdele după urătură. Sunt cântece pentru toate vârstele. Iată un colind pentru fete mari, bune de măritat : „*Măru-ăl cu flori dalbe/ Când fu joi de dimineață/ Măru-ăl cu flori dalbe(refren)/ (Lenuța) fată frumoasă/ Se scoală de dimineață/ Se spală pe ochi, pe față/ Și-și ia vedrișoara-n mână/ Apucă prin cea grădină/ La fântâna din Nucet/ Unde curge apa-n cet/ Și curge pe-o lespejoară/ La Lenuța-n vedrișoară*”. Imaginea fetei care aduce apă reprezintă puritatea înfrățită cu darurile naturii, iar apa care-i curge în vedrișoară (găleată, doniță) simbolizează norocul hărăzit de soartă.

Pentru doi tineri „în vorbă” sau logodiți este un alt colind: „*Leru-i Doamne*”. Versurile lui sună în felul următor : „*Astă seară-i seară mare,/ Seara lui Sfântu’ Vasile/ Și-am plecat la colindare/ Pe cea vreme-ntunecoasă/ Pe o potecă lucioasă/ Nimerii l-această casă/ Așa mare și frumoasă/ Dar în cas’ cine-mi ședea / Sta Gheorghiiță tinerel/ Cu Maria lângă el/ Și ei bea și se cinstea/ Din pahar de marmurea/ Pe fundul paharului/ Scrisă-i poarta raiului/ Pe fața paharului/ Scris soarele cu căldura/ Și-apoi luna cu lumina...*” Imaginile specifice colindelor solare și religioase sunt menite să ocrotească această dragoste curată, iar dacă tinerii sunt deja căsătoriți, să le asigure buna înțelegere până la sfârșitul vieții lor.

În sfârșit, pentru tinerii căsătoriți, fetele cântă mai ales colindul „*Cetenule, Cetioară, dragule*”. „*Cetenule, cetioară, dragule(refren)/ Sub umbra de liliac/ E un pat mare-ncheiat/ Dar în pat cine dormea?/ (Ionel) sau (Mărioara)/ Dar așternut ce avea?/ Plocad verde de mătase/ Împletea Ionică-n șase/ De-nvelit cu ce era?/ Plocad roșu de arnici/ Împletea Maria-n cinci/ Dar căpătâi ce avea?/ Perniță de calomfir/ Umplută cu rozmarin/ La anul și la mulți ani!* Contribuția tinerilor la facerea plocadelor pare să sugereze secretul trăinicieii unei noi familii, când tinerii trebuie să se bizuie numai pe munca și unirea lor.

Sunt însă și colinde care împletesc dragostea cu vitejia flăcăilor, apărând ca niște miniaturi de balade, menite să proslăvească eroismul poporului în lupta seculară împotriva cotropitorilor. O astfel de semnificație se desprinde din colindul „*Într-o zi , de zi, de vară*”: „*Într-o zi, de zi, de vară/ Gheorghe calu-ncălecară/ Și-apucă pe-o ulicioară/ Sust un fag de agurid/ Găsi leul adormit/ După cal descălecară/ Și la luptă se luară/ Se luptară zi de vară/ Zi de vară până-n seară/ Mi-l supuse, mi-l legară/ Și pe cal mi-l aruncară/ Gheorghe cu calu mergea/ Toată lumea-l fericea/ Pe la Maria trecea/ Ea mai tare-l fericea/ Ferice de maică-sa ca știut ce-a legănat,/ Ce-a legănat, ce-a lăsat/ De duce leul legat/ Netăiat, nevătămat/ Nici de sabie-njungheat!*”

Frumusețea acestor colinde specifice satului meu, izvorâte din farmecul unor imagini arhaice și a melodiilor pline de gingășie și patos muzical, rostite la ferestrele luminate ale caselor, umple de vrajă noaptea geroasă. Casele își deschid larg porțile pentru primirea Anului Nou.

După terminarea colindului și a urărilor convenite, fetele sunt poftite în casă. Atunci, una dintre ele afundă în apă curată un pământuf (mănunchi) de busuioc, legat cu fir de aur și de argint, și-i stropește pe toți ai casei rostind: „*Câte cuie pe casă/ Atâția galbeni pe masă/ La anul și la mulți ani!*” La plecare, colindătoarele sunt răsplătite cu bani și dulciuri.

Tot în seara Anului Nou băieții (12-17 ani) umblă cu *Plugușorul*, având rolurile bine împărțite: unul rostește urarea, altul pocnește din bici ori sună tălângile (clopote care sunt scoase uneori de la gâtul vacilor sau berbecilor) iar altul face buhaiul să mugească, imitând glasul taurului. Se recită *Plugușorul* tradițional sau alte texte, unele satirice.

Tot în noaptea dintre ani se mai umblă cu „*Capra*” ori cu „*Ursul*”, obiceiuri împrumutate din alte zone ale țării.

În dimineața Anului Nou, copiii mai mici (4-10 ani) umblă cu sorcova. Textul îndeobște cunoscut, impresionează mereu atât prin numeroasele comparații „eficiente”, cât și prin puritatea sufletească a mesagerilor acestuia.

De anul Nou se mai practică și alte obiceiuri. Seara femeile pun pe vatra încinsă semințe de cânepă. După modul în care acestea plutesc, se găsesc temeieri pentru venirea unui an bun, cu roade bogate.

Tot în acea seară se desfac 12 foi de ceapă (după numărul lunilor anului) dintr-o ceapă crăpată-n două peste care se presară puțină sare. Foile sunt puse undeva unde nu este nici prea cald, nici prea răcoare. Dimineața se verifică foile de ceapă și se prezice

ce va fi în noul an (ploaie sau secetă) după apa care se adună în fiecare foaie de ceapă care reprezintă lunile anului.

Tot în noaptea Anului Nou, fetele de măritat, legate la ochi, numărau 9 „babe” de la un gard . Cea de-a noua babă arăta cum va fi soțul : drept, înalt, gras sau slab.

Cred că este util și foarte important ca tânăra generație să cunoască și să respecte obiceiurile și tradițiile populare ale unei lumi arhaice care dau identitate unui popor.

Fără îndoială, la Văleni Dîmbovița aceste marturii constituie argumentele vechimii și continuității poporului român în zona danubiano-pontică și ale apartenenței culturii populare din acest colț de țară la spiritualitatea românească.

Bibliografie:

1. CUCIURENU, Drd. Adriana, *Colinde de pe valea Vălenilor*, Colecția Vulgatus, Târgoviște, 2009;

2. MICLEA, Ilie I., *Carte cu colinde și cântece de stea, plugușoare, vicleime și sorcove*, București, Editura Cugetarea, 1940.

Climatul educativ din familie și influența lui asupra formării personalității copilului **-studiu-**

Profesor, Laura Herman

Școala “Nicolae Iorga” Baia Mare, județul Maramures

Raporturile dintre părinții și copiii acestora sunt raporturi educative cu repercusiuni asupra formării lor, lucru de care ar trebui să fie conștienți toți părinții. Atitudinile, comportamentele și vorbele părinților influențează atitudinile, comportamentul și modul de a fi al copiilor.

Voi enumera câteva din posibilele atitudini și comportamente ale părinților și implicațiile lor în formarea profilului moral al copilului. Sunt familii care se mândresc cu atitudinea severă față de copii. Severitatea este necesară în raporturile educaționale din familie, dar cu măsură. Atunci când tata și mama se întrec în a fi severi cu copilul lor, penalizându-l, copilul crește timorat de gândul pedepsei, se preocupă de ascunderea greșelilor și va simți nevoia să mintă, se va îndepărta afectiv de părinți și își va căuta înțelegerea și afectivitatea în altă parte, în acest fel născându-se “găștile” și “bandele” de minori .

Și mai gravă este situația când părinții sunt împărțiți în “tabere”: unul sever și unul indulgent. Într-un asemenea climat se va forma viitorul demagog, viitorul ipocrit, trăsături de personalitate pe care niciunul dintre ei nu și le dorește pentru copilul lor. Am ajuns la concluzia că “frontul părinților” trebuie să fie unitar, căci altfel copilul va exploata orice fisură, în detrimentul formării sale.

La polul opus al familiei severe se situează “familia permisivă”, familie în care toți membrii se învârtesc în jurul copilului. Această atitudine a membrilor familiei este improprie formării unor caractere tari. Crescut într-un astfel de climat, copilul va deveni, în viitor, un neajutorat, un egoist, căci în familie a învățat că îi este permis orice, că numai el are drepturi, în timp ce părinții au numai datorii. Un asemenea copil se adaptează cu dificultăți mari în colectivitățile din grădiniță sau din școală.

Concluzia care se desprinde din prezentarea acestor climate educaționale este că, în educație, simțul măsurii și al echilibrului e foarte necesar. Părinții trebuie să înțeleagă bine relația dintre faptă și măsura ei educațională, orice exces fiind păgubitor în sfera formării umane.

Bibliografie :

1. **Dragan, Ion, Petroman, Pavel, Mărginențu, Dorina, Educația noastră cea de toate zilele**, Editura Eurobit, Timișoara, 1992.
2. **Dolean, Ioan, Meseria de părinte**, Editura Aramis, București, 2002.

Voluntariat și alternative în ecologie

Profesor, Caciuc Adriana,
Coordonator ECO-ȘCOALA „Al. I. Cuza „, Fălticeni, județul Suceava

Anul școlar 2009-2010 a fost din punct de vedere al educației ecologice un an încununat de succese pentru Eco-Școala nr. 1 „Al. I. Cuza”. Steagul verde a fost reconfirmat în cadrul reevaluării care a avut loc pe data de 21 aprilie, iar la Seminarul Național „Parteneriat în educația pentru mediul înconjurător” organizat la București de Centrul Carpato-Danubian de Geoecologie (CCDG) în data de 9 octombrie 2010, școala a primit, pe lângă numeroase alte premii al doilea certificat de Eco-Școală și un premiu de excelență pentru eficiența managementului educațional în unitatea școlară și participarea cu entuziasm la Programul mondial ECO-SCHOOLS, prin realizarea de acțiuni complexe, bine organizate și cu impact în comunitate.

De asemenea, în cadrul "Galei performanței școlare", gală inițiată și organizată de Inspectoratul Școlar al Județului Suceava și Consiliul Județean Suceava în data de 19 decembrie ne-a fost răsplătită performanța obținută în Programul Internațional "Eco- Școala" prin înmânarea unui trofeu.

Anul acesta ne-am propus să continuăm temele de educație ecologică demarate în anii anteriori și am decis să ne axăm cu prioritate pe managementul deșeurilor, o problemă mereu actuală. În acest sens, coordonatorul proiectului Eco-Școala, prof. Caciuc Adriana a încheiat un protocol de colaborare cu firma Ecorec Recycling S.R.L. Bacău, reprezentată de manager Anca Faleș, cu scopul de a demara în școală o campanie de reciclare a deșeurilor de baterii, corpuri de iluminat și DEEE. Împreună cu firma de reciclare s-a demarat o acțiune complexă, desfășurată sub formă de concurs „Inocenta ecologie”, premiile pentru elevi fiind asigurate de Ecorec Recycling S.R.L. Bacău și CCR.

În cadrul campaniei – concurs desfășurată pe perioada 15 noiembrie - 16 decembrie s-au colectat și predat spre reciclare 4041 baterii portabile, 480 bucăți DEEE, 69 becuri economice și 5 neane, iar elevii au câștigat ca premii - 44 jocuri electronice, 97 agende tip notebook și 260 pixuri.

Scopul acțiunii a fost participarea activă a elevilor dar și a părinților în implementarea campaniei de reciclare și conștientizarea elevilor asupra necesității colectării selective a deșeurilor.

Paradigma psihopedagogică E-R-R

Profesor, Mariana Bălan,
Școala cu Clasele I-VIII Nr. 2, Faraoani, județul Bacău

E-R-R, evocare- realizarea sensului-reflecție, este un model trifazic eficient de proiectare și desfășurare a procesului de predare-învățare-evaluare, care sintetizează, păstrând coerența activității toate momentele clasice cunoscute ale lecției.

În esență, valențele psihopedagogice ale acestui cadru de proiectare-desfășurare a lecției se pot exprima prin corelațiile pe care le asigură, pe de o parte între structuri psiho-intelectuale de bază:

experiența trăită-experiență de învățare-competențe

așteptări-învățare-dezvoltare

acomodare-asimilare-adaptare

Pe de altă parte, corelarea acestor structuri cu cele trei dimensiuni temporale: *trecut, prezent și viitor* conturează sensul și coordonatele comune ale învățării și dezvoltării.

Dacă învățarea este căutare și descoperire a înțeleșurilor, ea se realizează procesual, integrând conceptele în sisteme tot mai largi și mai complexe. Aceasta este un proces strict individual, iar cadrul didactic trebuie să înțeleagă modelele mentale pe care le folosesc elevii pentru a proiecta activități cât mai motivante. Evocarea, realizarea sensului și reflecția sunt deopotrivă etape ale lecției și etape ale înțelegerii, ale gândirii, învățării și dezvoltării.

APLICAȚIE

Clasa: a -VII- a

Obiectul: Matematică – Geometrie

Profesor: Bălan Mariana

Unitatea de învățare: Ariile poligoanelor studiate

Tema lecției: Ariile poligoanelor studiate

Tipul lecției: lecție de consolidare și evaluare

COMPETENȚE GENERALE:

Prelucrarea datelor de tip cantitativ, calitativ, structural, contextual cuprinse în enunțuri matematice.

Exprimarea caracteristicilor matematice cantitative sau calitative ale unei situații concrete și a algoritmilor de prelucrare a acestora.

Analiza și interpretarea caracteristicilor matematice ale unei situații problemă.

COMPETENȚE SPECIFICE:

a) COGNITIVE:

– Cunoașterea și utilizarea în probleme a formulelor de calcul pentru ariile triunghiului oarecare, dreptunghic, echilateral.

- Cunoașterea și utilizarea în probleme a formulelor de calcul pentru ariile patruleterelor studiate.

- Utilizarea unor metode diferite de calculare a ariei unui triunghi și/sau a unui patrulater.

b) AFECTIVE:

- concentrarea afectivă la lectie; stimularea curiozității și dezvoltarea simțului critic;

- dezvoltarea spiritului de observație și a concentrării în rezolvare.

c) PSIHOMOTORII:

– să manifeste interes pentru lecție; să scrie corect și estetic pe fișe ;

– să mânuiască corect instrumentele geometrice.

Înainte de a începe lecția

Motivația

Această oră de geometrie favorizează exprimarea personalității elevilor, le dezvoltă imaginația și spiritul de observație. Lecția îi pregătește pe elevi pentru rezolvarea unor situații problematice din viața cotidiană.

Organizarea activității sub formă de concurs, împărțind colectivul de elevi pe grupe, îi va antrena pe elevi individual, dar și în echipă, pentru a dovedi performanța cât mai ridicată.

Metodele de lucru îi determină pe elevi să coopereze cât mai bine pentru obținerea succesului, atât individual cât și al propriei echipe.

Obiectivele

La sfârșitul lecției, elevii trebuie:

- să aplice formulele de calcul pentru ariile triunghiului oarecare, dreptunghic, echilateral și a patrulaterelor studiate în rezolvarea unor exerciții și probleme;
- să mânuiască corect instrumentele geometrice la desenarea figurilor geometrice;
- să participe cu interes și plăcere la realizarea activității;
- să se implice în rezolvarea sarcinilor individuale și a celor în echipă;
- să coopereze cu partenerii din echipă;
- să evalueze/autoevalueze corect rezultatele obținute.

Condiții prealabile

Elevii trebuie:

- să cunoască formulele matematice ale ariilor poligoanelor studiate;
- să cunoască etapele metodelor utilizate pe parcursul activității;
- să aibă formate deprinderile de lucru în cooperare.

Evaluarea

Vor fi evaluate capacitățile elevilor de aplicare a cunoștințelor matematice în rezolvarea unor exerciții și probleme prin:

- realizarea unui scor a jocului de cărți în variantă matematică atât individual, în cadrul grupei, cât și între echipe;
- rezolvarea fișelor de lucru individual și apoi corectarea lor de către pereche;
- observarea sistematică;
- chestionarea orală.

Resursele și managementul timpului:

Resurse materiale: manualul, culegeri de probleme, fișe de lucru, instrumente geometrice, cărți de joc cu formule matematice, figuri geometrice din hârtie și din plastic, coli flipchart, marker-e.

Resurse umane: elevii clasei grupați în echipe.

Forme de organizare: frontală, individuală, în echipe și în perechi.

Resurse procedurale: conversația euristică, explicația, demonstrația, exercițiul, munca independentă, ciorchinele, jocul didactic, schimbă perechea, turul galeriei.

Resurse bibliografice:

- A. Negrila, M. Negrila – Mate 2000+8/9, Clasa a-VII-a, partea a-II-a, Editura Paralela 45, 2008.

- I. Cheșca, G. Caba – Matematica, Manual pentru clasa a -VII-a, Editura Teora, 2003.

- C. Lupu, D. Săvulescu – Metodica predării geometriei, Editura Paralela 45, 2003.

- V. M. Cojocariu – Teoria și metodologia instruirii, EDP, 2002.

- E. Husar, D. Aprodu – Școala incluzivă-școală europeană; Concepte, metode, practici, Editura Casei Corpului Didactic Bacău, 2008.

- E. Husar, T. Safciuc – Colaborare și incluziune în sala de clasă, Editura Casei Corpului Didactic Bacău, 2008.

Resurse de timp: 50 minute (evocare-5minute, realizarea sensului-35minute, reflecția-10minute)

Lecția propriu-zisă

EVOCAREA

Ciorchinele: Cunoștințele anterioare vor fi notate și ordonate în funcție de relațiile dintre acestea. Se realizează cu întreaga clasă, apoi elevii sunt împărțiți în grupe pentru a realiza sarcina de lucru.

Sarcina de lucru: Completați un ciorchină cu formulele ariilor figurilor geometrice învățate, timp de 5 minute.

REALIZAREA SENSULUI

Jocul didactic: Elevii, împărțiți în grupe vor juca jocuri de cărți tip "Păcălici" în variante matematice, realizate de ei (se împerechează câte două cărți de joc pentru a obține formule corecte pentru ariile poligoanelor studiate). Se realizează un scor atât individual în cadrul grupei, cât și între echipe.

Schimbă perechea: Activitate individuală, fiecare elev completându-și fișa de evaluare cu itemi diferiți. Apoi elevii schimbă fișele între ei și se verifică reciproc asupra corectitudinii completării fișei de evaluare, după baremul de corectare afișat pe coala flipchart.

REFLECȚIA

Turul galeriei: Echipele se rotesc prin clasa pentru a examina ciorchinele realizate de fiecare grupă, scorul obținut la jocul de cărți și punctajul de la fișa de evaluare.

Analiza tabelui valoric: Va fi desemnat atât elevul câștigător, cât și echipa câștigătoare, care însumează cel mai mare punctaj. Se fac aprecieri asupra activității elevilor.

După lecție: Extensie

Tema pentru acasă: Elevii vor compune probleme asemănătoare celor lucrate în oră, pe care le vor propune spre rezolvare colegilor în ora următoare.

Nevoi și planuri individuale:

Elevul Lucian înregistrează rezultate slabe la învățătura, atingând cu greu standardele minimale, întâmpină dificultăți la citit, manifestă interes scăzut pentru îndeplinirea sarcinilor școlare și agresează verbal uneori colegii atât verbal cât și fizic. Pentru a fi observat și ajutat cu ușurință este distribuit în grupă cu un prieten pentru a fi temperat și încurajat permanent, primește o fișă de lucru cu sarcini gradate de nivel minim ca dificultate.

Alexandru este un elev foarte bun la învățatură care a obținut rezultate deosebite la diferite discipline și care învață zilnic. Fișa lui de lucru va conține probleme deosebite, cu aplicabilitate practică și va ajuta la întocmirea tabelului valoric.

Principii pentru găsirea maximelor și minimelor

Profesor, Mariana Bălan,

Școala cu Clasele I-VIII Nr. 2, Faraoani, județul Bacău

Multe dintre principiile care sunt folosite la dezlegarea problemelor de extrem sunt foarte simple și prea evidente ca să se mai insiste asupra lor cu demonstrații riguroase.

Principiile trebuie să fie bine formulate și ușor de înțeles.

În acest sens se prezintă mai jos acele principii ce vor fi folosite mai des:

La căutarea maximelor și minimelor este necesar să ne dăm seama că funcția pe care o cercetăm are un maxim sau minim.

Dacă o funcție se mărește cu o cantitate constantă, maximele și minimele ei se măresc cu aceeași cantitate, dar valorile variabilei cărora le corespund maximele și minimele nu se schimbă.

Dacă o funcție se micșorează cu o cantitate constantă, maximele și minimele ei se micșorează cu aceeași cantitate, dar valorile variabilei independente care le determină nu se schimbă.

Principiile 2 și 3 ajută la suprimarea termenilor constanți dintr-o funcție atunci când căutăm maximul și minimul, rămânând să studiem numai restul. La aplicarea lor, ca și a altor principii de simplificare a funcțiilor în vederea ușurării calculului maximelor și minimelor, odată aflate valorile variabilei independente care conduc la valori maxime sau minime ale funcției vom calcula aceste din urmă valori cu funcția dată și nu cu cele reduse.

Dacă o funcție se înmulțește (sau se împarte) cu o constantă maximele și minimele se înmulțesc (sau se împart) cu aceeași constantă, dar valorile variabilei care le determină nu se schimbă. Astfel, când căutăm maximele și minimele unei funcții care este un produs de factori variabili cu factori constanți, îi putem suprima pe aceștia din urmă; de asemenea, când funcția este o fracție al cărei numitor are factori constanți ce înmulțesc întregul numitor, putem lăsa deoparte acești factori, căci prin aceste modificări ale funcției date valorile variabilei independente care determină maximele sau minimele, nu se schimbă.

Dacă se ridică la pătrat o funcție pozitivă, acest pătrat este maxim sau minim pentru aceleași valori ale variabilei pentru care și funcția dată este maximă sau minimă. Principiul acesta se poate aplica și la cuburi și la orice putere negativă. Dacă funcția are și valori negative, atunci minimele negative devin – prin ridicare la putere – maxime pozitive.

Când o funcție trece printr-un maxim (sau minim), inversa ei (unitatea împărțită prin ea) trece printr-un minim (sau maxim). Înlocuirea funcțiilor cu inversele lor este uneori de mare folos pentru găsirea maximelor și minimelor.

Dacă o funcție este suma (sau produsul) a două funcții ale aceleiași variabile independente, atunci maximul și minimul ei diferă de suma (sau produsul) maximelor sau minimelor celor două părți ale sale, dacă aceasta nu are loc pentru aceeași valoare a variabilei independente. Neobservarea acestui principiu duce la mari greșeli. Se consideră un exemplu caracteristic de descompunere nepermisă:

Să presupunem că pe dreapta AB (figura) se cere să se găsească un punct C, astfel încât produsul AC x BC să fie maxim.

Factorul AC este cel mai mare la valoarea sa finală, când C este în B; AC devine AB.

Factorul BC este cel mai mare la valoarea sa inițială, când C este în A și când BC devine tot AB.

Produsul celor două valori, cea inițială a lui BC și cea finală a lui AC, este AB^2 .

Dar ele nu sunt simultan, adică nu au loc pentru aceeași poziție a lui C. De aceea ar fi greșit să considerăm că

AB^2 ar fi maximul produsului AC x BC, produs care clar – după figură – că nu poate atinge această valoare.

De fapt maximul produsului este $\frac{1}{4} AB^2$ și el are loc când punctul C este la mijlocul lui AB.

Dacă o funcție se poate desface în diferența (respectiv câțul) a două funcții atunci putem găsi maximul ei căutând maximul descăzutului (respectiv numărătorului) și minimul scăzătorului (respectiv numitorului) și făcând diferența (respectiv câțul) lor, dacă ele corespund aceleiași valori a variabilei independente.

Pentru minim se va lua minimul descăzutului și maximul scăzătorului (respectiv minimul numărătorului și maximul numitorului) și se face diferența (respectiv câtul) lor, dacă ele corespund aceleiași valori a variabilei independente.

După ce s-au găsit condițiile în care un maxim sau un minim apar, nu se consideră problema rezolvată ci se determină expresiile mărimilor corespunzătoare maximelor și minimelor, precum și ale acestora din urmă în funcție de datele problemei.

Acest lucru nu este făcut întotdeauna. Uneori motivul este pentru scurtarea expunerii. În apropierea maximului și minimului unei funcții variațiile acesteia sunt mici față de cele ale variabilei independente. Exemplu: Dacă suma celor două dimensiuni ale unui dreptunghi rămâne constantă, aria lui este maximă când lungimea este egală cu lățimea. Dacă suma lungimii și lățimii este 10m, aria maximă este a pătratului cu latura de 5m și are valoarea $5 \times 5 = 25 \text{ (m}^2\text{)}$. Dacă mărim o latură cu 10% și o micșorăm pe cealaltă cu 10% se obține un dreptunghi cu dimensiunile 5,5m și 4,5m. Aria acestuia este $5,5 \times 4,5 = 24,75 \text{ (m}^2\text{)}$ adică cu $0,25 \text{ m}^2$ mai puțin, ceea ce înseamnă o variație de numai 1% la arie.

Această proprietate a maximelor și minimelor are o mare importanță în calculele practice, deoarece deseori valorile variabilelor care determină maximele și minimele sunt numere iraționale cu care nu se fac ușor calcule numerice. Atunci stabilim valoarea maximelor și minimelor luând pentru variabile independente valori apropiate - sau chiar numere rotunde mai îndepărtate de valorile exacte iraționale.

Dacă o funcție depinde de mai multe variabile independente și dacă efectul variațiilor acestora nu se amestecă în nici un fel unele cu altele, atunci putem să ne ocupăm separat de fiecare variabilă în parte. Așa, de exemplu, dacă lungimea unui dreptunghi depinde numai de una din variabile, iar înălțimea de o altă variabilă, atunci maximul ariei dreptunghiului se va găsi luând maximul dat lungimii de prima variabilă și maximul dat lățimii de cealaltă variabilă. Se înmulțesc apoi lungimea maximă și lățimea maximă.

Stimularea creativității elevilor

-studiu de specialitate-

*Profesor învățământ primar, Almăjanu Adriana
Școala cu clasele I-VIII , Peretu, Teleorman*

Preocupările pentru studiul creativității, pentru găsirea și utilizarea unor metode de antrenare și facilitare a creației, la nivel individual și de grup, sunt justificate de cerințele sociale actuale. Ca urmare, cercetările din zilele noastre sunt tot mai mult orientate spre identificarea factorilor implicați și găsirea unor modalități de dezvoltare și antrenare a creativității individuale și colective,,,,,.

Argument

Fiecare copil poate fi descris și în termeni de creațivitate, datorită faptului că toți au o mare nevoie de noutate, văzută ca un factor central al dezvoltării umane. Orice copil este creativ pentru că ne apare capabil de a produce idei și obiecte, pe care niciodată mai înainte nu le-a auzit, văzut sau reprodus, pornind de la propriile achiziții, evaluări, diferențieri făcute în sistemul său individual, intern și extern de referință.

Ipoteza cercetării

Școala - factor inhibitor sau stimulator al comportamentului creativ

Problematica

Voi încerca să prezint influența factorului școală / profesor în stimularea comportamentului creativ al elevului.

Corpusul

Corpusul pe care se sprijină prezenta analiză este format din 23 de fișe de lucru care au fost completate de colectivul de elevi pe care îl conduc.

Obiectivele cercetării

- Identificarea factorilor inhibitori ai creativității în școală;
- Identificarea și aplicarea de metode de stimulare a creativității în școală;
- Identificarea caracteristicilor personalității creatoare, fluența de idei, flexibilitatea, originalitatea.

Etapele cercetării

- administrarea fișelor;
- analiza și interpretarea rezultatelor;
- concluzii.

Structura fișei de lucru

1. Enumerați 5 întrebunișuri neobișnuite ale unui măr și ale unei furculițe.

2. Completați următoarele enunțuri:

- *Dacă aș fi o floare, aș fi, deoarece.....*
- *Dacă aș fi un fruct, aș fi, deoarece.....*
- *Dacă aș fi o jucărie, aș fi, deoarece*
- *Dacă aș fi un animal, aș fi, deoarece*
- *Dacă aș fi un instrument muzical, aș fi, deoarece.....*
- *Dacă aș fi un fenomen al naturii, aș fi, deoarece*

Selecții din răspunsurile elevilor

Floare: *trandafir – să înțep pe orine m-ar atinge; ghiocel – să fiu primul care ies din zăpadă.*

Fruct: *măr – să fiu sănătos; portocală – să stau mereu la soare;*

Jucărie: *păpușă – să fiu tot timpul băgată în seamă;*

Animal: *leu – să fiu rege; maimuță – să mă cațăr prin pomi fără să mă certe nimeni;*

Instrument muzical: *trompetă – să fiu gălăgios;*

Fenomen al naturii: *ninsoare – să bucur toți copiii; tunet – să înspăimânt oamenii.*

Factori inhibitori

- Frica de ridicol 35%
- Conformismul 19%
- Percepția de sine devalorizantă 21%
- Intoleranța față de opiniile colegilor 25%

Factori stimulatori

- Aprecierea formulărilor neobișnuite 36%
- Aprecierea originalității 41%
- Flexibilitatea gândirii 16%
- Fluența de idei 7%

Interpretarea rezultatelor

În evaluarea produselor creative ale elevilor vizați am urmărit originalitatea, noutatea, ingeniozitatea și valoarea socială.

Din analiza fișelor au reieșit ca factori inhibitori: frica de ridicol; conformismul; percepția de sine devalorizantă; intoleranța față de opiniile colegilor. Ca factori stimulatori au rezultat: aprecierea formulărilor neobișnuite; sublinierea valorii ideilor pe care le-au emis unii elevi; aprecierea originalității; flexibilitatea – capacitatea elevilor de a-și modifica rapid fluxul ideativ în scopul găsirii unor utilizări noi ale produselor uzuale; fluența de idei – abilitatea de a genera cât mai multe răspunsuri referitoare la o problemă dată într-un timp dat; fluiditatea – bogăția, ușurința și rapiditatea asociațiilor.

Concluzii

Activitatea creativă este una dintre cele mai mari provocări ale vieții și implicit atrage după sine cele mai mari recompense. În scopul maximizării potențialului creativ în școală este necesar să fie înțeleasă natura de tip puzzle a procesului creativ. Elevii care au constituit eșantionul cercetării au dovedit o vie imaginație, o mare flexibilitate mintală, simț al umorului, atitudine de joc, libertate maximă în asocierea ideilor.

Principalele condiții de care școala, respectiv cadrul didactic ar trebui să țină cont pentru a favoriza creativitatea elevilor sunt: o bună imagine de sine, inițiativă personală în procesul educativ, acordarea unei laegi libertăți individuale de a gândi și de a crea, încurajarea demersurilor imaginative ale elevilor stimularea copilului.

Bibliografie:

Nicola, Gr., *Stimularea creativității elevilor în procesul de învățământ*, E.D.P., București, 1981

***Revista *Învățământul primar*, 4 / 2004, 3-4 / 2007

***Revista *Noi și dascălii noștri*

Violența în școala-realitate sau ficțiune -studiu de specialitate-

*Profesor învățământ primar, Mihaela Cucu,
Școala cu clasele I-VIII Peretu, Teleorman*

Introducere

Noțiunea de “pedagogie neagră” desemnează o atitudine care pretinde a-l învăța pe copil morală, corectitudinea și sinceritatea prin care recurge la mijloace cum ar fi: pedepse corporale, minciunile, înșelăciunile, manipulările, ș.a.. “Pedagogia neagră”, consideră Alice Miller, “nu este decât deghizarea abuzului de putere a adultului asupra copilului, abuz legalizat și care se numește educație”.

Scopul

Adesea în școli și în instituții speciale, copiii și adolescenții suportă violențe de tipul:

- Tratamente vătămătoare, primejdioase;
- Lipsă de îngrijire și neglijențe care antrenează probleme grave ale stării generale;
- Leziuni fizice asupra corpului copilului;
- Limbajul descalificant: insulta, injurii, umilințe care duc la scăderea stimei de sine sau la descalificarea familiei;
- Violențe fizice care marchează copilul atât fizic, cât și psihic;
- Amenințări care planează doar, dar câteodată sunt puse și în aplicare;
- Șantajul;
- Controlul minuțios, până la intimidare, care denotă o voință de temnicer;
- Arbitrariul sau excesul de interdicții la care sunt supuși copiii;
- Violențe “prin omisiune”, inconsecvență, uitareaori alte acte care provoacă o indignare a copilului.

Relația educativă constituie un raport de dependență între educatori și educație. Educatorul aflat într-o poziție de putere față de educat poate să cedeze unei înclinații spre abuz. Este necesar să avem în vedere faptul că elevul se află la intersecția dintre nevoile, dorințele, aspirațiile, capacitățile proprii și reacțiile profesorilor față de acestea. Tot ceea ce contrazice idealului de elev pe care îl are profesorul este sancționat de acesta din urma fizic sau verbal.

Stabilirea eșantioanelor

De ce o instituție școlară detolerează anumite violențe? De ce nu le poate stopa sau denunța?

Evocarea violențelor creează fie alte reacții violente, fie o liniște jenantă. A recunoaște existența lor înseamnă a arunca suspiciune asupra activității educative: reflecția asupra etiologiei și finalității actelor violente; analiza specificității lor într-o instituție educativă.

Tehnici de alegere a datelor

Termenul de violență trebuie folosit cu prudență, deoarece naște reacții variate de la o situație la alta, având conotații diferite de la un spațiu cultural la altul. La nivel instituțional, violențele desemnează acele acte sau climate care dau prioritate intereselor instituției în detrimentul interesului copilului. Adesea se săvârșesc acte violente în numele așa-zisului “bine al copilului”. Astfel, la un congres s-a prezentat de către un psiholog istoria unei mame care își bătea copilul, și-l închidea în casă pentru a învăța mai bine. Uneori, chiar și dascălii procedează asemănător. Literatura de specialitate menționează că instituțiile produc violență. În condițiile în care legea protejează personalul instituțiilor școlare în detrimentul dezvoltării individuale a elevilor, există riscul ca măsurile luate pentru a preveni absenteismul sau actele de indisciplină să aibă mai multe efecte constrângătoare asupra persoanelor vizate. S-a remarcat că directorii și personalul din conducere preferă “bombăniturile”, se plâng de personalul absent, denunțând lipsa moralității, aviditatea de a profita fără a munci, dar nu se gândesc la responsabilitatea lor proprie, la rolul lor în deteriorarea climatului din instituție. Personalitatea directorului poate fi un alt factor de violență instituțională. Un director trebuie să dirijeze, să fie directiv; el este plătit să exercite un astfel de rol. Dar trebuie să fie întotdeauna autoritar? Este vreo diferență între directiv și autoritar? Poți să dirijezi fără a fi dictator? Acestea sunt întrebările pe care ni le-am pus și considerăm că atunci când gustul de putere/autoritate tinde să prevaleze în defavoarea intereselor elevilor, instituțiile risca să producă violențe.

Desfășurarea investigației

Am pornit de la premisa că în ultimul timp s-au multiplicat comportamentele violente în diverse medii educogene cum ar fi: familia, mass-media, grupul de joacă și nu în ultimul rând școala. *Ipoteza generală* a cercetării este că violența în școală este determinată de stilul didactic al educatorului. De aici rezultă și o *ipoteză specifică*, și anume că stilul didactic influențează recurgerea la metode adaptate particularităților elevilor. În funcție de acestea se adoptă diferite metode pedagogice ca instrumente de disciplinare care pot fi mai mult sau mai puțin violente. Colectarea datelor s-a realizat prin utilizarea *observației* și *chestionarul*. Eșantionul a fost alcătuit din 11 învățători și 21 de profesori din școala noastră. Odată colectate, datele au fost ansamblate și distribuite sub forma unor concluzii.

Interpretarea rezultatelor

S-a oferit posibilitatea acumulării unor opinii referitoare la modul în care anumitor comportamente din mediul școlar li se pot asocia comportamente violente prezente în alte instituții. O parte dintre răspunsuri (12%) au asociat violenței dintre școli și biserică, fapt ce demonstrează inexistența fenomenului în școală. O mare parte din răspunsuri (48%) au considerat mass-media o instituție care propagă violența prin diverse emisiuni sau filme. Au existat răspunsuri (30%) care au apreciat ca violențele din poliție seamănă cu cele din școală, acestea reprezentând “modalități de supraviețuire”. Răspunsurile au sugerat similitudini între

metodele violente practicate de poliție și cele ale cadrele didactice. Am constatat raspunsuri care au apreciat că niciuna dintre instituții nu generează acte violente, ci vinovată este în primul rând familia, iar de gradul de degradare al familiei este vinovat statul (*“Sărăcia naște nemernicie”*).

Sunt evidențiați factori care determină violența cum ar fi: particularitățile elevilor (52%), urmând în ordine descrescătoare stilul didactic (38%), climatul familial (5%) și anturajul nepotrivit (5%).

Comportamentele considerate violente se pot grupa în funcție de natura lor în doua categorii: fizice (palmuirea, trasul de păr, trasul de urechi) și psihice (insulta, jignirea, excluderea din jocuri, amenințarea verbal) . Violențele de natură fizică apar mai rar utilizate, în schimb ce violențele de natură psihică sunt mai frecvente. Dintre măsurile adoptate în cazul în care unele cadre didactice ar manifesta comportamente violente, am putea menționa: atragerea atenției asupra atitudinii adoptate; eliminarea din învățământ; dezbateră.

Concluzii

Pornind de la o cunoaștere mult mai profundă a particularităților educațiilor, este necesar să avem în vedere contextele: formal (școala), nonformal (cluburi școlare, asociații sportive, organizații de copii și tineret) și informal (familie, mass-medie, biserica, grupuri de prieteni) pentru a adopta cele mai potrivite măsuri. În cazul în care întâlnim situații conflictuale care pot să degereze în violență se impune analiza amănunțită, sub aspectul factorilor care au determinat apariția lor și adoptarea unor măsuri ameliorative: reamintirea regulilor de conviețuire într-un grup; avertizarea în cazul unor abateri repetate; deplasarea în clasă spre locul unde se afla elevul cu un anumit comportament nedorit; atingerea ușoară cu mâna pe umăr a celui vinovat; o discuție cu elevul respectiv; mutarea în alta bancă; contactarea privirii celui vinovat și efectuarea unui semn mimic care arată nemulțumirea față de el.

Bibliografie

1. Alice Miller, *C'est pour ton bien. Racines de la violence dans l'éducation de l'enfant*. Ed. Aubier, 1984;
2. Ana Muntean, *Violența domestică și maltratarea copilului*, Ed. Eurostampa, Timișoara 200
3. Emil Stan, *Profesorul între autoritate și putere*, Ed. Teora, București 2000

Metode moderne folosite în activitatea de predare-învățare

***Institutor, Mihiț Florina Marieta,
Școala Generală Iacobini, județul Arad***

Contribuind la predarea și învățarea cunoștințelor, la fixarea, consolidarea și evaluarea acestora, metodele moderne determină elevii să urmărească atent, cu interes sporit și curiozitate lecția, își folosesc imaginația și creativitatea, solicită efortul personal de gândire.

Consider că utilizarea metodelor moderne în activitatea didactică contribuie la îmbunătățirea calității procesului instructiv-educativ, datorită faptului că are un caracter activ-participativ și totodată o valoare educativ-formativă asupra personalității elevilor.

Prezint în continuare câteva dintre metodele moderne care pot fi utilizate la clasă:

1) PUZZLE

Denumirea vine de la abordarea sintetică a unui domeniu pornind de la componentele acestuia (tichetele de carton colorate se aranjează astfel încât să genereze o figură). Cadrul didactic va utiliza tehnica puzzle pentru teme complexe ce pot fi abordate din această perspectivă.

2) PHILIPS 6*6

Are în vedere implicarea tuturor participanților la analiza și dezbaterăa unei teme. Fiecare grup are câte 6 membri și se implică 6 minute, după care secretarul sintetizează discuțiile într-un inventar de probleme. Se aranjează sub formula ”atelier”, pornind de la o prezentare generală de început a unei teme, care se dezbate pe grupuri, iar apoi se prezintă tuturor concluziile fiecărui grup.

3) ÎNTRECEREA ACTIVĂ

Este o metodă bazată pe expunerea unei probleme sau discutarea colectivă a unei teme, după care urmează o pauză prevăzută, pentru notarea rapidă și individuală a ideilor mai importante. Impresiile sunt prevăzute în dezbaterăa asamblată, urmând ca, dacă este nevoie să se realizeze o nouă ”întrerupere activă”.

4) PERECHI

Este o metodă ce derivă din ”gândiți/lucrați în perechi/comunicați”, prin care elevii formează perechi și fiecare răspunde individual la întrebările puse de cadrul didactic. Apoi, se citesc reciproc răspunsurile, convenind asupra unei variante comune de răspuns.

5) PROCESUL

Este o metodă care se organizează în jurul unei teme cu problematică strict contradictorie. Elevii clasei sunt grupați în 3 subgrupe (apărători, acuzatori și observatori activi). Aceștia din urmă se constituie în juriu, iar după ce ascultă sinteza argumentelor, prezintă un verdict sau o analiză a problemelor discutate.

6) METODA 6.3.5. sau brainwriting (”scriere cu creier”)

Presupune o împărțire a clasei în grupuri de câte 6, fiecare notează trei soluții posibile la o situație problemă pe parcursul a cinci minute. Apoi, foile fiecărui grup trec pe la fiecare, completându-le, adăugând opinii, puncte de vedere.

7) GALERIA

Această metodă transformă sala de clasă într-o expoziție cu produsele activității elevilor. Aceștia rezolvă o sarcină de învățare prin elaborarea unei scheme, plan de idei, etc.

Afișarea acestora creează o galerie expozițională, iar elevii ”vizitează” fiecare ”tablou”, îl examinează, comentează și fac observații scrise sau orale. Revenirea la propria lucrare permite corectări și observații.

8) RAFT (rol-auditoriu-formă-temă)

Se aplică prin redarea unui text (scriere dirijată). După lectura unei narațiuni, elevii identifică personajele, apoi fiecare își asumă un rol (devenind personaj). Ulterior acestea adresează unui auditoriu un mesaj scris sub forma scrisorii, care se referă la o temă corespunzătoare.

Rolurile se pot schimba, astfel că elevii învață să scrie corect, logic, creativ.

Bibliografie:

Cerghit, Ioan, ”Metode de învățământ”, București, Editura Didactică și Pedagogică, 1980
Ilica, Anton, ”O pedagogie”, Arad, Editura Universității ”Aurel Vlaicu”, 2010

Cuprins:

Nr. crt.	Numele autorului, institutia, titlul materialului	Pag.
1.	<i>De sute de ani cultura ceangăilor s-a păstrat în România. Studiu Profesor învățământ primar, Sorina Ghiurcă, Școala cu Clasele I VIII Lespezi , comuna Gârleni, județul Bacău</i>	3
2.	<i>Instruirea diferențiată, ca aplicație a teoriei inteligențelor multiple - studiu- Profesor învățământ primar, Ionciu Magda Școala cu Clasele I-VIII Târgu Trotuș, județul Bacău</i>	7
3.	<i>ICT for collaborative, project based teaching and learning Malta 5-11 Septembrie 2010 Curs Comenius Profesor, Maria Emese Cîmpean, Colegiul Național „Petru Rareș” Beclean, Județul Bistrița -Nasaud</i>	9
4.	<i>Aplicații ale teoriei inteligențelor multiple-cunoașterea mediului Instructeur, Mariana Miron, Școala cu Clasele I-VIII Tuta, comuna Târgu-Trotuș, Bacău</i>	10
5.	<i>Metoda Montessori-de la teorie la practică Instructeur, Elena Monica Ciobanu, Grădinița Nr. 1 Târgoviște, județul Dâmbovița</i>	12
6.	<i>Tendințe europene în managementul calității privind educația adulților Profesor învățământ primar, Iulia-Cătălina Vrînceanu Școala cu Clasele I-VIII Barați, comuna Mărgineni, județul Bacău</i>	15
7.	<i>Studiu Analiza SWOT (OATS) la Casa Corpului Didactic XXX Profesor învățământ primar, Iulia-Cătălina Vrînceanu Școala cu Clasele I-VIII Barați, Comuna Mărgineni, județul Bacău</i>	17
8.	<i>The influence of English on modern Romanian language-Study- Profesor, Corina Vasile Liceul Teoretic “Henri Coandă” Craiova, județul Dolj</i>	18
9.	<i>Teaching the English aspect to Romanians Profesor, Corina Vasile, Liceul Teoretic “Henri Coandă”, Craiova, județul Dolj</i>	20
10.	<i>Rolul profesorului de economie în societatea cunoașterii Profesor , Caramavrov Maria Daniela, Liceul Tudor Arghezi, Craiova, județul Dolj</i>	21
11.	<i>Inovația în evaluarea educațională pentru disciplinele socio-umane -studiu de specialitate- Profesor, Caramavrov Maria Daniela, Liceul Tudor Arghezi, Craiova, județul Dolj</i>	22
12.	<i>Proiect didactic Profesor, Sava Stefania, Școala cu clasele I-VIII Octav Băncilă Corni, județul Botoșani</i>	24
13.	<i>Managementul clasei de elevi Instructeur, Fundăcescu Ana, Liceul Teoretic „Vasile Alecsandri” Săbăoani, județul Neamț</i>	25
14.	<i>Algoritmi de rezolvare a problemelor de matematică la începutul clasei I</i>	27

	<i>Institutor, Gheorghiteanu Elena,</i> Școala cu Clasele I-VIII „Octav Băncilă” Corni-Botoșani	
15.	<i>Studiu privind valorificarea jocului didactic în cadrul orelor de limba română</i> <i>Institutor, Gherghiteanu Elena, Școala cu Clasele I-VIII „O. Băncilă” Corni-Botoșani</i> <i>Copiii și culorile; jocul culorilor – culoarea albastră – culoare internațională</i>	29
16.	<i>Profesor, Florina Biculescu</i> Școala cu clasele I-VIII Leordeni, județul Argeș	31
17.	<i>Profesor, Țurcanu Ana-Maria</i> Grup Școlar „Ștefan Procopiu”, județul Iași <i>„Pădurea–carte vie a naturii”</i>	33
18.	<i>Profesor invatamant primar, Ana Nicoleta Bucur</i> Școala cu Clasele I-VIII „Scarlat Longhin” Doftena, comuna Doftena, județul Bacău	35
19.	<i>Teoria inteligențelor multiple aplicată în educația școlarului mic - studiu</i> <i>Profesor învățământ primar, Antonovici Gabriela</i> Școala cu Clasele I-VIII Târgu Trotuș, județul Bacău	37
20.	<i>Institutor, Posescu Tatiana</i> Școala cu Clasele I-VIII Podenii Noi, județul Prahova <i>Proiect de lectie</i>	40
21.	<i>Utilizarea eficientă a calculatorului în cadrul orelor de limba și literatura română</i> <i>Profesor, Ramona Fleancu,</i> Școala cu Clasele I-VIII Podari, județul Dolj	42
22.	<i>De ce nu citesc tinerii? Proiect educațional</i> <i>Profesor, Ionica Grigoraș</i> Colegiul Tehnic „Dumitru Mangeron” din Bacău	43
23.	<i>Studiu asupra impactului modelării virtuale în creșterea randamentului școlar</i> Studiu <i>Profesor, Camelia Cojocar,</i> Colegiul “Henri Coandă”, Bacău, județul Bacău	46
24.	<i>Tradiții și obiceiuri de iarnă din Muscel</i> <i>Profesor, Simina Maria Oncete,</i> Școala nr. 54, sector 3, București	48
25.	<i>Climatul educativ din familie și influența lui asupra formării personalității copilului</i> <i>-studiu-</i> <i>Profesor, Laura Herman</i> Școala “Nicolae Iorga” Baia Mare, județul Maramures	51
26.	<i>Voluntariat și alternative în ecologie</i> <i>Profesor, Caciuc Adriana,</i> Coordonator ECO-ȘCOALA „Al. I. Cuza „ Fălticeni, județul Suceava	52
27.	<i>Paradigma psihopedagogică E-R-R</i> <i>Profesor, Mariana Bălan,</i> Școala cu Clasele I-VIII Nr. 2, Faraoni, județul Bacău	53
28.	<i>Principii pentru găsirea maximelor și minimelor</i> <i>Profesor, Mariana Bălan,</i> Școala cu Clasele I-VIII Nr. 2, Faraoni, județul Bacău	55
29.	<i>Stimularea creativității elevilor-studiu de specialitate-</i> <i>Profesor învățământ primar, Almăjanu Adriana</i> Școala cu clasele I-VIII , Peretu, Teleorman	57
30.	<i>Violența în școala-realitate sau ficțiune-studiu de specialitate-</i>	59

	<i>Profesor învățământ primar, Mihaela Cucu,</i> Școala cu clasele I-VIII Peretu, Teleorman	
31.	<i>Metode moderne folosite în activitatea de predare-învățare</i> <i>Institutor, Mihiț Florina Marieta,</i> Școala Generală Iacobini, județul Arad	61

Stimați colegi colaboratori:

Revista „Didactica”, la numărul douăzeci și trei al apariției sale, are o finanțare proprie și este fără profit. Pentru cei care doresc să continue colaborarea am următoarea rugămintă: materialele trimise spre a fi publicate să fie cât mai originale (din activitatea de la catedră, materiale prezentate în cadrul comisiilor metodice sau al cercurilor pedagogice). Materialul se trimite on-line până la 15 ale lunii.

Vă rog să țineți cont de următoarele cerințe pentru tehnoredactare:

- Lucrarea de 1-2 sau trei pagini pagini se trimite pe adresa de e-mail ghiurca_sorina67@yahoo.com;
- Tehnoredactarea se face în *Times New Roman*, cu fontul 12, la un rând, marginile egale de 20 mm, titlul se va scrie cu 14, iar sub titlu, la un rând, va fi trecut numele autorului materialului, școala, localitatea, județul (fără a fi prescurtate);
- Tehnoredactarea se face în Word 2003;
- La finalul materialului veți scrie adresa unde veți primi revista;
- Articolul poate avea și bibliografie, iar proiectele educaționale, parteneriatele, etc. pot fi însoțite de 1, 2 fotografii pertinente.

Costul revistei, inclus TVA, taxa poștală și o parte din contravaloarea celor 10 reviste care rămân la editarea fiecărui număr la editură (pentru a fi trimise la Biblioteca Națională a României și la Biblioteca Județeană „C. Sturdza,, Bacău) este de 15 RON.

Banii se depun în contul RO74BRDE040SV02670550400 SAU SV 2670550400 până la 25 ale lunii.

Rog să scanați chitanța depunerii, să o trimiteți și să așteptați confirmarea mea pentru primirea materialului.

Responsabilitatea pentru conținutul materialelor publicate revine autorilor.

„Mai presus de neștiutori sunt cei care citesc, mai presus de cei care citesc sunt cei care înțeleg, mai presus de cei care înțeleg sunt cei care-i învață pe alții”