

Revista Infoline Nr 6

*Revista școlilor
implicate
în proiectul
„Liceenii în concurs”*

ISSN-2284-7944

ISSN-L=2284-794

Proiect POSDRU - Coordonatorul TIC în școală – un pas înainte în învățământul românesc –

Prof. Camelia Berceanu-Colegiul „Ion Mincu” Deva

Coordonatorul TIC în școală este un proiect POSDRU derulat de către Fundația EOS - Educating for an Open Society în parteneriat cu Ministerul Educației, Cercetării, Tineretului și Sportului, Inspectoratul Școlar Județean Timiș, Inspectoratul Școlar al Județului Arad, Inspectoratul Școlar Județean Hunedoara, Inspectoratul Școlar Județean Caraș-Severin și Advisory Matters cu sediul în Marea Britanie.

Integrarea TIC ca mijloc didactic în procesul de predare-învățare are drept scop îmbunătățirea standardelor educaționale ale elevilor facilitând oportunitățile de dezvoltare care vizează achizițiile și performanțele cognitive ale elevilor, relația școală-comunitate, dezvoltarea instituției școlare și nu în ultimul rând managementul sistemului de învățământ.

Colegiul „Ion Mincu” Deva se numără printre școlile pilot selectate pentru implementarea acestui proiect. Până în prezent în școala noastră au fost susținute în cadrul proiectului nouăsprezece lecții demonstrative cu elevii din ciclul primar și cel gimnazial.

Activități demonstrative la Colegiul „Ion Mincu” Deva

Sărbătorile de iarnă

Magia sărbătorilor de iarnă a fost prefigurată de către elevii clasei a VI-a în cadrul unei lecții mai puțin obișnuite de limba și literatura română desfășurate în cadrul proiectului *Coordonatorul TIC în școală – un pas înainte în învățământul românesc*.

Elevii au realizat videoclipuri în care au interpretat colinde sau au recitat poezii având ca tematică sărbătorile de iarnă. De asemenea, au fost căutate informații despre sărbătorile de iarnă pe diverse site-uri de pe internet. Eleva Denisa Dascălu a creat o prezentare PowerPoint cuprinzând principalele obiceiuri și tradiții legate de Sfântul Andrei, Sfântul Nicolae, Crăciun și Anul Nou.

Filmele și fotografiile realizate de către elevi au fost prelucrate cu programe specializate pe calculator, asigurând astfel interdisciplinaritatea acestui proiect.

Geo-informatica

Pentru elevii de la Colegiul „Ion Mincu” Deva îmbinarea cunoștințelor de geografie cu cele de informatică nu este o noutate. Geo-informatica este un opțional care reprezintă deja o tradiție a școlii. În cadrul proiectului *Coordonatorul TIC în școală – un pas înainte în învățământul românesc* elevii clasei a VIII-a coordonați de către doamna profesoară Teodora Vintilă au învățat prin joc elemente geografice referitoare la Câmpia Română. Au fost realizate puzzle-uri online, a fost vizionat un filmuleț, iar la final elevii au susținut un test pe internet, având posibilitatea unui feedback automat referitor la scorul obținut.

Colegiul Tehnic “Anghel Saligny” Rosiorii de Vede, Teleorman - gazda proiectului Comenius CHEERS

Prof. Daniela Vișinică,
Coordonator CHEERS, Colegiul Tehnic “Anghel Saligny” Roșiorii de Vede

În perioada 20-25 octombrie 2013 s-a desfășurat în Roșiorii de Vede, la Colegiul Tehnic „Anghel Saligny” cea de a patra reuniune a școlilor partenere în proiectul multilateral Comenius, cu titlul „Common Help for European Environmental Responsibility by Students – CHEERS”.

Proiectul este finanțat cu sprijinul Comisiei Europene prin Programul de Învățare pe tot parcursul vieții, gestionat în România de către Agenția Națională pentru Programe Comunitare în Domeniul Educației și Formării Profesionale (ANPCDEFP).

Parteneriatul dintre cele șapte licee din: Polonia, Germania, România, Turcia, Lituania, Bulgaria și Danemarca a început la 1 august 2012 și se întinde pe o perioadă de doi ani, încheindu-se la 31 iulie 2014.

În primul an de proiect școlile partenere au desfășurat activități educaționale pentru a-i conștientiza pe elevi cu privire la problemele mediului înconjurător, a crește respectul lor față de mediu, de a îi motiva să caute soluții creative dar și critice la problemele mediului folosind în mod

adecvat sursele de informare și documentare. Pe lângă activitățile ecologice locale întreprinse de fiecare școală, au fost realizate întâlniri de proiect care au condus la cunoașterea reciprocă a școlilor, lucrul în echipă și legarea de prietenii, dezvoltarea abilităților de comunicare și depășirea barierelor culturale. Pe parcursul unui an școlar, ne-au fost pe rând gazde: liceele din Germania și Danemarca în prima reuniune din noiembrie 2012, apoi liceul din Adana, Turcia în cea de a doua reuniune de proiect din martie 2013, și anul s-a încheiat cu cea de a treia reuniune din iunie 2013 la liceul din Burgas, Bulgaria.

Cel de al doilea an de proiect a debutat cu întâlnirea de la Colegiul Tehnic „Anghel Saligny” Roșiorii de Vede (20-25 octombrie 2013), unde au participat 40 de elevi și profesori din țările menționate mai sus. La CTAS, echipa proiectului CHEERS s-a bucurat de o atmosferă prietenoasă, confortabilă, prielnică desfășurării activităților programate și atingerii obiectivelor propuse, lucru evidențiat de toți participanții.

Deschiderea reuniunii de proiect s-a realizat la Clubul Copiilor din orașul Roșiorii de Vede, participând oficiali din partea Primăriei Municipiului Roșiorii de Vede, Agenției Județene pentru Mediu, liceelor din orașul Roșiorii de Vede.

După vizitarea liceului gazdă (unde oaspeții au fost întâmpinați în mod tradițional cu pâine și sare), au urmat prezentările în plen: „Surse de energie”, „Colectarea selectivă a deșeurilor”, „Ziua Pământului” și atelierele de creație: „Decorațiuni de Crăciun și Anul Nou din materiale reciclabile”, respectiv „Imaginea unei vederi ecologice pure” pe tema efectului diferențelor culturale și educaționale asupra conștiinței ecologice.

Întâlnirea a continuat cu activități practice: concurs pe echipe de elevi pentru construirea unui cuptor solar (folosind carton, polistiren, folie neagră, plexiglas, folie de aluminiu), urmat de prezentarea în plen și exemplificarea confecționării unui panou solar.

Împreună am vizitat câmpul fotovoltaic de panouri solare din preajma orașului Roșiorii de Vede, unde dezvoltatorul acestui proiect a răspuns întrebărilor noastre legate de producerea energiei solare și gestionarea investiției pe piața energiei electrice din țara noastră.

Grija noastră față de mediul înconjurător a fost întărită încă o dată prin plantarea de puiți într-o zonă de lângă orașul nostru.

Reuniunea s-a încheiat cu o seară tradițională, unde cu toții ne-am bucurat de produsele culinare românești, de dansurile și muzica populară aduse de formația de fluierași din satul Merișani.

Aprecierile participanților după această reuniune internațională au confirmat încă o dată ospitalitatea și dăruirea cu care românii îi tratează pe toți cei care îi vizitează.

Informațiile furnizate reprezintă responsabilitatea exclusivă a autorului, iar A.N.P.C.D.E.F.P și Comisia Europeană nu sunt responsabile pentru modul în care este folosit conținutul acestor informații.

„Colaborarea -școală familie” – condiție a performanțelor școlare

Prof. Della Sultana, Școala Gimnazială Nr. 11 „Dr. C-tin Angelescu”, Constanța

Orice sistem de educație rămâne neputincios dacă se izbește de indiferența sau opoziția părinților. Școala capătă în aceste condiții, o misiune suplimentară, aceea de informare și formare a părinților în ce privește școlaritatea copilului.

Fiecare părinte trebuie să cunoască atât obligațiile cât și drepturile legale privind educația copilului, importanța interesului pentru reușita școlară a copilului și metodele de colaborare cu școala.

Printr-un comportament corespunzător, printr-o comunicare liberă și pe înțelesul părinților, cadrele didactice vor ajunge la o colaborare eficientă. Temele abordate în ședințele cu părinții îi vor ajuta pe aceștia să înțeleagă necesitatea creării unui cadru de viață în care copilul să se simtă în siguranță, într-un mediu calm înțelegător, afectuos. Astfel copilul capătă încredere în forțele proprii, apelează fără teamă la ajutorul părinților în toate situațiile, iar rezultatele școlare bune și foarte bune nu vor întârzia să apară.

Interesul comun al părinților, elevilor și cadrelor didactice îmbinate cu o colaborare adevărată, sinceră, reprezintă cheia succesului în procesul instructiv-educativ.

Important pentru elevi și părinți „A învăța pe cineva e lucru ușor, dar a-I arăta și o cale oarecare sau, mai bine zis un mijloc sigur prin care să se realizeze cele învățate, aceasta este de admirat!”

Ghid de bune practici -- ”Tehnologii și tehnici noi în industria alimentară și gastronomie” LLP – LDV/IVT/2013/RO/232

Prof. Curtomer Semra, Zelca Camelia-Liceul Tehnologic „Gheorghe Miron Costin”Constanța

LICEUL TEHNOLOGIC “GHEORGHE MIRON COSTIN” CONSTANȚA, în anul școlar 2013 - 2014 este beneficiarul proiectului din cadrul Programului Sectorial Leonardo da Vinci - Acțiunea Mobilitate, cu titlul:

”Tehnologii și tehnici noi în industria alimentară și gastronomie”, LLP – LdV/IVT/2013/RO/232.

Proiectul se derulează prin Agenția Națională pentru programe comunitare în Domeniul Educației și Formării Profesionale din cadrul Ministerului Educației Naționale. Mobilitatea se desfășoară în orașul spaniol Granada în colaborare cu doi parteneri: supermarketul Autoservicio Matilde și organizația Agroláchar.

Obiectivul general al proiectului:

Aprofundarea și diversificarea formării de specialitate, în relație directă cu piața concurențială a forței de muncă din domeniul turismului și alimentației în vederea creșterii calității educației și formării pentru o mai bună tranziție de la școală la viața activă.

Obiectivele specifice:

1. Dezvoltarea abilităților și deprinderilor practice ale elevilor referitoare la cunoașterea și executarea operațiilor de bază în vederea obținerii produselor alimentare și gastronomice de calitate superioară.
2. Aprofundarea de cunoștințe și abilități de bază privind procesarea alimentelor și principiilor gastronomice.
3. Facilitarea integrării pe piața muncii europene prin contactul cu un mediu economic și socio-cultural nou.
4. Dezvoltarea unui parteneriat transnațional care să sprijine mobilitatea tinerilor și să contribuie la sporirea atractivității și calității educației și formării.

Competențele dobândite prin stagiul corespund celor din Planul cadru O.M.E.C.I. nr. 3423/2009, anexa 3, calificarea ”Tehnician în gastronomie”. Conform O.M.E.T.C. nr. 4931/29.07.2008 privind transferul și recunoașterea rezultatelor învățării dobândite în stagiile de pregătire practică, Liceul Tehnologic “GHEORGHE MIRON COSTIN” Constanța va recunoaște oficial competențele dobândite în timpul mobilității și va atribui o parte din punctele prevăzute în SPP.

Validarea competențelor dobândite s-a realizat prin eliberarea următoarelor documente:

- certificat Europass Mobility - eliberat de către Liceul Tehnologic “GHEORGHE MIRON COSTIN” Constanța care va realiza înscrierea elevilor în baza de date Europass. Certificatul va fi validat de către instituțiile de primire, după analiza rezultatelor evaluării finale, realizate de către tutorele de stagiu. Acesta va cuprinde: obiectivele mobilității, conținutul și durata formării, sarcinile de lucru, toate abilitățile și competențele dobândite la fiecare unitate de primire;
- certificate lingvistice - eliberate de instituția care va realiza pregătirea lingvistică, având precizat nivelul de cunoaștere al limbilor engleză/spaniolă;
- certificat de participare la stagiul de mobilitate – eliberat de instituțiile de primire care va cuprinde toate competențele dobândite, altele decât cele profesionale.

Mobilitatea s-a desfășurat pe două fluxuri:

- între 3.II-23.II.2014 – fluxul I (8 elevi și un profesor însoțitor),
- respectiv, 17.III-6.IV.2014 – fluxul II (9 elevi și un profesor însoțitor).

Fig. 1 – Fluxul I – Pregătire culturală

Fig. 2 – Fluxul I - Pregătire de specialitate

Implementarea proiectelor europene la nivelul școlii face parte din planul de dezvoltare instituțională a Liceului Tehnologic “GHEORGHE MIRON COSTIN” Constanța. Dimensiunea europeană a învățământului este reflectată în obiectivele generale ale școlii. Prin utilizarea mobilităților europene în formarea inițială furnizăm un bun cadru de muncă pentru educația și instruirea viitorilor absolvenți. Prin acest proiect asigurăm succesul procesului de pregătire prin mobilități europene, atât la nivel național cât și la nivel european. Proiectul înseamnă muncă în echipă, întâlniri ale profesorilor implicați, ale elevilor și părinților, ceea ce va contribui în final la întărirea relațiilor de colaborare profesor-elevi-părinți.

Finalitatea acestui proiect permite o bună tranziție a elevilor de la școală la viața activă și inserția sigură pe piața muncii în una dintre cele mai puternice zone turistice ale României, cum este

orașul și județul Constanța, care are nevoie de specialiști cât mai bine pregătiți în domeniul industriei alimentare, fără de care nu poate exista un turism de calitate.

Fig. 3 Fluxul I

Fig. 4 Fluxul II

Strategia de diseminare a fost elaborată de către echipa de proiect și coordonată de responsabilul de proiect care are în atribuții stabilite prin decizia de numire a echipei de proiect și responsabilități privind diseminarea și valorizarea rezultatelor proiectului.

Strategia de diseminare se bazează pe următoarele elemente:

- conținutul mesajelor cu rol de multiplicare și valorizare: informațiile generale despre proiect: titlu, obiective, grup țintă, instituții partenere, activități de învățare, rezultate preconizate.
- direcțiile transmiterii mesajelor informative – respectiv grupurile țintă: comunitatea școlară a instituției beneficiare (elevi, profesori, părinți), comunitatea școlară constănțeană, comunitatea locală și națională.
- instrumente utilizate: afișe, pliante, panou informativ, contul de Facebook, prezentări Power Point.
- impact și rezultate ale activității de diseminare:
 - a. înainte de mobilitate: transmiterea informațiilor despre proiect, popularizarea acestuia și motivare în vederea participării la concursul de selecție, transparență și promovarea egalității de șanse în participarea la mobilitate.
 - b. după mobilitate: prezentarea rezultatelor învățării, transmiterea de mesaje educative cu rol de valorizare și multiplicare, prezentarea de exemple de « bună practică », un nou parteneriat în cadrul unei noi aplicații pentru programul Erasmus + (Learning Mobility of Individuals).

Impactul (asupra instituției, personalului școlii, elevilor, părinților, comunității locale)

A. Instituției:

- Îmbunătățirea relațiilor între colegi.
- Creșterea sprijinului acordat de către director în derularea proiectului.

- Dezvoltarea dimensiunii europene în cadrul școlii.

B. Personalului școlii:

- Majoritatea cadrelor didactice s-au implicat în diseminarea proiectului.
- Îmbunătățirea competențelor manageriale
- A beneficiat de oportunitățile oferite pentru îmbunătățirea abilităților lingvistice.
- Îmbogățirea cunoștințelor despre valorile și cultura Spaniei.
- A crescut dorința de autodepășire în activitățile cu elevii.

C. Elevilor:

- Au obținut rezultate superioare la modulele de specialitate.
- A crescut motivația pentru învățare.
- și-au dezvoltat competențe de lucru în echipă.

D. Părinților:

- Proiectul a constituit un mijloc de a crește implicarea părinților în viața școlii, contribuind la întărirea relației școală–părinte.

E. Comunității locale:

- Întărirea cooperării cu autoritățile locale.
- Se formează competențe de comunicare, cooperare la nivelul instituției, cadrelor didactice, părinților, comunității locale.

Caracterul inovator al proiectului

- Dezvoltarea la profesori a unei practici inovative în predarea modulelor de specialitate, focalizată pe creșterea nivelului de însușire și înțelegere a competențelor specifice gastronomiei la elevi.
- Activitățile proiectului au oferit situații noi, care au impus modalități noi de rezolvare, participând la creșterea creativității elevilor.

Concluzie:

Activitățile desfășurate în cadrul acestui proiect au permis accesul liber al elevilor, indiferent de naționalitate, religie, vârstă, sex, condiții socio–economice, dezvoltând egalitatea de șanse, fapt dovedit și de componența echipelor de proiect.

Derularea activităților de cooperare europeană a contribuit la dobândirea de către elevi de noi competențe la modulele din aria curriculară "Tehnologii" creșterea abilităților lingvistice, îmbunătățirea abilităților sociale, îmbogățirea cunoștințelor despre cultura și valorile Spaniei.

De asemenea, a crescut motivația pentru învățare și pentru obținerea încrederii și stimei de sine la elevi, în concordanță cu misiunea școlii, devenind capabili să răspundă nevoilor în permanentă schimbare ale societății.

BIBLIOGRAFIE

1. www.llp-ro.ro/
2. http://ec.europa.eu/education/llp/official-documents-on-the-llp_en.htm
3. http://eur-lex.europa.eu/LexUriServ/site/en/oj/2006/l_394/l_39420061230en00050009.p

df

Proiectul pentru implicare civică și dialog pentru tineri

“Împreună formăm un întreg”

**prof. Martinaș Lidia și d-na prof. Nisipeanu Raluca -Liceul Tehnologic “Virgil Madgearu”
Constanța**

Echipă Liceului Tehnologic “Virgil Madgearu” Constanța împreună cu Români Criss au avut plăcerea să ofere 50 de pachete persoanelor în vârstă din cadrul căminului de bătrâni Poartă albă cu ocazia sărbătorilor pascale.

În vederea colectării fondurilor, am organizat în școală un târg cu vânzare de produse de patiserie-cofetărie realizate de membrii echipei.

Ținerii implicați au dat dovadă de implicare reușind să strângă sumă de 300 lei. Alături de acești bani, aveam alocată o sumă de bani și în cadrul proiectului, reușind astfel să aducem un strop de bucurie pe chipul a 50 de bătrâni nevoiași și chinuiți. Tot efortul nostru depus pentru colectarea banilor, deplasarea la centrele comerciale, a meritat pe deplin.

Menționăm că această activitate face parte din proiectul “Împreună formăm un întreg”, proiect inițiat de echipă Liceului “Virgil Madgearu” din Constanța împreună cu Români Criss și Irex S.U.A.

În conceperea și implementarea proiectului, elevii au fost coordonați de d-na prof. Martinaș Lidia și d-na prof. Nisipeanu Raluca.

Ziua Mediului sărbătorită de elevii Leonida

Prof. Damian Carmen-Colegiul Tehnic „Dimitrie Leonida” Petroșani

Termenul mediu înconjurător este extrem de vehiculat, pe buzele tuturor. Mass media, personalități, toată lumea face referire la cât de importantă este protecția mediului. Așa să fie?

Așa ar trebui. Omul nu poate trăi înafara naturii. Un mod simplu de a avea grijă de mediu este să nu folosim resursele acestuia excesiv, să învățăm să recuperăm ceea ce se poate. Pe data de 5 iunie 2014 asociația Pro-Parâng împreună cu forumul comunitar Pro Urbis cu ocazia Zilei Mondiale a Mediului a organizat în Petroșani a doua ediție a acestei sărbători. Elevii Leonida au răspuns invitației lansate de cele două asociații și au participat la acțiune cu produse realizate din materiale reciclabile. La atelierul de croitorie al școlii au fost realizate cu ajutorul doamnelor profesoare, rochii din ziare, pungă de plastic, resturi de materiale. Toate acestea au constituit deliciul publicului prezent la acțiune. Produsele au fost realizate în decursul unei săptămâni și scopul a fost să le arătăm celorlalți cum poți să-ți înfrumusețezi clasa sau camera personală cu lucruri pe care altfel, le-ai fi aruncat. De asemenea au fost realizate sub privirile celor prezenți, în direct, picturi prin tehnica "spray paint art". Felicitari tuturor!

Viitorul în pași de dans

Prof. Enache Violeta Florina- Liceul Tehnologic Dimitrie Leonida Constanța

Joi, 27 martie, elevii voluntari ai Liceului Tehnologic "Dimitrie Leonida", în colaborare cu CSEI "Maria Montessori", au participat la Concursul Național de Dans "Împreună pentru viitor", organizat de Inspectoratul Școlar Județean Constanța și Centrul Județean de Resurse și Asistență Educațională Constanța, acțiune desfășurată în cadrul Strategiei Naționale de Acțiune Comunitară.

În cadrul celor două secțiuni (dans tradițional și dans modern) ale concursului desfășurat la Palatul Copiilor, au dansat 11 echipe, formate din elevi de nivel preșcolar, primar, gimnazial, liceal și elevi cu dizabilități, care au susținut unsprezece momente artistice.

Echipa formată din elevii Liceului Tehnologic "Dimitrie Leonida" și elevii CSEI "Maria Montessori" s-au clasat pe locul al III-lea la secțiunea dans modern. Liceenii voluntari Burtea Ștefan, Fâșie Ionuț, Litu Cosmin, Marin Robert, Milea Marian, Savatin Ionuț și-au "dansat" povestea cu implicare și dăruire, atât pe scena Palatului Copiilor, cât și în săptămânile de pregătire de dinaintea concursului, alături de elevii de la CSEI, sub îndrumarea profesorilor coordonatori Pană Eugenia și Enache Violeta. Eforturile tuturor (profesori, elevi, părinți) au fost răsplătite astfel prin recunoaștere.

Toți elevii participanți au primit la finalul competiției diplome și cadouri oferite de parteneri și sponsori și s-au despărțit la finalul activității cu zâmbetul pe buze și promisiunea că se vor revedea.

Descoperă-ți talentul!

Prof. Anton Gabriela Maria- Liceul Tehnologic Dimitrie Leonida Constanța

Sala de festivități a Liceului Tehnologic Dimitrie Leonida din Constanța a găzduit în data de 4 aprilie 2014 concursul „Descoperă-ți talentul” la care au participat atât elevii liceului nostru cât și elevi ai Școlii de Maiștrii Militari a Forțelor Navale „Amiral Ion Murgescu”, ai Liceului Tehnologic „Gheorghe Miron Costin” și ai Școlii Gimnaziale nr. 31.

Ideea acestui concurs a pornit din dorința de a arăta că într-o societate informatizată și tehnologizată ca a noastră, încă mai putem găsi elevi care își ocupă în mod eficient timpul liber, având diverse pasiuni. Aceștia au empatizat imediat cu ideea de a-și demonstra talentul în fața unui public spectator.

Concursul a acoperit secțiuni variate precum: interpretare muzicală, dans, teatru, magie, beatbox și improvizație. Emoțiile inerente participării la acest tip de concurs au fost constructive iar publicul a încurajat concurenții, savurând fiecare moment al concursului.

Toți concurenții au primit diplome de participare însă cei mai talentați au fost apreciați de juriu astfel:

Premiul I- Popa Ionuț- interpretare muzicală, Liceul Tehnologic „Gheorghe Miron Costin”;

Premiul al II-lea- Bolmandar Sile, Marodin Ionuț, Marodin Marius, Costin Samuel, muzicală instrumentală, Școala Gimnazială nr. 31;

Premiul al III-lea- Fâșie Ionuț, dans freestyle, Liceul Tehnologic „Dimitrie Leonida”;

Întrucât concursul a fost un succes, sperăm ca acesta să devină o tradiție.

Informația înseamnă Putere! Fii puternic!

Prof. Radu Gheorghe- Liceul Tehnologic Dimitrie Leonida Constanța

Cetățenii nu își cunosc întotdeauna drepturile și sunt ușor de influențat. Cetățenii tineri sunt

cei mai vulnerabili, de aceea profesorii acestui liceu au organizat o activitate de inițiere a elevilor de la Liceul Dimitrie Leonida, invitând Institutul European pentru Democrație Participativă – Qvorum, care, cu sprijinul Fundației Hanns Seidel – biroul din București, implementează în România programul “Informația înseamnă Putere! Fii puternic!” Acesta este constituit dintr-o serie de traininguri educativ-informative adresate atât tinerilor liceeni, cât și

profesorilor, pe teme legate de relația cetățeanului cu instituțiile administrației publice. Informarea elevilor și profesorilor în ceea ce privește valorile democratice s-a realizat în cadrul unor întâlniri cu formatorii Popescu Iulia, Cazan Alexandra și Burlacu Alina, și au fost finalizate printr-o întâlnire cu reprezentanți ai Consiliului local: Cristian Toma (reprezentantul organizației de tineret Blocul Național Sindical), Marian Tutuianu (Consilier în Direcția Județeană de Sport și Tineret) și Cătălin Anton (purtătorul de cuvânt al Administrației bazinale de apă Dobrogea Litoral). Temele abordate în cadrul discuțiilor s-au centrat pe următoarele întrebări: Ce sunt instituțiile publice? Care sunt acestea (nivel local și nivel central)? Cum funcționează? Relațiile inter-instituționale și drepturile pe care le are orice cetățean și metode de participare activă la procesul decizional. Seminarile au fost conduse de formatori cu experiență în domeniu, într-o manieră interactivă, bazată pe metode noi de predare și pe o implicare activă a tinerilor.

Mai mult decât atât, cei mai activi participanți (elevi și profesori) au avut posibilitatea de a participa la Vizite de studiu/Networking organizate la București, precum și în Școala de Vară “Informația înseamnă putere! Fii puternic!” organizată în luna iunie pe Valea Prahovei.

Pe termen lung, pe lângă sporirea implicării civice a cetățenilor, proiectul va conduce la o mai bună comunicare între tineri și reprezentanții locali, fiecare dintre aceștia având de câștigat de pe urma acestui dialog constructiv: tinerii își vor aduce contribuția prin idei proaspete, energie și o viziune nouă asupra lucrurilor, totodată beneficiind de experiența reprezentanților locali.

“Să învățăm să ne jucăm”

Prof. Tase Zoia - Liceul Tehnologic Dimitrie Leonida Constanța

O dată cu era informaticii, jocul naiv a fost înlocuit în mare parte de jocul pe calculator. Acest stil de viață aduce mari pericole educației formale și nonformale a elevului din zilele noastre, a dezvoltării lui personale, dintre care amintim: lipsa motivației școlare și a lecturii, accentuarea comportamentului agresiv, comunicare deficitară, lipsa cunoașterii de sine și accentuarea crizei de originalitate specifică adolescenței. Astfel s-a născut proiectul “Să învățăm să ne jucăm”. Acest proiect s-a derulat cu succes în școlile din Constanța, începând cu anul școlar 2009-2010. Ulterior a fost implementat în multe școli din țara. Începând cu anul 2011 a avut statut de proiect național. Este un proiect social, care folosește și promovează jocul ca un stil de viață în perioada de formare a copilului și contribuie la prevenția comportamentelor agresive în rândul populației școlare.

Recunoscând importanța promovării jocului în rândul elevilor, la inițiativa Dnei. Prof. Ghițoiu Daniela - Școala Gimnazială Nr. 18, Dna. Prof. Enache Violeta - Lic. Tehn. Dimitrie Leonida, a deschis portile colaborării pe bază de parteneriat activ pe multiple planuri de interes, în domeniul educațional.

Astfel, săptămânal se desfășoară întâlniri ale voluntarilor formatori cu elevii ai Liceului Tehnologic, în încercarea de a crește respectul de sine, de a dezvolta spiritul antreprenorial și de sentimentul solidarității și toleranței între elevi. De data aceasta a venit rândul claselor a XI-a F, dir. Patrașcu Ionuț și a XII-a C, dir. Anton Gabriela să învețe să-și petreacă timpul liber în mod creativ și participativ, departe de lumea virtuală.

Elevii, indiferent de vârstă, au fost încântați. Este una din activitățile preferate în școală. În cadrul ei au învățat să respecte reguli, jocuri, să-și exprime punctul de vedere non-agresiv, să relaționeze prin joc, au devenit responsabili, implicați în viața lor, cu un spirit civic conform unor valori pozitive.

Civilizația șoselei

Dir. Prof. ing. Popescu Hariclia Marinela - Liceul Tehnologic Dimitrie Leonida Constanța

Având în vedere numărul mare anual de accidente rutiere care au ca urmare pierderea de vieți omenești sau rănirea de persoane ori doar producerea de daune materiale din cauza conducerii

imprudente și/sau teribiliste a unor participanți la trafic și având în vedere specificul liceului nostru, ne-am propus ca prin acest proiect să-i sensibilizăm pe elevii noștri și ai instituțiilor partenere față de acest aspect și să le oferim ca alternativă la teribilismul specific vârstei lor, îndemânarea ca factor de mândrie și dezvoltare personală și profesională.

Tinerii sunt cei mai tentați să aibă reacții teribiliste pentru a capta atenția celorlalți, de aceea noi le-am dat prilejul să își evidențieze calitățile și să demonstreze că pot ieși în evidență și prin abilități în postura de conducător auto.

Proiectul educativ „Civilizația șoselei” propune o metodă de educare nonformală a tinerilor pentru a conștientiza că șoseaua trebuie să fie un loc sigur pentru noi toți, atât pentru conducătorii auto cât și pentru pietoni. De asemenea, dorește să ofere elevilor șansa de a explora domenii total diferite de cele predate la orele de curs legate de cariera și activitatea de conducător auto, care să răspundă nevoilor identificate de ei.

Proiectul educativ cuprinde activități pe domeniul conducerii auto, cum ar fi: mese rotunde, dezbateri, analize, prezentări media, chestionare, probă de îndemânare auto, implicând un număr de aproximativ 400 liceeni cu permis de conducere, categoria B, selectați din unitatea noastră și din instituțiile de învățământ partenere. Partenerii noștri, reprezentanți ai Inspectoratului de Poliție al județului Constanța, Serviciul Rutier, ai Inspectoratului de Jandarmi Județean Constanța și ai Scooter Fun București s-au asigurat că toate regulile au fost respectate și împreună au împărțit diplome și premii.

Cea mai interesantă acțiune s-a desfășurat în luna mai prin organizarea unui concurs de îndemânare în conducerea autovehiculelor la care au participat toți elevii care au considerat că au acest talent! Drept urmare locul I a fost ocupat de elevul Isfan Cezar de la Liceul Tehnologic de Transporturi Auto Timișoara.

Pentru mai multe informații în legătură cu activitățile proiectului, accesați site-ul școlii: ltdleonidact.weebly.com/

Fii APTT pentru viitor

Program de Formare profesională continuă pentru angajații din Alimentație Publică, Transporturi și Telecomunicații

Dir. Adj. Prof. Ceacu Simona- Liceul Tehnologic Dimitrie Leonida Constanța

Cu o tradiție de peste 50 de ani în școlarizarea elevilor în domeniul transporturilor, Grupul Școlar „Dimitrie Leonida” Constanța și-a diversificat oferta educațională, având specializări în

domeniile mecanic, electric și transporturi, solicitate pe piața muncii (tehnician mecatronist, tehnician operator tehnică de calcul, tehnician electrotehnist, tehnician electrician electronist auto, tehnician transporturi) la toate formele de învățământ: liceu ruta directă, liceu ruta progresivă, zi și seral, frecvență redusă.

Începând cu anul școlar 2008 -2009, liceul nostru a fost inclus în Programul de formare profesională în domeniul industriei auto în parteneriat cu Groupement National pour la Formation Automobile (GNFA), activitățile programului se desfășoară pe trei planuri: formare inițială pentru tineri, formare continuă pentru adulții care lucrează în domeniu sau pentru cei care vor să se recalifice și formare de formatori. Datorită experienței relevante în pregătirea teoretică și practică în domeniul auto, Grupul Școlar „Dimitrie Leonida” Constanța a devenit artener în cadrul proiectului strategic „Fii APTT pentru viitor - program de formare profesională continuă pentru angajații din Alimentație Publică, Transporturi și Telecomunicații”, cofinanțat din Fondul Social European prin Autoritatea de Management pentru Programul Operațional Sectorial Dezvoltarea Resurselor Umane, “Calificarea - o șansă pentru viitor”, alături de Partenerul Principal Colegiul Tehnic de Posta și Telecomunicații „Gh. Airinei” București, Grup Școlar Măneciu pentru regiunea Sud-Muntenia.

AGENȚI ECONOMICI PARTENERI AI GRUPULUI ȘCOLAR „DIMITRIE LEONIDA” CONSTANȚA

În același timp, este centru de formare adulți ce califică / recalifică angajați din regiunea

ALMAPART
AUTO COMO (FIAT)
EVW HOLDING (DAF)
IPSO
AUTOCLASS
ȚIRIAC AUTO
ARROW (DAEWOO)
PERCELI KFZ
RENT CAR (DACIA-RENAULT-NISSAN)
AUTO GRUP (SKODA)
CARDINAL MOTORS
AUTOMOTIVE
CASA AUTO MB (HUNDAY)
ROMILSERVICE (IVECO)

Sud-Est în calificarea Tehnician în transporturi, nivel 3. Absolvenții cursurilor de formare în calificarea: Tehnician în transporturi, vor fi capabili să îndeplinească sarcini cu caracter tehnic de montaj, punere în funcțiune, întreținere și reparare a mijloacelor de transport. Asigură controlul tehnic al mijloacelor de transport în vederea funcționării conform normelor în vigoare. Realizează operații pentru manipularea mărfurilor, contracte și documente de transport, utilizează indicatori specifici pentru optimizarea transportului. Testează

prototipurile, exploatează și estimează costurile de transport.

Dăruim din inimă!

Prof. Videanu Mădălina- Liceul Tehnologic Dimitrie Leonida Constanța

Pe data de 5.III.2014 o echipă formată din profesori și elevi voluntari ai Liceului Tehnologic „Dimitrie Leonida” a participat la activitatea de voluntariat, dedicată elevilor cu nevoi speciale.

Scopul acțiunii este acela de a sensibiliza elevii și profesorii din unitățile de învățământ cu privire la situația dificilă în care se află copiii afectați de lipsa de alimente.

Pe parcursul săptămânii premergătoare activității, au fost implicați un număr de 150 voluntari elevi și 12 profesori în colectarea de alimente și haine, rezultatul fiind realizarea a 45 pachete care au fost donate elevilor cu nevoi speciale de la CSEI Maria Montessori, Constanța.

Prin acest demers s-a intenționat consolidarea abilităților copiilor de a trăi împreună cu ceilalți într-o societate unită și solidară, în care contează valențele umanitare, implicarea, angajamentul și responsabilitatea. promovarea accesului la activități formale și nonformale, în

condiții nondiscriminatorii; stimularea potențialului cognitiv și creativ al elevilor; promovarea, în rândul copiilor, a dragostei pentru semenii, a modalităților de raportare la sine și la alții, prin respectarea conduitelor de comportare civilizate și realizarea/ dezvoltarea relațiilor de prietenie și de colaborare între cele două instituții partenere

Unitate în diversitate, în Istanbul

Prof. Popescu Rodica Mariana, Colegiul Național de Informatică „Carmen Sylva” Petroșani

În cadrul Proiectului Multilateral Comenius LLP, *Young Masters of Business in Action*, în perioada 12-16.05.2014, la Școala *Abdülhak Hamit Ortaokulu – Zeytinburnu din Istanbul*, Turcia a avut loc reuniunea de proiect a partenerilor din Polonia, Turcia și România, care s-a desfășurat conform unui program stabilit de către conducerea școlii, coordonatorul proiectului și echipa implicată.

În data de 12.05.2014, profesorii români, însoțiți de elevii participanți la mobilitate, au fost întâmpinați la aeroportul Atatürk din Istanbul și, după întâlnirea cu familiile gazdă a avut loc cazarea la locuințele acestora, s-a desfășurat un moment de socializare la un local deosebit de pe malul Mării Marmara. S-au făcut prezentările echipelor participante atât din partea gazdelor cât și a partenerilor polonezi, iar elevii au făcut cunoștință unii cu alții, s-au împrietenit, au făcut fotografii și au servit mâncare tradițională turcească în compania familiilor gazdă și a copiilor acestora. Profesorii au fost prezenți împreună cu conducerea școlii gazdă și a coordonatorului de proiect, Nilay Ates.

În cadrul celei de a doua zi a mobilității, partenerii din România și Polonia au fost întâmpinați tradițional de către conducerea școlii, profesori și elevi care au susținut un impresionant program artistic în fața școlii. Au fost plăcut surprinși de ospitalitatea și prietenia profesorilor, părinților și elevilor turci, au vizitat școala, sălile de clasă, au socializat cu profesorii în cancelarie. În sala de festivități a școlii s-a urat un bun venit călduros și s-au ținut cuvântări din partea d-lui Director M. Ali Bengöl, a Guvernatorului zonei, a elevilor, prezentându-se informații prețioase despre școală, oraș și activitățile derulate în cadrul proiectului. Gazdele ne-au onorat cu un frumos program artistic care a cuprins, pe lângă dansuri și cântece tradiționale turcești, intonarea imnului național al României la vioară și interpretarea cântecului „Hora Unirii” de către corul școlii.

După amiază elevii, însoțiți de profesori, au petrecut timpul împreună cu elevii parteneri străini polonezi și turci vizitând zona Bakurköy.

În ziua următoare elevii români și polonezi au petrecut timp jucând Monopoly Game, *My Class on a Trip*, au făcut schimb de jocuri realizate de ei și au socializat în permanență în limba engleză, dar au și achiziționat un vocabular minim în turcă și poloneză. De asemenea au participat la un joc de volei pe terenul de sport al școlii și au servit apoi masa în compania profesorilor și elevilor gazdă. După amiază, grupul de profesori și elevi au vizitat Sultan Ahmet Area, Biserica Hagia Sofia și monumentele din zonă, fiind însoțiți de un ghid profesionist.

În a patra zi a mobilității, în splendida zonă Ataköy Marina, d-l Dir. M. Ali Bengöl și d-ra prof. Coordonator al proiectului, Nilay Ates, au oferit certificatele Comenius profesorilor participanți la mobilitate. La școală, în cadru festiv, s-au oferit certificate Comenius elevilor participanți și s-au făcut fotografii de grup.

După amiază echipele partenere Comenius au făcut turul Bosforului, admirând atât partea europeană cât și pe cea asiatică a Turciei, fiind fascinați de frumusețile locului și de atmosfera încărcată de istorie. Au vizitat apoi Grand Bazar unde au cumpărat suveniruri.

Elevii și profesorii au socializat permanent cu partenerii lor turci și polonezi, cu familiile gazdă, fiind extrem de impresionați de căldura, prietenia și ospitalitatea cu care au fost tratați.

Echipa de proiect: Polonia-Turcia-România
în ultima seară, în Bosfor - Turcia...

A fost o experiență extraordinară de utilă și
plăcută!

Formarea profesională a elevilor prin programul Leonardo da Vinci

prof. Nicoleta Bogos, Colegiul Tehnic-Valeriu
Braniște” Lugoj

Unsprezece elevi de la Colegiul Tehnic
“Valeriu Braniște” Lugoj, clasa a XI-a, domeniul

Electronică și automatizări, au desfășurat un stagiu de pregătire practică, în perioada 2-15 martie 2014, la ADC College din Londra, în cadrul proiectului european „Formarea profesională în domeniul tehnic-șansă pentru o carieră de succes”.

Elevii au avut ocazia să lucreze alături de lucrători britanici într-un mediu cosmopolit, programul însemnând 6 ore pe zi, acumulând cunoștințe și noi deprinderi pe partea hardware și software. În timpul liber elevii au beneficiat de un amplu program de pregătire culturală, prin vizitarea celor mai importante obiective turistice londoneze și a unor cunoscute muzee: British Museum, Muzeul de Științe și Muzeul de Istorie Naturală. De asemenea, o zi a fost dedicată vizitării orașului Oxford, celebru prin universitatea sa.

Stagiile de pregătire practică de la Londra au fost o provocare din mai multe puncte de vedere. În primul rând elevii au trebuit să se obișnuiască rapid într-un mare oraș european, să învețe în doar două zile să folosească mijloacele de transport în comun pentru a ajunge la locul de practică. În cadrul stagiilor de pregătire practică elevii au avut ocazia să învețe lucruri noi în domeniul lor de pregătire, să socializeze cu alți elevi aflați în stagii de pregătire practică din Cehia și Polonia și să experimenteze cosmopolitismul londonez. Fiind ultimul flux de elevi în cadrul acestui proiect, consider că toate aceste experiențe de învățare i-au determinat pe elevi să aibă mai multă încredere în propria persoană și să devină mai buni în ceea ce fac și învață.

„Ce a însemnat pentru mine această perioadă de mobilitate în cadrul proiectului „Leonardo da Vinci”? A fost cel mai frumos lucru care mi s-a întâmplat vreodată, deoarece am reușit să interacționez cu oameni dintr-un mediu străin, care lucrează în domeniul IT/electronică și de la care am avut posibilitatea de a învăța o mulțime de lucruri noi despre domeniul electronică și automatizări, despre procesul de printing și design, dar și aspecte despre cultura, caracterul și viața de zi cu zi a britanicului de rând, ce înseamnă un mediu profesional dintr-o țară străină. De asemenea, am avut ocazia de a-mi exercita aptitudinile lingvistice, dar și să vizitez o mulțime de obiective turistice, pe care – cel mai probabil - nu voi avea ocazia să le vizitez curând. Obiectivele mele preferate sunt: Big Ben, London Eye, Royal Observatory of Greenwich, Buckingham Palace, Tower Bridge, Oxford cu celebra universitate.

La locul de practică am avut ocazia să cunosc niște oameni deosebiți care sunt dedicați locului lor de muncă și care lucrează din plăcere. Am avut ocazia să interacționez cu o persoană deosebită din Cehia, tot elevă, care a făcut practica alături de aceeași echipă.

Impactul pe care acest stagiu de practică l-a avut asupra mea este că am învățat că trebuie să fiu mai punctual, organizat și politicos, dar și că mi-ar face o deosebită plăcere să lucrez în străinătate, poate chiar în Marea Britanie”, ne-a declarat elevul David Petric.

„HAI PE NET” pentru căutarea unui loc de muncă

Prof. Paraschiv Camelia și Cercel Ana Maria-Colegiul Tehnic „Dimitrie Leonida”Petroșani

În acest an a avut loc cea de a patra ediție a campaniei „ Hai pe net”, organizată de Fundația EOS, cu sprijinul Rețelei naționale de e-centre al ANBPR (adică Asociația Națională a Bibliotecarilor și Bibliotecilor Publice din România), Certipro Education și Microsoft, în calitate de parteneri la nivel național, s-a derulat în perioada 24-30 martie a.c. și a avut două teme principale: 1. „Get online for digital jobs!” sau „Hai pe net, pentru căutarea unui loc de muncă!” și 2. „Get online for inclusion!” sau „Hai pe net, pentru incluziunea ta digitală!”.

Colegiul Tehnic „Dimitrie Leonida” a optat pentru tema „Get online for digital jobs!”. Activitatea a fost realizată cu elevi din clasele a XI-a și a XII-a. Invitația era motivată logic: foarte curând acești elevi se vor afla în apropierea unui moment crucial al vieții lor: căutarea unui loc de muncă. Astfel, în Sala 2 (unde se află laboratorul de informatică) elevii liceului au participat la o acțiune care a început cu o alocuțiune susținută de d-na Dorina Uifălean, director la Centrul de Formare Profesională Petroșani al Agenției Județene de Ocupare a Forței de Muncă Hunedoara. D-na director le-a vorbit elevilor despre importanța Internetului în căutarea unui loc de muncă și despre felul cum ALOFM Petroșani îi poate ajuta în această direcție.

Activitatea de la „Leonida” a continuat cu prezentarea unui material cu tema „Rolul Internetului în căutarea unui loc de muncă”, urmat de discuții la obiect. Participanții au fost încurajați să-și realizeze singuri (sau cu ajutorul Internetului) CV-urile necesare în căutarea unui loc de muncă. Le-au fost prezentate, de asemenea, principalele site-uri de recrutare de forță de muncă.

Workshop „Together Against Discrimination” la Colegiul Tehnic „Dimitrie Leonida” Petroșani

Prof. Paraschiv Camelia și Cercel Ana Maria –Colegiul Tehnic „Dimitrie Leonida” Petroșani

În perioada 15 - 23 martie a.c. a fost, pentru toată planeta, „Săptămâna europeană de luptă împotriva rasismului”. Cu această ocazie, GEYC (Group of the European Youth for Change) a organizat, împreună cu UNITED (European Network Against Nationalism, Racism, Fascism

and in Support of Migrants and Refugees), o campanie de conștientizare a populație la care s-a alăturat și Colegiul „Dimitrie Leonida” din Petroșani.

La Colegiul Tehnic „Dimitrie Leonida” Petroșani a avut loc un workshop cu tema „Together Against Discrimination”, la care au participat persoane ce s-au confruntat sau au fost interesate de problema combaterii discriminării. Acțiunea de la „Leonida” a avut, ca orice acțiune care se respectă, un fir roșu. Înainte de toate, participanții au identificat tipurile de discriminare care există sau care ar putea să apară. Pornind de la aceste tipuri, s-au format câteva echipe de lucru care au găsit, la fiecare tip de discriminare, exemple concrete din viața reală. Apoi, fiecare grup și-a desemnat un leader (ales democratic) care a prezentat opinia grupului referitoare la tipul de discriminare repartizat. În mod firesc, au avut loc diverse discuții pe baza celor prezentate. În final, s-a discutat despre chestiunea cea mai arzătoare aflată la ordinea zilei. Care sunt problemele întâmpinate de românii plecați la lucru în străinătate? Și plecând de la această temă, tinerii au mai dezbătut și câteva chestiuni colaterale: 1. În ce fel sunt priviți ei de „băștinași”? și 2. Care este reacția celor care râvnesc la locurile lor de muncă solicitate de străinii veniți din Est? Workshop-ul s-a încheiat cu vizionarea de către participanți a unor filme de scurt metraj realizate de tinerii asociației care acționează pe lângă școala-mamă, „Leonida”. Acești tineri au participat recent, în Finlanda, la un proiect bilateral intitulat „Youth in Action” (adică „Tineretul în acțiune”), care a dezbătut tot tema discriminării rasiale.

Ultima mobilitate din cadrul proiectului Comenius „New Ways of Living”

Prof. Mariana BOBOC, Atena Vlăduceanu și Mihaela Manolea

Ar Proiectul Comenius „New Ways of Living” a ajuns la final. Ultima întâlnire a membrilor țărilor partenere în proiect a avut loc în urmă cu două săptămâni în Cehia, țară coordonatoare a proiectului. Reuniunea a avut ca scop analiza rezultatelor activităților propuse și prezentarea realizărilor de către fiecare țară în parte.

Școlile implicate din cele 6 țări au fost: Vyšší Odborná Škola Obalově Techniky

A Středni Škola, Štětí - (Cehia), Põlva Ühisgümnaasium (Estonia), Cambium College – (Olanda), Zespól Szkół Społecznych nr. 1 (Polonia), Colegiul Tehnic „Dimitrie Leonida” Petroșani (România) și Kipa 10. Yil Anadolu Lisesi (Turcia).

Proiectul și-a propus o trecere în revistă a ceea ce înseamnă să ne trăim viața într-o lume influențată de globalizare, fiecare cu identitatea sa, fiecare european.

Ideea principală a proiectului a pornit de la perspectiva pregătirii noii generații pentru adaptarea la noua viață sofisticată, supertehnologizată, încercând să li se insuflă, totuși, elevilor dorința de a se bucura și de alte lucruri, aparent mărunte, dar importante. Obiectivele principale ale proiectului - de a identifica diferențele culturale de-a lungul Europei, moștenirea culturală, digitalizarea civilizației, noi stiluri de viață ș.a. - și-au atins scopul. Realizările elevilor sunt o dovadă că întâlnirile și interrelaționarea dintre tineri a fost eficientă. Rezultatele finale ale implicării elevilor și profesorilor s-au bazat pe: conștientizarea importanței cunoașterii și promovarea tradițiilor; diversitatea culturală și lingvistică din Europa; combaterea rasismului, prejudecăților și xenofobiei; promovarea egalității între sexe, contribuția la combaterea altor forme de discriminare bazate pe sex, rasial sau origine etnică, religie, vârstă, dizabilități sau orientare sexuală. Ședințele de lucru, destinate evaluării produselor finale ce au fost realizate de toți partenerii de proiect, s-au derulat zilnic în sediul școlii din Steti, care este un oraș mic din nordul Boemiei (Republica Cehia), situat la 50 de km de Praga. Elevii, 500 la număr, au ca principală specializare studierea modului de producere a hârtiei și grafica de design a ambalajelor din hârtie.

Au urmat vizitele în orașele apropiate Litoměřice, Rip, Zubrnice, Brno și, bineînțeles, Praga, „orașul de aur”. Praga este un oraș neobișnuit de frumos, asta la o simplă plimbare pe străduțele vechi, pavate cu piatră cubică, ale orașului vechi, observând arhitectura deosebită a clădirilor, bisericile și minunatul Castel.

Acestea sunt cele mai importante date despre ultima mobilitate din cadrul proiectului Comenius „New Ways of Living”, în care Colegiul Tehnic „Dimitrie Leonida” Petroșani este partener, reprezentând România.

În concluzie, proiectul Comenius „New Ways of Living” a fost benefic tuturor elevilor, profesorilor și școlilor implicate prin cunoașterea culturii, tradițiilor, a sistemelor de educație și de promovare a propriei țări.

Învățarea integrată prin experiență

Prof. Dima Cristina, Colegiul Tehnic ”Miron Costin” Roman

Motto: “Trebuie să îi pregătim pe elevi pentru viitorul lor, nu pentru trecutul nostru.” Ian Jukes

Trăim într-o lume în care evoluția societății este marcată fundamental de transformarea ei dintr-o societate industrială într-una predominant informatică, de aceea se impune ca necesitate perspectiva constructivistă asupra învățării deoarece profesorul din societatea actuală capătă și el valențe multiple: model, prieten, călăuză, magician, consilier, maestru, susținător, facilitator;

statutul profesional și activitatea specifică îi cer să penduleze între ele în funcție de contextul educațional din momentul respectiv.

Prin implementarea noilor tehnologii informaționale și de comunicare în sistemele educaționale profesorii conștientizează pe de o parte virtuțile evidente ale noii abordări în educația elevilor, iar pe de altă parte dificultățile (limitele) aplicării acestora în mod real la clasă deoarece ideea complementarității instrucției și construcției, impune reconsiderarea jocului ca metodă activă, eficientă a unui proces didactic modern. Piaget spunea că „toate metodele active de educație ale copiilor mici cer să li se furnizeze acestora un material corespunzător pentru ca, jucându-se, ei să reușească să asimileze realitățile intelectuale, care altfel, rămân exterioare inteligenței copilului?”. Profesorii trebuie să fie preocupați nu atât de „cât” transmit, ci mai mult de căile și modalitățile pe care le pot oferi elevilor pentru a veni în contact cu diverse informații, pentru a descoperi, experimenta, căuta și rezolva probleme.

În acest mod, elevii devin participanți activi la construirea propriei cunoașteri, cunoștințele nu mai sunt oferite „de-a gata”. Învățarea devine astfel un proces activ, mai mult decât o simplă recepționare pasivă a informațiilor. Elevii trebuie însă motivați să parcurgă experiențele de învățare propuse de profesori deoarece fiecare elev are ritmul său propriu de învățare, de aceea este necesară diferențierea și adaptarea sarcinilor.

În noul context educațional profesorii trebuie să fie preocupați nu atât de „cât” transmit, ci mai mult de căile și modalitățile pe care le pot oferi elevilor pentru a veni în contact cu diverse informații, pentru a descoperi, experimenta, căuta și rezolva probleme. În acest mod, elevii devin participanți activi la construirea propriei cunoașteri, cunoștințele nu mai sunt oferite „de-a gata”.

Pornind de la utilizarea metodei experimentului care este condiționată de existența unui spațiu școlar adecvat (laborator școlar) și a unor mijloace de învățământ corespunzătoare (aparatură de laborator, truse, montaje etc.), în cadrul Colegiului Tehnic ”Miron Costin” din Roman elevii participă în mod activ la orele din cadrul Cercului pentru utilizarea Tehnologiilor și Aplicațiilor Multimedia unde creează programe și aplicații multimedia, astfel putem prezenta o abordare nouă a conceptului de învățare integrată prin experiență.

Această metodă dispune de importante valențe formative, prin stimularea activității de investigație personală crește gradul de independență care favorizează dezvoltarea intereselor cognitive, deoarece implică un alt mod de cercetare reflectat prin activitatea elevilor care se poate

organiza fie pe grupe, fie individual. În acest mod elevii dobândesc noi cunoștințe, prin stimularea creativității necesare realizării unor proiecte pe care și le propun.

Caracterul activ al acestei metode este reflectat prin participarea la Concursul Național de Creativitate Digitală ExplorIT desfășurat la Bacău, unde echipa de elevi a colegiului nostru a obținut locul I la secțiunea Video.

Acest concurs se adresează elevilor de liceu care prezintă un interes deosebit pentru dezvoltarea de aplicații informatice și materiale artistice vizuale, având ca scop crearea unui cadru în care competitivitatea în rândul elevilor sporește performanțele și stimulează interesul.

(mai multe detalii: <http://www.explor-it.info/?p=1111#more-1111>)

Noi contexte de instruire.

Prof. Dima Vasile, Colegiul Tehnic "Miron Costin" Roman

Moto: "Instruirea este alcătuirea unui mediu propice învățării, schimbare de perspective, pregătirea materialelor pentru canale diferite de învățare, crearea de situații sociale în care se învață de la alții și împreună cu ei, dar este, în același timp și observare de gradul doi, adică observarea modului în care elevii / cursanții își construiesc propria realitate, cum își definesc conținutul învățării." (Siebert H. 2001, pag. 53-54).

Abordarea noilor tehnologii IT stimulează creativitatea deoarece permite realizarea unui nou context educațional, prin demersul didactic pe care îl propun pentru dezvoltarea proceselor cognitiv-aplicative.

Pentru noi dascălii Colegiului Tehnic "Miron Costin" educația este cea mai sublimă misiune a omului, pentru că este exercițiul creator al artistului care încearcă să înțeleagă lumea și să o facă înțeleasă. Este farmecul gândirii și sentimentului care ne dezleagă aripile să realizăm împreună cu elevii noi lucruri folositoare oamenilor.

Prin conceperea unor activități instructive moderne, nuanțate diferențiat pentru elevi, în concordanță cu noile tehnologii elevii învață în mod activ și eficient. Un rol important îl are orientarea învățării spre formarea de deprinderi, priceperi și competențe, stabilirea rolului fiecărui participant în funcție de dorințe... Realizarea de activități instructive - educative moderne pe grupe de interese, facilitează acumularea de noi cunoștințe și de deprinderi care asigurată performanța elevilor.

Astăzi mai mult ca oricând se impune ca profesorii să integreze competențele digitale în noul context educațional deoarece tinerii trebuie să fie capabili să stăpânească și să exploateze eficient noile tehnologii, deoarece acestea sunt incluse în competențele secolului XXI (21st Century Skills), alături de comunicare, gândire critică, rezolvare de probleme și colaborare.

Prin aceste competențe cheie, competențele digitale, se asigură un nivel ridicat de operabilitate profesională, din perspectiva carierei tinerilor, deoarece interacțiunea și dinamica tehnologiilor informaționale facilitează o nouă abordare a educației prin utilizarea tehnologiilor IT.

În lucrarea „Formarea inițială și continuă a cadrelor didactice – sisteme, politici, strategii”, Romița Iucu, (Editura Humanitas Educațional, București, 2005) ne precizează că la nivelul documentelor europene de politică educațională, în susținerea europeană a proceselor de TIC și e-learning au fost identificate o serie de etape într-un proces evolutiv și complex.

Cunoașterea este o organizare a resurselor experienței proprii, ea nu constă în redarea obiectivă a realității ci în acomodarea schemelor mentale la realitate. Elevul are rolul central pentru că el se confruntă cu conflictele cognitive, el formulează ipoteze, interpretează, în măsura în care comportamentul său vădește curiozitate, autonomie, angajare în căutarea de soluții. Învățarea este tocmai procesul de construire prin care elevul își clădește o interpretare personală a experienței, care este în continuă transformare, restructurare, conectare la noile date, prin acomodare la cele vechi. Dacă în sens tradițional, cunoașterea obiectivă se transferă de la profesor ca deținător-expert, care expune, explică, demonstrează idei și concepte, în sens constructiv cunoașterea devine subiectivă, în baza înțelegerii personale, astfel elevul utilizează metacogniția pentru autoreglarea proceselor mentale. Învățarea este holistică, implicând pe lângă factorii cognitivi și afectivitatea, colaborarea socială.

Punând accent pe proceduri, experiențe, m-am apropiat de metodologia cunoașterii științifice (învățarea prin descoperire), astfel am sugerat prin modul de abordare al activităților, prin explicație și demonstrație, cum se poate ajunge la cunoașterea autentică, oferind un model de interpretare. Elevii au fost stimulați în procesul cunoașterii în mod progresiv, odată cu maturizarea cognitivă prin organizarea situațiilor de învățare, de descoperire activă, de aplicații practice sau acțiuni de reflecție, am creat mediul de oportunități de angajare inclusiv emoțională al elevilor.

Elevii au învățat să își construiască propria cunoaștere sub îndrumarea profesorului care este organizator, facilitator, coordonator, de aceea activitățile extra-curriculare propuse în cadrul Cercului Multimedia au favorizat implicarea participativ creativă a elevilor într-un grad cât mai mare, astfel elevii grupați pe echipe au realizat produse finale multimedia care au fost diseminate în cadrul Concursului Național ”Infotehnica” desfășurat la Roman și au obținut locul I.

REVISTA INFOLINE - AN III, Nr.6

Revista este înregistrată la Biblioteca Națională cu:

ISSN 2284-7944

ISSN-L=2284-7944

COORDONATOR REVISTA:

PROF. CAMELIA PARASCHIV

COLABORATORI :

Prof. VASILE DIMA

Prof. DIMA CRISTINA

RESPONSABILI TEHNOREDACTARE :

PROF. PARASCHIV CAMELIA

PROF. CERCEL ANA MARIA

PROFESORII AUTORI DE ARTICOLE

MINISTERUL EDUCAȚIEI, CERCETĂRII TINERETULUI ȘI SPORTULUI
COLEGIUL TEHNIC „DIMITRIE LEONIDA” PETROSANI
Str. 22 DECEMBRIE nr.6
TEL/FAX: 0254/542482
e-mail: gsdlpetrosani@yahoo.com
site: www.dleonida.ro
PETROSANI-HUNEDOARA-ROMANIA

Responsabilitatea conținutului articolelor revine în întregime autorilor.

Textele din această revistă sunt supuse drepturilor de autor.

Număr de pagini 31.