

ȘCOALA - O POARTĂ SPRE VIITOR

Nr. 1

**COSTEȘTI
2021**

REDACTORI/COORDONATORI:

Prof. Violeta Drăguț

Prof. ing. Ramona Ionela Popescu

Prof. Corina Violeta Motrun

Prof. ing. Ion Anca

TEHNOREDACTARE COMPUTERIZATĂ: Prof. Violeta Drăguț

COPERTA ȘI GRAFICA: Prof. ing. Gherghina Nicolae

ILUSTRĂȚIA: Prof. Violeta Telescu

CORECTURA: Prof. Daniela Ghițulescu

ISSN 2734 - 889X ISSN – L 2734 – 889X

CUPRINS

Introducere.....	5
Competențe și abilități dobândite în timpul stagiilor de pregătire practică, la nivel european	6
Interviu pentru multiplicator Eurodesk	12
Importanța unei meserii în viața noastră	15
Meseria - între aspirație și împlinire	17
Firma de exercițiu - un prim pas în construirea propriei cariere	19
Limba engleză în inserția socio-profesională	20
Cum să devii mecanic auto.....	21
Meseriile viitorului – cum pregătim copiii și adolescenții pentru ele.....	24
De pe băncile școlii, pe drumul vieții	28
Meseria te face util și respectat.....	30
Meseria - brățară de aur pentru piața muncii.....	31
Iluzia meseriei respectabile	32
Rolul orelor de educație financiară	33
Meseria de profesor, între artă și știință	35
Tipuri de abilități și competențe profesionale	36
Educatorea și stilurile educaționale.....	37
Ce este chimia verde ?.....	39
Formarea personalității elevilor cu ajutorul metodelor inovatoare folosite la orele de dezvoltare personală.....	42
Importanța orientării profesionale	45
A fi educatoare	47
Valorificarea inteligențelor multiple în cadrul disciplinelor tehnice	48
Consilierea pentru orientare profesională și vocațională.....	50
Planificarea carierei.....	57
Ce este educația antreprenorială?	60
Carieră sau viață personală?	61
Economistul – imaginea omului din spatele unui scaun plin de cifre.....	63
Cu erasmus+ până la capătul pământului.....	66
Nou și modern în activitatea didactică	68
Utilizarea TIC în clasă	71

E-learning - evaluarea școlară	72
Activitățile extrașcolare – rolul lor educativ și recreativ	77
Activitățile extrașcolare și importanța lor în educarea copiilor	81
Rolul alimentației în menținerea sănătății organismului uman	83
Relația părinți – copii / dificultăți de comunicare.....	87
Meseria de birocrat într-un sistem dictatorial-totalitar	91
Interdisciplinaritatea dintre limba română și celelalte discipline	96
Proiectul european - șansa unei dezvoltări profesionale și personale	98
Liderul-coaching	100

Notă: Responsabilitatea integrală și asumarea intelectuală a articolelor prezente aparține autorilor

Introducere

Revista „Școala-o poartă spre viitor”, realizată în cadrul proiectului ERASMUS + cu nr. 2020-1-RO01-KA102-079298, cu titlul „Competențe și abilități dobândite în timpul stagiilor de pregătire practică, la nivel European” este încununarea muncii cadrelor didactice de la Liceul Tehnologic Costești cât și a profesorilor și elevilor școlilor partenere, care au participat cu articole la realizarea revistei. Aceasta se adresează elevilor care vor să își îmbunătățească cunoștințele și profesorilor care se pot inspira în demersul didactic.

Școala trebuie să vizeze nu numai educarea și formarea unor tineri bine instruiți ci și pregătirea de absolvenți direct angajabili și imediat productivi, școala trebuie să contribuie la dezvoltarea maximă a potențialului intelectual și să vină în întâmpinarea nevoilor de formare a viitorilor adulți.

Dezvoltarea rapidă în plan tehnologic, diseminarea și punerea în practică a noilor curente economice/tehnologice, cer din partea școlii o din ce în ce mai mare flexibilitate, capacitate de adaptare și obținerea unui nivel ridicat de educație și formare a viitoarei forțe de muncă, dar și promovarea și dezvoltarea spiritului antreprenorial în rândul elevilor.

Proiectele ERASMUS + VET, contribuie la dezvoltarea dimensiunii europene la toate nivelurile și evidențiază spiritul cetățeanului european.

Activitățile desfășurate în cadrul acestor proiecte aduc plus valoare în experiența profesională, elevii dobândesc competențe profesionale atât de necesare în vederea angajării dar vor dobândi și competențe sociale, lingvistice, autoorganizatorice, interculturale care le vor fi de ajutor chiar de la primul interviu în vederea ocupării unui loc de muncă. Aceste experiențe duc la creșterea stimei de sine iar documentele pe care le primesc participanții la sfârșitul mobilității, în special Europass Mobility, asigură tranziția de la școală la locul de muncă. Perioada petrecută în mobilitate este de un real folos pentru elevi iar aceștia se vor putea adapta mai ușor la schimbările care au loc pe piața muncii.

De asemenea, participanții la astfel de proiecte aprofundează practic competențele pe care le-au dobândit la pregătirea profesională teoretică, dobândesc competențe și abilități de lucru în situații din viața reală și beneficiază de exemple de bune practici europene.

Cadrele didactice au ocazia să experimenteze noi modalități de desfășurare a activităților practice și noi modalități de evaluare prin colaborare cu alți colegi din altă țară.

Membrii echipei de gestionare a proiectului au posibilitatea să acumuleze abilități manageriale (distribuire de sarcini, stimularea motivației și interesului, perfecționarea stilului de comunicare în cadrul colectivului, transparență în cadrul grupului). Prin cooperare europeană liceul nostru creează premisele unei bune integrări pe piața muncii românească și europeană a viitorilor noștri absolvenți.

De asemenea, liceul nostru va putea fi recunoscut ca generator de servicii educaționale de înaltă calitate.

Pe această cale echipa de redacție dorește să felicite toți profesorii implicați în astfel de proiecte!

Competențe și abilități dobândite în timpul stagiilor de pregătire practică, la nivel european

**Proiect ERASMUS+
cu nr. 2020-1-RO01-KA102-079298**

Prof. Ramona-Ionela POPESCU
Liceul Tehnologic Costești – Argeș

Domeniu	Formare profesională
Aplicant/Beneficiar	Liceul Tehnologic Costești
Obiectiv general	Dezvoltarea competențelor profesionale pentru 51 elevi (40 din grupuri defavorizate), de la Liceul Tehnologic Costești, în vederea facilitării inserției lor pe o piață a muncii modernă și competitivă.
Obiective specifice	<ol style="list-style-type: none">1. Dobândirea de rezultate ale învățării pentru 21 elevi de la calificarea profesională „Lucrător în agricultura ecologică”, din Liceul Tehnologic Costești, în context european, pe durata stagiului de practică;2. Dobândirea de rezultate ale învățării pentru 10 elevi de la calificarea profesională „Tehnician în activități de comerț”, în companii europene, pe durata stagiului de practică;3. Dobândirea de rezultate ale învățării pentru 20 elevi de la calificarea profesională „Mecanic agricol”, din Liceul Tehnologic Costești, în context european, pe durata stagiului de practică;4. Dezvoltarea personală a participanților generată de îmbogățirea competențelor sociale, civice, interculturale, lingvistice, autoorganizatorice dar și creșterea stimei de sine pentru cei 51 de participanți de la Liceul Tehnologic Costești, pe durata proiectului;5. Creșterea dimensiunii europene și a internaționalizării Liceului Tehnologic Costești, pe durata proiectului, determinată de colaborarea cu parteneri europeni.
Organizația gazdă	EUIESA – International Entrepreneurship Sustainability Association
	Pornind de la considerentul că antreprenoriatul și activitățile antreprenoriale sunt nucleul economiilor actuale, EUIESA a devenit un agent important pentru a încuraja un ecosistem antreprenorial cu rezultatele așteptate ale sustenabilității atât prin proiecte cât și în relațiile cu alte organizații.

Prin stimularea proiectelor în domeniile cheie ale economiei, se favorizează creșterea și durabilitatea atât pentru organizații, cât și pentru persoane.

Misiunea EUIESA este să stimuleze schimbarea prin proiecte.

Viziunea EUIESA este să fie o referință care vizează dezvoltarea durabilă prin proiecte și servicii care determină schimbări și promovează antreprenoriatul de afaceri și social la nivel mondial.

EUIESA are o conexiune puternică cu organizațiile de educație din Portugalia, are un parteneriat consolidat cu AFPDM - Școala Profesională din Montijo, Școala Profesională din Fundão și companii locale, parteneriat încheiat din 2015 în scopul dezvoltării și sprijinirii mobilităților studenților dar și cadrelor didactice prin proiecte Erasmus+, ceea ce conduce la sporirea capacităților antreprenoriale, a cunoștințelor și abilităților în diferitele domenii de activitate ale economiei sociale.

Domeniile de intervenție ale organizației:

- Mediu și energie;
- Sănătate și produse farmaceutice;
- Antreprenoriat și tineret;
- Internaționalizare;
- Instruire și educație;
- Alimentare cu apă și canalizare;
- Finanțe;
- Turism;
- Tehnologie;
- Mecanică;
- Agricultură;
- Incluziune socială.

A găzduit peste 500 de stagiați în practică și 180 de profesori pentru cursuri de formare și activități de Job shadowing. Aplică o procedură de formare-acțiune cu scopul de a intensifica formarea profesională a cursanților, a managerilor pentru reorganizarea și îmbunătățirea capacităților de management și susține teme asociate care conduc la inovație și schimbare.

A implementat proiecte în programele "Programul Operațional Competitivitate și Internaționalizare" și "Erasmus Plus".

În programul "Erasmus Plus" au lucrat cu mai multe țări: UK, Italia, Danemarca, Belgia, Spania, Grecia, Olanda, Franța, România, Polonia.

Stagiile de pregătire practică ale participanților se desfășoară astfel:

1) Pentru calificarea profesională: Lucrător în agricultură ecologică la compania "Florineve".

Această companie a început producția inițială cu trei soiuri de gerbera și crizantemă, dar cu ambiție s-a extins rapid producând și alte specii. Astăzi este o companie modernă care are aproximativ 100 de angajați cu înaltă

calificare și cu ajutorul celor mai avansate tehnici, cultivă flori în seră, comercializează și distribuie foarte multe soiuri de flori. Are o suprafață de 22 de hectare și peste 6 centre de producție, având aproximativ 80 de produse în portofoliu. Serele sunt dotate cu programatori de control a climei sau hidroponice (tehnică de cultivare a plantelor fără sol).

2) Pentru calificarea profesională: Mecanic agricol, practica se desfășoară la companiile Fernão Pó și Cooperativa Agrícola Stº Isidro de Pegões. Aici, participanții lucrează cu utilaje agricole moderne, de ultimă generație, execută asamblări și dezasamblări pe utilaje agricole (pluguri, grape, cultivatoare, tractoare, mașini de semănat și plantat, combine de recoltat s.a.) în ateliere de reparații.

3) Pentru calificarea profesională: Tehnician în activități de comerț, stagiul de practică se realizează la compania E Leclerc (supermarket) din Montijo, care distribuie produse și servicii de calitate superioară la prețuri mici prin cumpărarea direct de la producători (evitarea pe cât posibil a intermediarilor), diversificarea surselor de aprovizionare. Aici participanții efectuează operații de: aprovizionare, prelucrare, stocare, prezentarea și vânzarea mărfurilor.

Calendar orientativ

12 luni

Fiecare mobilitate se desfășoară pe parcursul a 19 zile de activitate la care se adaugă 2 zile de transport, în 3 fluxuri:

- flux 1:

7 participanți, clasa a X - a, învățământ profesional, lucrător în agricultura ecologică, 9-29 mai 2021, 1 prof. însoțitor;

10 participanți, clasa a X- a, învățământ liceal, tehnician în activități de comerț, mai 2021, 1 prof. însoțitor.

- flux 2:

7 participanți, clasa a X- a, învățământ profesional, lucrător în agricultura ecologică, 6-26 iunie 2021, 1 prof. însoțitor;

10 participanți, clasa a X- a, învățământ profesional, mecanic agricol, iunie 2021, 1 prof. însoțitor.

- flux 3:

7 participanți, clasa a IX- a și a X- a, învățământ profesional, lucrător în agricultura ecologică, 22 august - 11 septembrie 2021, 1 prof. însoțitor;

10 participanți, clasa a X- a, învățământ profesional, mecanic agricol, 22 august- 11 septembrie 2021, 1 prof. însoțitor.

Buget

157.631 euro

Activități de pregătire și derulare a proiectului

Liceul Tehnologic Costești - Argeș, are următoarele sarcini:

-semnează contractul de finanțare cu AN prin reprezentantul legal;

-nominalizează prin decizie, în urma hotărârii CA, echipa de gestiune a

proiectului;

- informează și selectează grupul țintă (responsabilul cu informarea);
- pregătește participanții pentru mobilitate (comisia de pregătire): pregătire lingvistică, culturală, etc;
- semnează contractele financiare cu participanții/părinții lor;
- stabilește responsabilul cu monitorizarea (cadru didactic care are specializarea în domeniul de formare al participanților);
- nominalizează cadrele didactice însoțitoare pe perioada mobilității;
- emite documentele Europass pentru care obține în ECAS codul, completează datele în Mob Tool (persoana desemnată cu administrarea platformelor);
- semnează LA cu participanții/părinții lor, înainte de plecarea în mobilitate;
- diseminează și dă valoare acestui proiect (responsabilul cu informarea, diseminarea);
- întocmește Raportul final (coordonatorul de proiect);
- sprijină participanții pentru întocmirea Rapoartelor individuale (coordonatorul de proiect);
- achiziționează biletele de avion (resp. financiar) pe ruta București-Lisabona și retur la clasa economic, pe cât posibil fără escală și, de asemenea transportul Costești - București și retur cu autocar.

Organizația gazdă - EUIESA:

- asigură toate informațiile necesare pentru o bună implementare a proiectului;
- semnează LA și Angajamentul de calitate în prima zi de mobilitate;
- efectuează instructajul NSSM conform legislației în vigoare;
- ajută participanții în înțelegerea culturii din Portugalia;
- fixează un tutore care are specializarea în domeniul de formare al participanților. Tutorele de stagiu se ocupă de organizarea și desfășurarea tuturor activităților de formare, respectă programul din LA, sprijină participanții în dobândirea RI, evaluează participanții, oferă feedback participanților;
- completează, printează, semnează, ștampilează, înmânează participanților documentul Europass și diplome de participare;
- comunică permanent cu organizația beneficiară, stabilește care sunt responsabilii cu monitorizarea proiectului;
- diseminează proiectul;
- organizează activitățile culturale;
- asigură pregătirea participanților în limba portugheză;
- controlează respectarea programului din LA-ECVET;
- organizează transportul Lisabona-Montijo și retur și cel intern;
- asigură condiții decente de cazare și masă;
- găsește soluții la problemele apărute.

Impact

La nivel de participanți:

Pe termen scurt:

- dezvoltarea profesională și personală datorită contextului european de pregătire;
- perfecționarea competențelor profesionale;
- îmbogățirea vocabularului de comunicare în limba engleză;
- creșterea stimei de sine a tuturor participanților și în special a celor din grupuri defavorizate;
- îmbogățirea portofoliilor participanților cu documente Europass;
- dezvoltarea spiritului de inițiativă și a lucrului în echipă;

Pe termen mediu și lung:

- acces ușor la carieră, la locuri de muncă mai bine plătite, flexibilitate pentru piața muncii care se află în continuă schimbare;
- creșterea rezultatelor la învățătură;
- continuarea studiilor la liceu pentru absolvenții școlii profesionale;
- dezvoltarea spiritului antreprenorial;

La nivel de profesor însoțitor, monitor și a celorlalte cadre didactice:

- motivarea pentru participarea la astfel de proiecte de mobilitate specifice disciplinelor predate și nu numai;
- oportunitățile de a participa la astfel de proiecte pot fi considerate provocări la serviciu, modalități de a dobândi noi cunoștințe și de a dezvolta noi competențe personale și profesionale chiar și pentru profesori. Faptul că se vorbește în limba engleză dă șansa perfecționării și îmbogățirii vocabularului, însoțind participanții la practică au acces la noi materiale didactice, noi modalități de desfășurare a lecțiilor practice și noi modalități de evaluare pe care le aduc în școală iar colegii pot beneficia de ele. Aceste modalități sunt resurse inepuizabile de diversitate, inspirație și inovație în educație. Echipa de proiect își va îmbunătăți competențele cu privire la organizarea grupurilor de elevi, distribuirea sarcinilor de lucru, rezolvarea problemelor apărute, coordonarea activităților de acest gen, lucru care va pune amprenta pe activitățile viitoare desfășurate în școala noastră. Mobilitatea contribuie la dezvoltarea competențelor interculturale, dimensiunii europene la toate nivelurile pentru evidențierea spiritului cetățeniei europene reevaluând moștenirea culturală a fiecărei țări participante.

Monitorizare

Monitorizarea participanților în mobilitate va fi realizată atât de organizația de trimitere prin profesorul însoțitor care va fi profesor de specialitate, dar și de către organizația de primire prin tutorele de stagiu. Profesorul însoțitor supraveghează, urmărește și îndrumă participanții,

sprijină participanții pentru adaptarea la program, aplică după caz, măsuri necesare pentru optimizarea activității, poartă discuții cu participanții, realizează focus-grup săptămânal cu participanții, asigură relaționarea între participanți și tutorele de stagiu, colaborează cu tutorele de stagiu pentru interpretarea chestionarelor de satisfacție, verifică fișele individuale de lucru ale participanților și caietele de practică.

Evaluare

Evaluarea se realizează pentru fiecare etapă a proiectului cu scopul de a urmări evoluția acestuia și modul de apreciere a indicatorilor. În cadrul întâlnirilor de lucru, echipa de gestiune va descoperi și va analiza punctele tari și punctele slabe ale proiectului și va lua măsurile necesare pentru atingerea obiectivelor propuse. Pentru etapele de informare, lansare și încheierea proiectului vom realiza afișe și anunțuri în presă (6 afișe, 4 anunțuri).

Diseminare

Diseminarea se realizează continuu, înainte, în timpul și după terminarea proiectului.

Obiective:

- răspândirea experienței dobândite în această mobilitate;
- popularizarea exemplilor de bune practici;
- promovarea recunoașterii rezultatelor învățării care au fost obținute;
- prezentarea avantajelor obținute prin participare la astfel de activități de formare;
- prezentarea portofoliului de proiect;
- prezentarea activităților din mobilitate;
- prezentarea posibilităților de colaborare pentru participanți dar și pentru instituție;
- susținerea dezvoltării parteneriatelor naționale și europene.

Planul de diseminare cuprinde:

1. Până să înceapă proiectul: informații privitoare la selecția proiectului, programul (iulie-septembrie 2020), fluxurile, postate pe site-ul școlii, afișe puse la avizierul școlii, diseminare în CP și în CA.

2. În timpul implementării proiectului: postare pe site-ul școlii (www.liceultechnologic.info) care este în permanență actualizat; comunicate de presă, articole publicate în presă și articole în revista școlii, o pagină web a proiectului, care va fi actualizată pe parcursul derulării, de către informaticianul școlii, deschiderea unui cont pe Facebook, unui cont pe Instagram, unde se vor posta informații despre proiect care vor fi actualizate pe parcurs, diseminare în cadrul Consiliilor profesoriale, Cercuri pedagogice, etc.

Rezultatele așteptate

- a crescut calitatea pregătirii profesionale a participanților;

- participanții și-au îmbogățit vocabularul în lb engleză;
- participanții au stima de sine crescută;
- 51 documente Europass;
- 51 LA-ECVET;
- 3 MoU;
- 51 certificate de participare;
- 51 portofolii;
- recunoașterea, validarea și transferul RI dobândite de participanți, în țară, de către o Comisie alcătuită în acest sens.

Interviu pentru multiplicator Eurodesk

Prof. Ramona-Ionela Popescu
Liceul Tehnologic Costești – Argeș

Prof. Amalia Velicu
Liceul Tehnologic nr. 1 Mărăcineni – Argeș

Interviul este realizat de d-na. prof. Amalia Velicu de la Liceul Tehnologic nr. 1 Mărăcineni – Argeș în calitate de multiplicator Eurodesk și d-na prof. Ramona-Ionela Popescu de la Liceul Tehnologic Costești – Argeș în calitate de responsabil de mobilități în cadrul proiectului nr. 2017-1-RO01-KA219-037428, cu titlul: *Open Gates to the Knowledge of Entrepreneurship*.

Stimată doamnă profesoară,

1. Cum a început totul?

Eu, am considerat oportunitatea de a participa la proiecte ERASMUS + o nouă provocare la muncă, o modalitate de a dobândi noi cunoștințe și de a dezvolta noi competențe personale și profesionale. Imi place munca în echipă, încerc să dezvolt acest lucru și elevilor mei și realizez acum, după desfășurarea activităților din proiect, că pot transfera plusul de valoare acumulat, cu ușurință, elevilor dar și colegilor mei.

2. Care a fost limba de comunicare în cadrul proiectului?

Limba engleză a fost limba de comunicare în cadrul proiectului. Faptul că s-a vorbit în limba engleză mi-a dat posibilitatea să îmi perfecționez și să-mi îmbogățesc vocabularul, să pot discuta cu colegii dar și cu elevii, cu alte persoane de la care am cerut informații necesare – personalul din hotel, din aeroport, de la masă, de la activitățile culturale și obiectivele pentru documentare. De asemenea, am învățat cuvinte și fraze de bază în limba italiană, limba turcă, limba greacă (lb. turcă și lb. greacă fiind cele două limbi oficiale care se vorbesc în Cipru).

3. Care sunt țările partenere cu care se desfășoară proiectul Erasmus+?

România, Italia, Turcia, Cipru

4. Ce tipuri de activități au fost desfășurate în cadrul proiectului?

Proiectul a abordat problemele de bază legate de capacitatea și motivația elevilor de liceu pentru a obține locuri de muncă, fie prin găsirea unui loc de muncă, fie prin crearea oportunităților în sine prin

intermediul antreprenoriatului. Activitățile de învățare realizate în cadrul proiectului au condus la dezvoltarea noilor competențe profesionale solicitate tinerilor de către angajatori. Programul a constat în activități didactice (vizitarea școlii, schimb de experiență cu cadrele didactice din țările partenere, prezentarea de exemple de bune practici, prezentarea sistemelor de învățământ din România și a celor din Italia, Turcia, Cipru, asistențe la lecții teoretice și lecții practice), iar în partea a doua a fiecărei zile am desfășurat diverse activități culturale.

5. Au existat produse finale realizate în cadrul proiectului?

Rezultatele tangibile ale proiectului sunt următoarele:

Rezultate profesori:

- Pagina web a proiectului „Birou de antreprenoriat și consiliere profesională“;
- Pagina de Facebook a proiectului;
- Program de consiliere vocațională;
- Ghid de consiliere în carieră;
- Dicționar de afaceri poliglot;
- Revista „Parteneriat european pentru un viitor de succes“;
- Broșura „Succes prin Firma de exercițiu“;
- Ghidul tânărului antreprenor;
- Broșura „Antreprenoriat fără bariere“;

Rezultate elevi:

- Portofoliu de angajare;
- Realizarea logo-ului proiectului;
- Expoziție foto „Antreprenoriatul în imagini“;
- „Portretul antreprenorului de succes“;
- 4 firme de exercițiu înființate;
- Filme de prezentare a Firmelor de exercițiu;
- Materiale promoționale (pliante, calendare);
- Calendar cultural.

6. Care este impactul proiectului strategic Erasmus+ asupra elevilor, profesorilor, instituției și asupra comunității locale?

Impactul proiectului a avut cu siguranță un rezultat pozitiv, dat de relevanța temei și posibilitatea de replicare cu succes a bunelor practici dobândite în activitățile de învățare și formare a fiecărui partener. Prin activitățile de consiliere și orientare profesională, prin crearea unor firme de exercițiu pentru elevi, prin simularea activității unor companii, proiectul contribuie la facilitarea tranziției de la școală la viața activă.

Participanții și-au îmbunătățit competențele profesionale, lingvistice, sociale, interculturale. Prin acest proiect, participanții au avut oportunitatea de a învăța să colaboreze, să lucreze și să se integreze în grupuri culturale diferite îmbunătățindu-și abilitățile de comunicare într-o limbă străină.

Impactul implementării proiectului cuantificat în beneficii:

Pentru elevii participanți:

- dezvoltarea capacității de integrare activă în grupuri socio-culturale diferite/noi: familie, mediu profesional, prieteni;
- o mai bună cunoaștere interpersonală;

- o mai bună gestionare a emoțiilor;
- un mai bun management al timpului;
- dezvoltarea aptitudinilor de muncă în echipă;
- abilități de bază dezvoltate în alegerea conștientă a carierei;
- cunoașterea altor realități europene, modele economice, sociale și culturale;
- deschidere spre culturi, valori și practici europene;
- creșterea gradului de responsabilitate în ceea ce privește îndeplinirea unor sarcini, încadrate într-o perioadă de timp;
- creșterea motivației pentru muncă;
- creșterea intensității comunicării între membrii diverselor grupuri participante în proiect;
- îmbogățirea cunoștințelor de istorie și/sau geografie prin participarea la târgurile firmelor de exercițiu;
- dezvoltarea abilităților lingvistice (limba engleză);
- crearea unor contacte, prietenii cu ceilalți parteneri străini;
- o mai bună adaptare la situații noi;
- îmbunătățirea proceselor de orientare și consiliere vocațională pentru elevii de liceu;
- valorizarea propriilor experiențe, în scopul unei orientări profesionale optime pentru piața muncii și/sau pentru învățământul superior;
- dezvoltarea competențelor funcționale esențiale pentru reușita socială: comunicare, gândire critică, luarea deciziilor, prelucrarea și utilizarea contextuală a unor informații complexe;
- dobândirea unei experiențe valoroase care poate facilita tranziția de la școală la locul de muncă;
- cultivarea expresivității și a sensibilității, în scopul împlinirii personale și a promovării unei vieți de calitate.

Pentru profesorii participanți:

- dezvoltarea unor noi abilități și metode pedagogice;
- o mai bună înțelegere a practicilor de educare și formare a elevilor din diverse țări;
- competențe sporite în domeniul limbilor străine și mijloacelor digitale;
- creșterea calității și volumului cooperării între cadrele didactice ale școlii;
- îmbunătățirea calității și volumului cooperării profesor – elev prin înființarea unor grupuri on-line de colaborare;
- un nivel mai mare al motivației și satisfacției datorat rezultatelor învățării elevilor;
- o mai mare receptivitate la diversitatea socială, lingvistică și culturală din Europa.
- Beneficiile pentru alte părți implicate în proiect (părinți, autorități, reprezentanți ai firmelor locale, ONG-uri, etc.)
- Participarea la aceste proiecte a promovat ideea că fiecare proiect, este o oportunitate de învățare pentru cei implicați direct sau indirect. Fiecare dintre participanții la proiecte are de învățat și de câștigat în același timp. Prin diseminarea activităților școlii noastre, am contribuit astfel la recunoașterea europeană a calității și creativității proiectelor realizate de profesorii români și la trasarea unor standarde din ce în ce mai înalte pentru perioada următoare în fiecare dintre școlile partenere.
- Cu siguranță v-ați făcut prieteni. Țineți legătura cu ei?

Grație proiectului am avut posibilitatea să fac schimb de opinii cu colegi din țările partenere. Am avut șansa să descopăr o realitate și obiceiuri diferite, posibilitatea de a întreține relații de comunicare cu oameni diferiți din Europa, mi-am făcut prieteni cu care țin legătura și acum. În lumea globală de astăzi, este foarte important să menții legătura cu oamenii și să interacționezi într-un mediu interdisciplinar.

V-ar plăcea să mai aveți parte de o asemenea experiență?

La Liceul Tehnologic Costești, Argeș s-au mai desfășurat proiecte europene, pentru mine a fost a treia experiență la care am participat ca beneficiar direct și consider că fiecare participare în cadrul unui proiect Erasmus +, este o experiență unică.

7. În ce fel experiența Erasmus+ v-a schimbat ca persoană și v-a ajutat în profesie?

Experiența Erasmus+ m-a ajutat să devin o persoană deschisă la minte, am înțeles importanța colaborării dintre oameni, mi-am dezvoltat gândirea critică, mi-am format competențe interculturale, am învățat cum să fiu cetățean european, mi-am doborât barierele și am comunicat în limbi străine. Această experiență de viață care îți permite să vezi lumea, este esențială pentru o dezvoltare personală solidă pentru că îți crește capacitatea de a te adapta la realități diferite.

8. Ce înseamnă o candidatură de succes?

O candidatură de succes este aceea care creează „punți” de legătură între parteneri europeni cu scopul de a crește cooperarea internațională prin dezvoltarea de produse educaționale de calitate și inovatoare. De asemenea, candidatura de succes contribuie la dezvoltarea dimensiunii europene la toate nivelurile și evidențiază spiritul cetățeanului european.

Mulțumesc frumos pentru timpul acordat și vă doresc succes în activitate!

Importanța unei meserii în viața noastră

Prof. Mariana Cuțitoiu
Liceul Tehnologic Bâlteni - Gorj

Ce vrei să te faci când ai să fii mare? Este întrebarea cea mai uzitată (și cea mai uzată), pusă de părinți, bunici, mătuși, unchi și alți binevoitori asociați într-un fel sau altul familiei copilului naiv care habar n-are pe ce lume trăiește, dar simte, intuitiv, că este implicat în ceva important. Răspunsul așteptat la această întrebare era ori expresia unui vis nerealizat al unuia dintre părinți, ori meseria considerată la un moment dat ca fiind cea mai reprezentativă în pătura socială din care proveneau cei care întrebau. În perioadele când în societate prevala munca fizică, printre părinți aveau mare căutare

meseriile considerate intelectuale de „doctor”, „avocat” sau „contabil”, iar copiii, în funcție de jucăriile pe care le aveau, sau le doreau, își exprimau dorința de a fi „pompieri”, „șoferi”, „mecanici de locomotivă”, etc. Fetițele, mai în toate timpurile, voiau să fie „balerine”. Azi, în societatea informatică, copiii spun că le plac meseriile de „astronaut”, „programator”, etc. și uneori și de „inginer”; în plus, fetițele mai optează și pentru meseriile de „model”, „fotomodel”, „artistă”, „cântăreață”.

În trecut, orgoliul tatălui se manifesta prin dorința ca odrasla (dacă era băiat) să preia aceeași activitate ca și cea a tatălui, adică de negustor, cizmar, croitor etc., recunoscut ca vârf în activitatea respectivă. Pentru fetițe părinții nu-și puneau problema de meserie, își doreau o reușită în viață printr-o căsătorie cu cineva care să aibă meseria preferată de familie, evident cu condiția să fie și bogat.

În timpurile noastre a început, sub formă de concesie, să se admită ideea că și fetele pot avea meseriile practicate de băieți. Astăzi, majoritatea părinților care sunt la curent cu tendințele dezvoltării societății moderne nu mai precizează o anumită meserie, ci își doresc doar, pentru copii lor, să facă o „carieră reușită”, considerând cariera, indiferent în ce domeniu, ca vârful realizărilor personale ale unui individ (indiferent de sex). Se uită că o carieră reușită reprezintă o luptă permanent pentru realizarea scopurilor și obiectivelor propuse, luptă în care rolul familiei este pe primul loc. Familia este unitatea naturală și modelul istoric consfințit în care se dezvoltă copiii. Iar solidaritatea din familie oferă copiilor (sau cel puțin ar trebui să ofere) mijloacele pentru atingerea scopurilor propuse. Următorul factor în orientarea corectă a copiilor spre o anumită carieră o are școala și, în special, diriginții copiilor, aceștia având o importanță mare în formarea lor, importanță mult subapreciată atât de către părinți, cât și de către diriginți. Atât părinții cât și diriginții au rolul de a observa înclinările copiilor spre o anumită activitate. Copilul trebuie îndrumat către o activitate artistică – dacă va prezenta un interes deosebit pentru muzică, pictură sau film, și spre științele exacte dacă manifestă o atitudine pozitivă față de matematică.

Din păcate, în realitatea de azi din România, sistemul educațional este atât de slab, încât toate intențiile bune se „topesc” înainte de a fi realizate. Cel mai bun exemplu este oferit de situația bacalaureatului din acest an, când copiii-absolvenți de liceu au dovedit că nu au pregătirea minimă pentru a trece examenul de bacalaureat, dar și șanse reduse de a fi utili familiei și societății, prin încadrarea lor în muncă. Această educație, mai exact „criza din educație”, se manifestă prin lipsa sau slaba însușire de către elevi a noțiunilor de bază. Iar acest lucru se datorează în primul rând faptului că în educație, în general, elevii nu pot gândi corect, din cauză că le lipsesc „cuvintele”. Nu se poate gândi fără „cuvinte”. Se poate simți – fără cuvinte. Deci, înainte de a le cere elevilor să gândească, ei trebuie învățați să vorbească corect, să-și însușească corect și cu înțelegere cât mai multe cuvinte. Acesta ar trebui să fie rolul predării limbii române, și a limbilor străine, în școală și, de ce nu, și în preșcolar. Cele spuse mai sus se referă la elevii care acceptă să învețe măcar „cât de cât”.

Orientarea școlară și profesională, asistența psiho-emoțională a copiilor, practică atât de către școală cât și de familie, este atât de slabă în societatea noastră, încât nu trebuie să ne mire și nivelul scăzut al civilizației și culturii din epoca prin care trecem acum. Este neglijată pârghia cea mai importantă în orientarea profesională, și anume vizitarea de către elevi a multiplelor activități din societatea noastră, pentru ca aceștia să vadă cu ochii lor realitatea diverselor meserii și să capete astfel o înclinație spre o activitate. Statistic judecând, cele spuse mai sus sunt valabile pentru o majoritate a copiilor, și anume pentru cei cu potențial creator moderat. Excepția o constituie copiii supradotați, dacă au șansa să fie depistați la timp. Elevii trebuie să devină conștienți cât mai timpuriu de rolul liceului

sau/și a facultății pe care o vor alege pentru viitorul lor profesional. În alegerea meseriei copiii au nevoie de sprijinul familiei și al școlii, deoarece pentru ei este greu să facă acest lucru.

În sfârșit, ilustrarea vie a cunoștințelor ce se predau în școli are rolul să evite neînțelegerea noțiunilor de bază, neînțelegere care are un efect de „reacție în lanț”, atât asupra studiilor ulterioare, cât și pentru activitatea pe care o vor practica după absolvire. Odată aleasă o anumită specializare, aceasta nu trebuie să fie „bătută în cuie”. Dimpotrivă, practica adaptării specialiștilor la domenii de activitate conexe, sau chiar mult diferite, a dovedit că schimbarea orientării de la „ce-ai învățat” la „ce poți face” poate da rezultate neașteptat de bune, măcar pentru motivul că, intrând într-o activitate diferită față de cea pentru care ai studiat la școală/facultate, ți-e frică de rateu, și înveți cu sârg noul domeniu de activitate!

O societate care vrea să progreseze trebuie să aibă meseriași buni, în toate domeniile. Proverbul „cum îți așterni, așa dormi”, trebuie preschimbat în „cum te pregătești, așa trăiești”!

Surse:

David Parrish, Tricouri și costume: Ghid pentru o afacere creativă, Merseyside ACME, Anglia, 2005
www.chaseonerabbit.com, accesat la 01.12.2020
<https://www.psychologies.ro/job/meseria-brataradeaur-sensul-muncii-manuale-2146803?v=f5b15f58caba>, accesat la 01.12.2020

Meseria - între aspirație și împlinire

Prof. Violeta Telescu
Liceul Tehnologic Costești – Argeș

Meseria este importantă în viața fiecărui om și dacă ar fi să dovedim cumva această afirmație am putea începe cu mulțimea de proverbe românești: Cine are meserie, are o moșie; Meseria-i brățară de aur; Orice fel de meserie nu-i rău ca omul s-o știe; Cine știe o meserie rămâne flămând până la prânz; cine nu, până seara.

Orice copil învață despre meserii încă de la grădiniță, prin imagini sugestive, mai apoi prin intermediul lecțiilor de dirigenție și ajunge să își aleagă drumul în viață la încheierea ciclului gimnazial sau liceal, după o consiliere în carieră realizată de un psiholog școlar de care, din păcate, nu toți elevii beneficiază.

Dacă în copilărie totul se rezumă la joc și imitație, pe măsură ce anii trec copiii încep să înțeleagă rostul unei meserii în viața omului, percepția corectă a acesteia depinzând de familie și școală. Din păcate, în prea multe cazuri, meseria este privită strict ca o sursă de venit, fără a ține cont de satisfacția personală și de ceea ce Confucius a afirmat: *Alege-ți o meserie pe care să o iubești și nu vei lucra o zi în viața ta*. De multe ori, alegerea unei meserii este subiect de dispută între părinți și copii și părinții încearcă să își impună punctul de vedere uitând sau neștiind ceea ce Abraham Lincoln a afirmat: Nu contează ce meserie ai, contează să fii cel mai bun. De asemenea, dacă în familie copiii observă că meseria nu este prețuită vor considera că nici ei nu au de ce să fie preocupați prea mult de viitoarea

meserie, vor privi-o cu superficialitate, nu vor fi implicați la locul de muncă și aceasta va deveni o corvoadă zilnică.

În școală, elevii trebuie să înțeleagă importanța meseriei și lecțiile de dirigenție nu sunt decât un punct de plecare, drumul spre conștientizare trebuie să fie presărat cu exemple concrete, cu activități extrașcolare care să îi motiveze să învețe cu seriozitate pentru ca tranziția de la școală la un loc de muncă să se facă cu ușurință.

Una dintre activitățile extrașcolare care poate avea un impact uriaș asupra elevilor este Ziua Ștafetei, activitate în care elevii trebuie să stea o zi la un loc de muncă pentru a înțelege ceea ce face concret persoana care lucrează. Din păcate, prea puțini agenți economici sunt dispuși să primească elevi pentru o zi, alte locuri de muncă nu sunt accesibile prin natura muncii prestate și atunci elevul nu are altă posibilitate decât să

privească în treacăt, ascultând sau nu explicații date în timpul unor vizite de orientare în carieră. Este remarcabil faptul că societăți comerciale de renume își deschid porțile pentru ca elevii să efectueze stagii de pregătire practică și regretabil că alte firme nu pot primi câțiva elevi pentru o zi. Sprijinul comunității este crucial în cazul multor activități desfășurate cu elevii și orice școală luptă în permanență pentru o colaborare fructuoasă cu agenții economici.

Bursa locurilor de muncă organizată anual în spații mari de ANOFM este o acțiune la care elevii, în special cei din anii terminali, ar trebui să participe pentru a vedea ce locuri de muncă sunt disponibile, care sunt cerințele unor locuri de muncă și chiar pentru a discuta cu reprezentanții agenților economici. Din fericire, școala noastră încurajează această participare și anual, până pandemia a făcut imposibilă o participare, elevii claselor a XII-a și nu numai, au profitat de această oportunitate. În școala noastră, de câțiva ani buni, elevilor de la școala profesională li se oferă oportunitatea, prin proiecte Erasmus+, să participe la stagii de 3 săptămâni de instruire practică în diverse instituții din străinătate. Experiența pare să îi motiveze, să îi facă să privească cu maturitate către viitorul lor job și, putem spune cu certitudine, că participarea la un proiect european este o modalitate eficientă de orientare spre carieră.

În cazul fiecărei generații de elevi, dirigenții încearcă să îi facă pe aceștia să înțeleagă faptul că o meserie odată aleasă trebuie să fie făcută cu seriozitate, cu plăcere, cu implicare și dorință de continuă perfecționare. Meseria cu siguranță te face util, însă pentru a fi respectat trebuie să fii cum se spune în popor, un bun meseriaș, altfel orice client nemulțumit va face o anti-reclamă așa cum un client mulțumit îți poate aduce alți clienți.

Practic, fiecare absolvent al unei școli aspiră la o meserie care să-i aducă împlinire însă dacă meseria a fost aleasă nepotrivită caracterului, abilităților, pasiunilor acestuia, cu siguranță, mai devreme sau mai târziu, persoana ori va fi profund nefericită ori va renunța la meseria respectivă.

Firma de exercițiu - un prim pas în construirea propriei cariere

Prof. Corina -Violeta Motrun
Liceul Tehnologic Costești – Argeș

Firma de exercițiu - reprezintă o metodă interactivă de învățare pentru dezvoltarea spiritului antreprenorial, o concepție modernă de integrare și aplicare interdisciplinară a cunoștințelor, o abordare a procesului de predare-învățare care asigură condiții pentru probarea și aprofundarea practică a competențelor dobândite de elevi în pregătirea profesională.

Obiectivul general al învățării prin firma de exercițiu îl reprezintă dezvoltarea spiritului antreprenorial, prin:

- familiarizarea elevilor cu activitățile specific unei firme reale
- simularea operațiunilor și proceselor economice specific mediului real de afaceri
- perfecționarea limbajului de afaceri
- dezvoltarea de competențe și atitudini necesare unui întreprinzător dinamic: creativitate, gândire critică, rezolvarea de probleme, luare de decizii, asumarea responsabilității, lucrul în echipă, inițiativă, perseverență, auto-organizare și auto-evaluare a resurselor individuale, flexibilitate.

Obiectivele specifice ale aplicării acestei metode de învățare se referă la:

- dezvoltarea spiritului antreprenorial al elevilor din învățământul profesional și tehnic
- facilitarea trecerii absolvenților învățământului profesional și tehnic de la școală la viața activă
- dezvoltarea spiritului antreprenorial al adulților prin programele de formare profesională continuă

Implementarea conceptului de *firmă de exercițiu* își propune crearea tipului de întreprinzător dinamic, capabil să dezvolte un nou proces de producție, să aducă pe piață un nou produs sau serviciu sau să descopere o nouă cale de distribuție.

Rezultatele preconizate în urma aplicării acestei metode sunt:

- creșterea gradului de inserție pe piața muncii a absolvenților
- reducerea perioadei de acomodare la locul de muncă
- mai buna adaptabilitate la schimbarea locului de muncă
- flexibilitate

- asumarea inițiativei și a riscului.

În cadrul Liceului Tehnologic Costești au fost înființate în anul 2020 un număr de șapte *Firme de exercițiu* cu diferite obiecte de activitate:

- ***FE ARTISTIC STUDIO CONCEPT SRL***
- ***FE S&MB COMFORT SRL***
- ***FE ORGANIC PAINTBALLS SRL***
- ***FE FIT&FUN SRL***

- **FE LAVANDA LTC SRL**
- **FE ALPINSTAR SRL**
- **FE ECOFRUCTIS SRL**

Prin aplicarea acestui concept modern de instruire începem să răspundem cerințelor economiei europene privind un învățământ orientat la maximum către pregătirea practică, promovăm capacitatea de a lucra în echipă și independent, dorința de realizare și de a lua decizii, flexibilitate și sensibilitate interculturală – calificări cheie într-o lume modernă.

Surse:

<http://www.roct.ro/firme-de-exercitiu/concept/>, accesat la 01.12.2020

idee-exe.ro/ce-este-firma-de-exercitiu/, accesat la 01.12.2020

Limba engleză în inserția socio-profesională

Prof. Daniela Ghițulescu
Liceul Tehnologic Costești – Argeș

”O limbă te va plasa pe un coridor pentru toată viața ta. Două limbi îți vor deschide toate ușile întâlnite.” – Frank Smith

Poate că limba engleză nu este cea mai vorbită limbă din lume, dar este limba oficială sau a doua limbă oficială într-un număr mare de țări. Deși mulți oameni cred ca limba engleză este vorbită doar în SUA și Marea Britanie, exista și mai multe locuri din lume precum: Canada, Australia, Noua Zeelanda, Irlanda, Barbados, Sudan, Kenya, Tanzania, Zimabue, Sierra Leone, Africa de Sud, Nigeria, Ghana si Namibia, unde limba engleză se vorbește în mod curent.

Engleza este limba de afaceri dominantă și a devenit aproape o necesitate pentru oameni să vorbească engleza dacă vor să intre pe o piață de muncă globală, și nu numai. În toate țările limba engleză este cerută acum la angajare, nu doar pentru cei care vor sa lucreze într-o multinațională unde este nevoie de desfășurarea unor relații cu alte companii din țări partenere, dar chiar și pentru lucrătorii comerciali care intră în contact cu oamenii de diferite naționalități. Comunicarea transfrontalieră de

afaceri se desfășoară cel mai adesea în limba engleză. Prin urmare, importanța sa pe piața globală nu poate fi subestimată, învățarea limbii engleze fiind un lucru care chiar îți poate schimba viața.

Multe dintre cele mai importante filme, cărți și muzică din lume sunt publicate și produse în limba engleză. Prin urmare, învățând limba engleză, poți avea acces la o mare varietate de divertisment și veți putea avea o mai bună înțelegere culturală.

Majoritatea conținutului produs și încărcat pe internet este în limba engleză. Așadar, cunoașterea limbii engleze vă va permite accesul la o cantitate incredibilă de informații, care s-ar putea să nu fie disponibile altfel.

Deși învățarea limbii engleze poate fi dificilă și consumatoare de timp, putem vedea că este de asemenea foarte valoros să înveți și poate crea multe oportunități!

În prezent, limba engleză se studiază în școală și chiar în grădiniță. Cu cât mai devreme începe introducerea unei limbi străine, cu atât mai ușor și repede o învață copilul și o integrează în sistemul de gândire și comunicare.¹ De aceea, scopul sistemului de învățământ este să ofere acces la învățarea eficientă și gratuită a cât mai multor limbi străine, și în special a limbii engleze.

O limbă străină sau mai multe, și în special limba engleză vor reprezenta întotdeauna un pas în față, un plus în viața personală și cea profesională, și un mare avantaj în orice domeniu.

Surse:

<https://extravita.ro/2016/08/29/18-citate-8-motive-pro-invatarea-unei-limbi-straine/>, accesat la data de 5.01.2021

<https://xn--descoper-67a.ro/care-sunt-cele-mai-importante-limbi-straine-din-lume/>, accesat la data de 5.01.2021

<https://www.shakespeare-school.ro/parinti/articole-utile/varsta-optima-pentru-inceperea-invatarii-unei-limbi-straine/>, accesat la data de 5.01.2021

Cum să devii mecanic auto

Prof. Gheorghe Georgeta
Liceul Tehnologic Costești – Argeș

Mecanicii sunt profesioniști instruiți să efectueze reparații și întreținere regulată la automobile, camioane, transporturi conexe și vehicule care transportă materiale. Unii mecanici efectuează întreținere generală și reparații, în timp ce alții se pot specializa în anumite domenii particulare ale domeniului, cum ar fi lucrul pe anvelope, frâne, motoare sau computere de bord.

Mecanicii sunt așteptați să examineze, să rezolve probleme, să restaureze și să întrețină diverse tipuri de

¹<https://www.shakespeare-school.ro/parinti/articole-utile/varsta-optima-pentru-inceperea-invatarii-unei-limbi-straine/>, accesat la data de 5.01.2021

automobile, inclusiv vehicule personale, camioane și utilaje grele. Mecanicii trebuie să cunoască diferitele instrumente, echipamente și proceduri utilizate în magazinele auto pentru rezolvarea problemelor și repararea vehiculelor.

O parte din munca lor presupune înțelegerea modului de funcționare a motoarelor cu combustie internă și diesel, precum și componentele acestora și cum să le demontați și să le reasamblați pentru a rezolva orice probleme. Fiind un mecanic implică o mare parte a muncii practicate, aceștia adoptă o abordare directă către soluționarea problemelor și nu le este frică să-și murdărească mâinile în acest proces.

Odată cu avansarea tehnologiilor de transport și auto, mecanica trebuie să rămână la curent cu ultimele tendințe, învățând noile tehnologii implicate în proiectarea vehiculelor.

În timp ce unii pot fi experți în gestionarea diferitelor mărci de mașini, unii ar putea fi doar interesați de autobuze sau camioane. Alții, însă, pot alege să se specializeze în anumite mărci și producători de vehicule, deoarece ar putea avea motoare și sisteme mai complexe.

Mecanicii îndeplinesc o serie de sarcini în domeniul lor. Mulți se specializează în anumite domenii, în timp ce alții ar putea ști să facă o mulțime de lucruri. Dar, în general, veți găsi mecanici care efectuează mai ales sarcinile enumerate în locurile lor de muncă. În fiecare zi care trece și în fiecare moment dat, găsiți un mecanic de serviciu.

- Efectuarea de verificări de rutină și service la vehicule.

- Examinarea și diagnosticarea vehiculelor defectuoase.
- Identificarea problemelor și găsirea modalităților de remediere a acestora.
- Demontarea și examinarea pieselor motorului.
- Solicitarea înlocuirilor și montarea lor.
- Furnizarea clienților de un raport care explică toate reparațiile efectuate.
- Testarea vehiculelor reparate.

Oamenii care devin mecanici au, de asemenea, sarcinile de a efectua un diagnostic complet și complex al stării vehiculului, folosind sisteme hardware și software specializate, inspectarea și calibrarea frânelor, verificarea presiunii aerului din roți, precum și starea lor, alinierea roților, căutând șuruburi, șuruburi libere și strângerea acestora; demontând piesele motorului pentru a căuta piese defecte.

Această sarcină subliniază, de asemenea, importanța primului. Examinarea și investigarea posibilelor abateri ale sistemului mașinii merge mult pentru a preveni accidentele neprevăzute.

Înainte de a te afunda în urmărirea noii tale cariere, este foarte important să te așezi și să faci niște cercetări și calcule. Găsiți oameni care sunt deja în domeniu și aflați ce fac exact. Aflați dacă există anumite provocări prin care ar putea trece sau au trecut deja. Apoi valorificați-le cunoștințele și experiențele și învățați cum să nu întâmpinați astfel de provocări. După reducerea focalizării, va fi mai ușor să treceți la următorul pas.

Înainte de a continua cu visul tău de a fi mecanic, este foarte important, în primul rând, să-ți completezi învățământul secundar sau cel puțin să termini un program de dezvoltare generală a educației. Ai avea cu adevărat nevoie de datele de acreditare pe care le achiziționezi de aici pentru a putea continua și înscrie la un certificat sau program de licență.

Acesta este următorul lucru pe care ar trebui să-l faceți. Amintiți-vă în timp ce efectuați cercetările detaliate, că acesta este unul dintre lucrurile pe care va trebui să le aflați: cele mai bune școli profesionale pentru programul dvs. Este posibil ca nu toate școlile profesionale să îndeplinească standardele dvs. Deci, după ce trebuie să fi cercetat și găsit cea mai bună școală pentru dvs., va trebui să vă înscrieți și să începeți să luați lecțiile.

Producătorii de automobile, școlile profesionale și colegiile tehnice au programe de formare care acordă diplome asociate sau certificate de absolvire în tehnologia serviciilor auto. Unele dintre cursurile pe care ar trebui să le urmeze mecanicii includ electronice, reparații practice, computere, matematică, engleză etc.

În timp ce vă aflați în colegiul dvs. profesional, asigurați-vă că acordați cu adevărat atenție fiecărui detaliu. Încercă să fii serios în studiile tale și încearcă să înveți tot ce poți. Nu uitați, performanța dvs. este cea care determină dacă veți obține sau nu certificarea. Deci, dacă ești cu adevărat pasionat de noua ta carieră, a pune tot ce ai mai bun pentru a putea fi certificat este unul dintre cele mai bune lucruri pe care le-ai face pentru tine. Certificatul dvs.este ceea ce vă califică ca profesionist.

Chiar și după ce ai finalizat programul, continuă să lucrezi și să te dezvolti singur. Nu vă bazați numai pe ceea ce au spus instructorii și profesorii dvs. în clasă. Tehnologiile se schimbă rapid, așa că este foarte important să fiți la curent cu cele mai noi tehnici și caracteristici ale motorului. Dacă trebuie să ieși în evidență în cariera aleasă, atunci această învățare va continua pe tot parcursul carierei tale.

Următorul lucru care ți se va întâmpla este să obții o slujbă bună. Acum, în noul tău loc de muncă, fii deschis formării angajatorilor. Acestea sunt o componentă foarte importantă a realizării dvs. ca mecanic de succes. Este important să învățați să lucrați independent și ca parte a unei echipe în timpul antrenamentului.

După ce ai parcurs toată pregătirea necesară și ai obținut abilitățile necesare, înseamnă că ești pe drumul cel bun pentru a deveni un mecanic auto autorizat.

În lumea modernă, când numărul de mașini a depășit 1 miliard de unități, profesia de mecanic auto este indispensabilă. În cadrul unui service auto, un specialist poate efectua orice gamă de lucrări, începând cu eliminarea defecțiunilor minore și terminând cu reparații majore după un accident. Pe piața muncii, cererea de specialiști calificați este constant ridicată. Lăcătușii auto lucrează în ateliere, servicii, companii și întreprinderi de diferite tipuri.

Pentru a stăpâni profesia de mecanic auto, aveți nevoie de cunoștințe profunde despre structura mașinii, defecțiuni comune, abilități în lucrul cu echipamente de diagnosticare. Viața pasagerilor depinde direct de calitatea reparației mașinii.

Lumea modernă este aproape imposibil de imaginat fără o mașină. Această mașină, inventată de om în urmă cu mai bine de o sută de ani, a intrat ferm în viața noastră și, în orice mod posibil, ne este mai ușoară, rezolvând multe probleme și probleme legate nu numai de transportul diferitelor mărfuri, dar și de transportul persoanelor. Gama de automobile azi este foarte extinsă, iar numărul de modificări este greu de numărat. De aceea, profesia de mecanic auto devine din ce în ce mai populară în rândul tinerilor.

Meseriile viitorului – cum pregătim copiii și adolescenții pentru ele

Prof. Rodica DIACONU
Colegiul Național ”Radu Greceanu” Slatina - Olt

Piața muncii este în continuă schimbare, iar procesul e accelerat de numeroase motive: economia este puternic transformată de pandemie; apar tehnologii revoluționare care aduc digitalizarea și automatizarea în “noul” normal; robotica și inteligența artificială sunt tot mai populare pretutindeni. Călătorim în spațiu, printăm 3D aparate medicale, proteze și chiar vase de sânge, avem case inteligente și mașini autonome. Mulți sunt entuziasmați și la fel de mulți sunt speriați de incertitudine și de viitorul profesiilor actuale. Majoritatea joburilor de viitor vor îmbina mai multe domenii și pasiuni (umane, tech, creative, digitale etc.): vom vedea astronauți care sunt și antreprenori digitali, agricultori care vor folosi atuurile programării, artiști și creatori folosindu-se de new media, detectivi de date, ingineri de roboți pentru terapie și psihologie - posibilitățile sunt nenumărate. Iar la baza lor stă un mix de cunoștințe tehnice, importante abilități sociale și cele de business.

Dar tehnologiile și lucrul cu dispozitive smart nu sunt dedicate doar celor care lucrează în IT, din contră. Cunoștințele de robotică și de programare, alături de o gândire orientată spre rezolvarea problemelor, sunt principalele “motoare” ale multor joburi de care generația actuală este pasionată, indiferent de domeniu. A fi pregătit pentru meserii ale viitorului înseamnă și să cunoști nișele de business unde te poți dezvolta și să cauți oportunități antreprenoriale. Iar oportunitățile de meserii sunt într-adevăr vaste: de la programare, robotică și alfabetizare new media, la detoxifiere digitală, turism spațial, securitate cibernetică, nanotehnologie, energii alternative, chiar și coaching pentru jucători digitali! Ele sunt doar o parte din cele mai bine plătite și căutate joburi în următorii 10-15 ani, conform predicțiilor.

Sunt foarte multe joburi și în prezent, dar mai ales în viitor, în zona de green, de la economie circulară, ingineri în green buildings și green energy, dar și în tehnologii mai noi: designer în blockchain până la designer în VR/AR.

Iată care sunt unele dintre cele mai căutate meserii ale viitorului, așa cum anunță trendurile și rapoartele Jobs of the Future, realizate de compania Cognizant - pe cât de creative, pe atât de plauzibile:

1. Ofițer de risc pentru mașini inteligente

Odată ce inteligența artificială va face parte din viața noastră de zi cu zi, un astfel de job este firesc. Ca ofițer de risc, poți analiza riscurile mașinilor sau ale roboților inteligenți și preveni erori periculoase. Aici sunt necesare cunoștințele de programare și robotică, inovație, dar și abilități soft precum experiență antreprenorială, leadership și colaborare.

2. *Specialist în gestionarea abonamentelor*

Domeniile umaniste se vor transforma și ele cu ajutorul tehnologiei, cum este acest tip de profesie. Managerii media, analiștii de business sau managerii de produs pasionați de experiențele consumatorilor pot deveni specialiști în managementul abonamentelor - într-un viitor în care proprietatea (unei mașini, a muzicii etc.) va fi înlocuită de acestea.

3. *Dezvoltator de mașini zburătoare*

Chiar dacă sună incredibil, această meserie va permite celor care au cunoștințe de inginerie, software development, aeronautică, dezvoltarea materialelor să lucreze la lansarea primelor mașini zburătoare.

4. *Designer de interfețe haptice*

Ca designer de interfețe haptice (tactile), vei putea găsi oportunități de a folosi abilități tehnice, gândirea algoritmică și inovația în industrii publicitare și fashion. Pentru un astfel de job de viitor, ai avea nevoie de cunoștințe de tehnologiile materialelor și design de produs, marketing și psihologie.

5. *Planificator șef de obiective*

Acest job este unul foarte plauzibil pentru viitor, care cere cunoștințe digitale și de social media, cunoștințe economice și de etică corporate - ca planificator șef de obiective, poți lucra în agenții care se ocupă de realizarea planurilor de “meaning” pentru clienți, ajutându-i să-și definească contribuția față de societate și să-și urmeze scopul vieții.

6. *Specialist în securitate cibernetică*

Vor exista joburi de viitor precum inginer în securitate online sau consilieri de reabilitate juvenilă în cazul crimelor ciberneticе, care să protejeze companiile de atacurile ciberneticе sau să consilieze tinerii tentați de infracțiuni digitale să-și folosească talentele online în mod constructiv. Aici funcționează foarte bine o diplomă în psihologie și educație în limbaje de programare și a principiilor IT.

7. *Voice UX designer*

Dincolo de Siri și Alexa, în următorii ani vor apărea opțiuni de personalizare a vocii asistenților virtuali pentru a îmbunătăți interacțiunea om-tehnologie. Un voice UX designer cu o diplomă în lingvistică și cunoștințe de design și VR/AR ar putea să creeze tool-uri, algoritmi și metode de a ajuta oamenii să aleagă vocea perfectă pentru asistentul lor virtual.

8. *Director de Business Behavior*

Cultura organizațională va fi și ea transformată la alt nivel. Prin urmare, vor apărea meserii interesante. Ca lider în business behavior, vei putea hiper personaliza experiența angajaților într-o companie, vei optimiza colaborarea și vei asigura succesul mediului smart de lucru, cât și a satisfacției angajaților. Totul cu ajutorul cunoștințelor de analiză de date, etică și protecția datelor personale, dar și a înțelegerii senzorilor (biometrie, monitorizarea emoțiilor și a performanței).

9. Auditor de biasuri algoritmice

Experiența în domeniul juridic, de conformitate, tehnic, IT și management te poate ajuta să devii un specialist în etica algoritmilor folosiți pentru inteligența artificială, pentru a evita bias-urile nepotrivite și dăunătoare.

10. Manager de proiectare smart home

Casele inteligente nu mai sunt o noutate și curând vor apărea designeri și tehnicieni care se vor ocupa de proiectarea acestor case, integrând tehnologia în cel mai optim mod pentru consumatori. Cunoștințele de arhitectură tradițională, de tehnologii smart și de comunicare vor fi de folos în aceste joburi de viitor.

11. Arhitect de arene esports

Există deja săli imense, terenuri și arene pentru fanii sporturilor tradiționale, și curând vom vedea aceste construcții și pentru pasionații de jocuri electronice. Se vor căuta manageri care să folosească tehnologiile smart, AR/VR și cunoștințele de inginerie, construcții, gaming și arhitectura pentru a construi arene pentru competițiile de gaming profesionist.

12. Inginer/ arhitect de mediu

Odată cu toate schimbările omului asupra naturii, încălzirea globală, problema deșeurilor și ale poluării, creșterea nivelului mării, multe companii se vor focusa pe a angaja ingineri specializați și arhitecți de mediu inovativi care să realizeze proiecte în armonie cu natura. Cunoștințele de inginerie, waste management, nanotehnologie sau biologie și design arhitectural, alături de realitate augmentată vor fi necesare.

13. Specialist în protecția identității virtuale

Într-o lume amenințată de fake news, în care se poate folosi digitalul în scopuri distructive, este nevoie de specialiști care să folosească noile tehnologii și experiența non-tehnică pentru a demonstra veridicitatea datelor, a preveni riscurile și a proteja identitatea virtuală.

14. Designer de personalitate robotică

În acest rol, vei putea crea personalitățile diverse ale roboților și ale interfețelor inteligente pentru a înlesni comunicare om-mașină. Cunoștințele de sociologie, filosofie, design și machine learning vor fi la mare căutare pentru astfel de joburi.

15. Manager de săli de jocuri VR

Sala de jocuri tradițională va fi curând înlocuită de cele VR, iar joburile în retail vor fi la mare căutare în acest sens. Companiile de jocuri VR vor avea nevoie de asistenți și manageri familiarizați cu tehnologia VR și experiență în vânzare și retail.

16. *Consultant fermă verticală*

Într-o astfel de profesie de viitor, poți ajuta agricultura verticală să servească comunitatea dornică de produse fresh și sănătoase în mod sustenabil, rapid și controlat. Te vei folosi de cunoștințele de agricultură și tehnologie, pasiunea pentru educație și analiza de date.

17. *Croitori digitali*

Și cei din industria confecțiilor și fashion vor folosi cunoștințele de programare și tehnologiile noi pentru a lucra rapid cu clienții. Măsurătorile și comenzile pot fi preluate printr-un sistem cloud-based și pot fi însoțite de servicii de styling și consiliere.

18. *Curatori de memorie*

Cu o populație tot mai îmbătrânită, este foarte posibil ca generația tânără să găsească soluții de wellness pentru seniori. Un curator de memorie personală poate folosi cunoștințele medicale, inteligența emoțională, analiza de date și tehnologia VR pentru a ajuta pacienții să “trăiască” într-un mediu format de experiențe plăcute din trecutul lor, pentru a le reduce stresul și anxietatea provocate de pierderea memoriei.

19. *Manageri de AI Business Development*

Este de la sine înțeles că toți cei care lucrează în robotică vor avea o varietate de joburi de viitor din care să aleagă: de la tehnicieni de roboți personali și service, la specialiști IA și manageri de AI Business, de vreme ce inteligența artificială va sta la baza serviciilor și a businessurilor din întreaga lume.

20. *Controlor de trafic*

Orașele viitorului vor fi populate de mașini autonome și drone, așadar vor exista profesii dedicate celor care pot monitoriza, îmbunătăți și controla transportul aerian și terestru, cu ajutorul platformelor de IA.

21. *Consilier digital de wellness*

Problemele de sănătate, în special obezitatea, vor continua să producă victime și în următoarele decade. De aceea, tot mai multe profesii căutate vor fi din sfera nutriției și a fitnessului - specialiști și consilieri digitali care pot lucra cu pacienții în mod regulat cu ajutorul tehnologiilor (trackere, dispozitive inteligente etc.). Bineînțeles, vor exista și consilieri în wellness digital, care să “detoxificeze” stilul de viață pe care îl au oamenii online.

Sunt doar o mică parte dintre milioanele de meserii posibile în următorii 5-15 ani, care arată cât de importante vor fi abilitățile inovatoare, alfabetizarea digitală și cunoștințele de programare și robotică, pe care le dezvoltăm și la cursurile și atelierile Logiscool pentru copii. Scopul este de a

stimula un nou mod de gândire, sănătos și inovator, care să ajute copiii să-și urmeze pasiunile pentru domenii cât mai diferite și interesante.

Pe scurt, iată cum te poți pregăti pentru meseriile viitorului, the cool way:

Orientează-te spre abilitățile de viitor precum adaptabilitatea și găsirea unor oportunități antreprenoriale și de meserii

Cunoștințele de robotică și de programare vor sta la baza multor joburi de viitor din toate domeniile.

Gândirea algoritmică, alfabetizarea digitală, rezolvarea problemelor, capacitatea de colaborare virtuală, autonomia în învățare, ascultare activă, abilitățile culturale sunt principalele “motoare” ale unei gândiri futuriste și de succes.

Meseriile viitorului se vor dezvolta cu ajutorul tehnologiilor noi și al inteligenței artificiale, dar și al științelor umaniste, ca generația tânără să-și dezvolte pasiunile în orice direcție dorește.

O componentă importantă pentru a pregăti generațiile viitoare de meseriile de viitor este învățarea independentă.

Sursă:

<https://www.logiscool.com/ro/blog/2020-05/meseriile-viitorului>

De pe băncile școlii, pe drumul vieții

Prof. Georgeta Monica MUREȘAN
Liceul Tehnologic Costești – Argeș

Pe o piață a muncii într-o continuă schimbare și evoluție, absolvenții de liceu, și mai ales absolvenții Liceelor Tehnologice, se integrează cu atât mai ușor, cu cât au cunoștințe temeinice din domenii cât mai variate. Este foarte importantă pregătirea de specialitate, dar aceasta trebuie dublată de pregătirea în domenii precum fizica, chimia, biologia. Nu poți fi un bun specialist în mecanică de

motoare, mecanică agricolă, sudură, agricultură, comerț fără a avea cunoștințe de bază și în aceste domenii. Un tehnician în domeniul mecanic sau electromecanic trebuie să cunoască noțiuni legate de aliaje, conductori metalici, baterii și acumulatori, electroliză etc. – atât în ceea ce privește compoziția și structura, cât și în ceea ce privește funcționarea acestora. Un tehnician în agricultură sau în activități de comerț trebuie să cunoască noțiuni de chimie sau biologie pentru a înțelege transformările biochimice care au loc în plante, compoziția produselor alimentare, precum și

transformările prin care trec acestea în timp.

Am enumerat doar câteva exemple de cunoștințe absolut necesare unui absolvent de liceu care vrea să aibă performanță în meseria aleasă.

Pentru stimularea interesului și realizarea transferului de cunoștințe între domeniile menționate – matematică, fizică, chimie, biologie, discipline de specialitate – am derulat în școală un mic proiect, „De pe băncile școlii, pe drumul vieții”, proiect în care au fost implicați elevi din clasele IX-XII. Unul dintre obiective a fost chiar acela de a consolida cunoștințele de bază necesare dobândirii unei bune pregătiri de specialitate, care facilitează integrarea pe piața muncii.

În cadrul proiectului, elevii au fost implicați în activități practice care, pe lângă îmbogățirea cunoștințelor din diverse domenii, i-au ajutat pe aceștia să-și descopere pasiunea și determinarea pentru cunoaștere și le-au dezvoltat creativitatea, sporindu-le încrederea în sine, învățându-i să coopereze, să respecte părerea celorlalți și ajutându-i, în același timp să dezvolte prietenii durabile.

Toate aceste calități și deprinderi le vor fi extrem de utile în viitoarea carieră.

În cadrul proiectului au fost efectuate experimente care nu sunt prevăzute expres în programa școlară dar care, pe lângă informațiile științifice pe care le-au oferit elevilor, le-au stimulat imaginația și i-au atras în aventura cunoașterii.

Lucrările practice desfășurate în cadrul proiectului au fost alese în așa fel încât să fie nu numai atractive ci, în același timp, să poată constitui un punct de plecare pentru inițierea unei afaceri proprii. Tema „Acidul acetic” a fost extinsă, în cadrul acestui proiect, prin obținerea, în mod practic, a oțetului de mere, învățând, în același timp, și despre beneficiile pe care acesta le aduce sănătății. Au învățat, de asemenea, să prepare uleiuri, parfumuri și săpunuri naturale.

Economia din zonă se bazează mult pe agricultură, de aceea este foarte important ca elevii să cunoască noțiuni despre pH-ul solului și despre plantele care se dezvoltă bine, în funcție de această caracteristică. Din acest motiv, o altă lucrare practică efectuată a fost determinarea pH-ului solului din satele din jur – probele de sol au fost furnizate de elevi din grădinile proprii – și stabilirea grupelor de plante care pot fi cultivate în acele zone.

Cu unele dintre lucrările menționate elevii au participat la concursuri și simpozioane, obținând premii importante.

De asemenea, elevii s-au întâlnit cu foști absolvenți care le-au împărtășit povestea lor de viață și realizările pe care le-au avut.

Niciunul dintre absolvenții din promoțiile anterioare nu regretă faptul că au fost elevii liceului nostru, ba chiar spun că acele calificări pe care le-au obținut în această școală pe mulți i-au ajutat să se integreze mai ușor pe piața muncii. Unii dintre ei au scris articole sau au răspuns unui interviu, iar aceste materiale au fost publicate în câteva numere ale revistei școlii, „Adolescent XXI”.

Tot în cadrul proiectului, elevii au învățat să respecte natura, lucru extrem de important într-o perioadă în care, aproape oriunde ne uităm în jurul nostru, vedem natura în suferință.

Încurajarea inițiativei și a participării, dezvoltarea cooperării și a colaborării între tineri îi atrage pe elevi în aventura cunoașterii, iar finalitatea, pe lângă asimilarea informațiilor într-un mod plăcut, poate fi, de ce nu, și un nou început: deschiderea unei mici afaceri în care să creeze produse handmade.

Meseria te face util și respectat

Prof. Corina Georgeta DINU
Liceul Teoretic Costești – Argeș

Meseria se bazează pe un complex de cunoștințe obținute prin școlarizare și prin practică și poate oferi siguranța zilei de mâine. Orice meserie trebuie să fie respectată și apreciată pentru că fiecare este valoroasă în propriul fel.

Proverbul „Meseria este brățară de aur” spune foarte multe și scoate în evidență faptul că toate meseriile sunt utile.

Astfel, munca unui arhitect constă în desenarea de planuri pentru construirea clădirilor. Arhitectul are nevoie de creativitate, simț estetic și imaginație spațială.

Doctorul se ocupă cu vindecarea, tratarea și prevenirea bolilor. Responsabilitățile sunt foarte mari și simțul datoriei este extrem de important, fiind vorba de viața omului.

Meseria de profesor, ca și aceea de doctor, este nobilă pentru că aduce servicii elevilor sau studenților, îi face mai bogați în cunoștințe și le deschide ochii asupra frumuseților și minunilor lumii.

O societate trebuie să aibă meseriași buni în toate domeniile.

Mecanicul auto execută operații de verificare, întreținere și reparare a autovehiculelor. Această meserie presupune pasiune pentru mașini și atenție la detalii, dexteritate, precizie și răbdare.

Butarul prepară produse de panificație care sunt consumate zilnic de multe persoane. Cel care scoate din cuptor pâinea rumenă trebuie să aibă următoarele trăsături: îndemânare, organizare, spirit de echipă.

În zilele noastre, meseria de agricultor este foarte căutată. Există numeroase motive pentru care să alegi această meserie: lucrezi în aer liber, asiguri hrană sănătoasă omenirii, primești sprijin și indemnizații pentru dezvoltarea afacerii. Satisfacțiile sunt infinite atunci când valurile de aur din marea câmpie netezesc un târâm al bogăției împlinite în cuptoare aburinde.

În meseria de bucătar este nevoie de pasiune și răbdare. La prepararea unei rețete trebuie să cântărești ingredientele, să le tai, să le pregătești, să le guști. Un bun bucătar trebuie să fie inventiv, să combine ingredientele și să dea naștere unor feluri gustoase și delicioase.

Meseriile sunt diferite și fiecare om trebuie să aleagă meseria care se potrivește cu personalitatea sa. De asemenea, meseriile sunt utile și atunci când sunt practicate cu dăruire aduc satisfacții materiale și multe beneficii.

Meseria - brățară de aur pentru piața muncii

Prof. Maria Sidonia VOICA
Liceul Tehnologic „Alexe Marin“ Slatina – Olt

Liceele tehnologice pregătesc, mai ales în ultimii ani, elevi care să facă față cu succes următoarelor cerințe:

- practicarea profesiei alese, în condiții reale, astfel încât integrarea pe piața muncii să solicite un efort minim;
- dezvoltarea abilităților necesare alegerii propriului parcurs profesional;
- dezvoltarea capacității de reflecție, pentru a identifica propriile nevoi de formare și gestionarea activităților în conformitate cu personalitatea și cu așteptările lor;
- înțelegerea mecanismelor care fundamentează învățarea pe tot parcursul vieții;
- responsabilizarea față de muncă, în special și față de viață, în general.

Prin practica efectuată atât în atelierele școlare, cât și la agenții economici parteneri, elevii își însușesc și dezvoltă abilități tehnice, învață „meserie,, în specializările pe care și le-au ales, urmând ca, la finalizarea cursurilor, să fie angajați de către agenții economici la care s-au format.

În cadrul săptămânii *Școala Altfel* sau în *Săptămâna meseriilor* se desfășoară vizite la agenții economici sau întâlniri cu reprezentanți ai acestora, având ca obiective – creșterea capacității de orientare și tenacitate în atingerea obiectivelor propuse, dorința de a învăța din experiențele anterioare și dorința de auto-depășire, formarea unui comportament rațional în raport cu amenințările pieței.

Tinerii au ajuns la concluzia că, pentru a reuși în activitatea școlară și profesională, trebuie promovate prin învățare următoarele valori și atitudini: respect și încredere în sine și în ceilalți; recunoașterea unicității fiecărei persoane; valorificarea critic și selectivă a informațiilor; adaptare și deschidere la noi tipuri de învățare; motivație și flexibilitate în elaborarea propriului traseu educațional și profesional; responsabilitate și disponibilitate pentru decizii și acțiuni privind propria carieră; interes pentru învățare permanent într-o lume în schimbare.

Actuala generație a crescut într-o lume mai sigură, mai prosperă, dominată mai puțin de războaie și revoluții, ceea ce i-a făcut mai îndrăzneți, dar și mai ireverențioși, totodată. În aceste vremuri, însă, ei sunt și cei mai dispuși la risc, dar și la schimbare, atribute care pot fi utile în acest context incert creat de

criza sanitară. În cadrul orelor, elevii au învățat noțiuni de bază despre comunicare, lucru în echipă, spirit antreprenorial și eco-civic, dar și cum să se prezinte în fața unui angajator sau cum să redacteze un CV. Deși sunt diferiți comparativ cu generațiile anterioare, soluția integrării lor în câmpul muncii vine din acceptarea celorlalți și din schimbul de experiențe cu cei prezenți deja de mai mult timp în „viața de adult”.

Iluzia meseriei respectabile

Prof. Brîndușa- Georgiana POPA
Liceul Tehnologic „Mihai Busuioc” Pașcani - Iași

„Înțelepciunea ne ajută să rezistăm, pasiunile ne ajută să trăim” - Nicolas Chamfort

La marginea gândirii încurajăm, întotdeauna, diversitatea profesională. Încă din fragedă copilărie, ne punem întrebarea: *Ce vrei să te faci când vei fi mare?*. Cu toții ne întrebăm care este momentul din viața noastră în care prinde rădăcini ideea că trebuie să ne facem *Ceva* când vom fi la vârsta maturității. Cu siguranță, ne dorim ceva care impune respect, ceva important și uităm de adevărata noastră pasiune. Deseori auzim de meserii diferite, cu nume pompoase și credem că o asemenea meserie poate să fie potrivită și pentru noi. În lipsă de informații și a unor persoane care să ne ofere sfaturi, alegem o meserie pentru că „sună bine” sau pentru că și prietenii noștri decid să urmeze aceeași carieră. Această atitudine nu este tocmai una corectă. Dacă am fi mai bine informați înainte să alegem, să studiem pentru o anumită meserie nu ar mai exista atâți absolvenți care, după terminarea unei facultăți, poate chiar dificilă, se orientează către alt domeniu. Se spune că nu este om care să nu aibă talentul său propriu, care să nu fie bun la ceva, însă nu toți știu să-l valorifice. Pasiunea se vede în ceea ce reușești să faci bine fără efort, lucrând cu ușurință, cu entuziasm, cu dăruire de sine. Pasiunea se recunoaște în ceea ce ai ajuns să cunoști în profunzime, datorită curiozității și ardoarei cu care ai cercetat în mod constant un anumit domeniu. Pasiunea este corelată de obicei cu domeniul artistic, însă în orice domeniu al vieții, manifestarea talentului face ca totul să devină o artă. Nu arta creează pasiunea, ci pasiunea creează arta! Așa ajungem să vorbim despre artele meșteșugărești, arta în care vei răspunde, reacționa, comunica, modul în care vei gândi și te vei comporta: culinară, arta de a vorbi, arta de a colecționa, arta de a face orice! După cum bine știm, viața oricărei persoane este formată din suma alegerilor pe care aceasta le face.

Latura profesională este foarte importantă, deoarece meseria pe care o alegem ne influențează viața într-o mare măsură. Pe lângă câștigurile materiale, trebuie să existe și o împlinire profesională, pentru a obține cele mai bune rezultate. Cariera are aceeași importanță precum familia sau prietenii, deoarece petrecem o perioadă de timp însemnată la locul de muncă.

Stabilește care sunt valorile tale! Tot ceea ce faci în viață are legătura cu valorile și credințele tale. Împreună, acestea două determină felul în care va fi viața ta, modul. Află care sunt valorile tale, pentru că ele au la bază pasiunile tale.

Privește către viitor! Imaginează-ți cum va arăta viața ta peste 10 ani. Dacă vei face în continuare ceea ce ai făcut până acum... ceea ce faci azi, crezând ceea ce crezi acum, consideri că ai fi fericit de

locul în care ai ajunge? Sau crezi că ai nevoie de o schimbare? Lucrurile pe care ți-ai dori să le faci astăzi dar care te sperie și pe care îți spui că nu le-ai face niciodată, sunt lucrurile pe care foarte probabil peste 10 ani vei ajunge să regreti că nu ai avut curajul să le încerci. Nu este prea târziu să începi să trăiești viața pe care o dorești, nu este moment mai potrivit decât cel de acum. Dacă nu există pasiune în viața ta, atunci pentru ce trăiești? Descoperă-ți pasiunea, oricare ar fi ea. Pentru că o viață fără vise ... o viață fără pasiune ... este o viață pe jumătate trăită. Poate visele îți par prea mici ... prea mari ... revoltatoare sau banale ... dar trebuie să știi un lucru: a trăi înseamnă a alege ceea ce te face să te simți bine, ceea ce rezonază cu tine. A trăi – înseamnă a decide ce vrei să experimentezi în continuare. Cei mai fericiți oameni sunt cei care au un scop ... un vis ... o pasiune. Cei mai fericiți oameni sunt cei care fac ceea ce le place și luptă pentru ceea ce își doresc.

În concluzie, prin tot ceea ce se spune și se face ies la iveală valorile personale ale fiecăruia dintre noi: corectitudinea, respectul față de semenii noștri, modestia frumoasă, ce transpare chiar și din pasiunile noastre și respectul de sine.

Surse:

ro.wikipedia.org/wiki/Profesie

<http://carriere.ro/Meserii.php>

Rolul orelor de educație financiară

Prof. înv. primar Iuliana NEDELUCU,
Școala Gimnazială, Comuna Podenii Noi - Prahova

Motto: „Arta de a trăi cu ușurință în ceea ce vizează banii este de a-i ajusta nivelul de trai cu o treaptă mai jos decât mijloacele disponibile” – Henry Taylor.

Un rol deosebit în cadrul orelor de Educație Socială și Financiară îi va reveni valorificării teoriei inteligențelor multiple prin activități de învățare, după cum urmează:

- Dimensiuni ale inteligenței
- Activități de învățare Inteligența verbal-lingvistică
- Exerciții de descriere a motivelor pentru care oamenii au nevoie de bani
- Discuții dirijate despre gestionarea corectă a banilor; discuții cu agenții economici din comunitate; discuții dirijate privind bugetul unei familii; comentarea diferitor tipuri de reclame; discuții despre reclamă ca mijloc de informare în scop comercial; discuții cu reprezentanți ai comunității locale pentru economisirea resurselor; discuții dirijate privind rolul băncilor; discuții dirijate privind împrumuturile, creditele brainstorming pentru identificarea drepturilor de consumator.
- Inteligența logico matematică ∞ Joc: Ce poți cumpăra? ∞ jocuri didactice privind consumul și economiile; ∞ fișe de lucru: conceperea de către elevi a unor seturi de întrebări referitoare la cumpărăturile spontane; ∞ exerciții de defnire și utilizare a termenilor specifici (servicii bancare,

conturi bancare, cardul bancar); ∞ exerciții de comparare a prețurilor și calității produselor; ∞ proiect: Cum să rămâi stăpân pe bugetul tău astfel, încât să poți cheltui sau economisi mai eficient? ∞ studiu de caz: Cum pot reduce cheltuielile personale?

- Inteligența muzical-ritmică - Interpretarea cântecelor .

- Inteligența vizualspațială ∞ Realizarea activității: Cum influențează reclamele decizia de a cumpăra? (desenul, posterul); ∞ editarea revistelor școlare; ∞ exersarea tehnicilor de căutare a unui loc de muncă (anunțuri, CV-ul, interviuri).

- Inteligența corporalkinestezică ∞ Studiu de caz: Gestionarea bugetului personal; ∞ simularea alocării banilor în cadrul familiei; ∞ simulări privind utilizarea cardurilor de credit; ∞ simulări ale achitării bunurilor și serviciilor cumpărate cu diferite mijloace de plată; analiza avantajelor și dezavantajelor utilizării acestora.

- Inteligența naturalistă ∞ Activități de determinare a intereselor profesionale; ∞ portofolii: Profesii de interes personal; ∞ chestionare/ interviuri vizând utilizarea eficientă a resurselor.

- Inteligența interpersonală ∞ Realizarea de portofolii: Cum gestionez banii de buzunar? ∞ realizarea unui portofoliu personal care integrează informații despre abilitățile, interesele, experiențele educaționale și profesionale ale elevilor; ∞ exerciții de analiză a unor surse care reflectă problemele economice din comunitate; ∞ jocuri didactice privind derularea unei afaceri care să contribuie la coeziunea și stabilitatea clasei; ∞ exerciții de întocmire a planului de viață conform tendințelor și dorințelor; ∞ activități de autoevaluare a comportamentului pentru realizarea personală; ∞ proiect de inițiere a unei afaceri.

Alte activități vs această problemă:

- Organizați o vânzare de produse de panificație pentru a strânge bani pentru școală, sau pentru o acțiune de caritate. Nu acceptați donații. Calculați costul de producție pentru toate produsele – ingrediente, munca, mijloace folosite, chiria pentru spațiul de producție. Stabiliți un preț pentru bunurile produse. Calculați profitul obținut în urma vânzării. Asigurați-vă că ați inclus toate costurile de producție.

- Împărțiți elevii în grupe de câte trei. Scrieți numele unui produs diferit pentru fiecare grup pe o foaie mare de hârtie și așezați-o într-un loc accesibil. Fiecare grup va scrie cât mai multe costuri de producție pentru produsul care i-a fost repartizat. După două minute, fiecare grup va trece la un alt produs, va citi ce a scris grupul anterior și va adăuga alte costuri de producție. Se continuă până ce toate grupurile vor termina rotația.

- Împărțiți elevii în grupuri a câte patru. Fiecare grup își va imagina că are o afacere, constând în furnizarea bunurilor necesare pentru o petrecere, și că i s-a cerut să facă acest lucru pentru o aniversare la care invitați vor fi copii. Fiecare furnizor (grup) va avea în vedere o petrecere pentru 20 de persoane. Elevii vor face o listă cu costurile de producție pentru petrecere, asigurându-se că au inclus și costul bucatelor și celelalte costuri. Apoi vor determina costul la care se ridică furnizarea produselor necesare pentru petrecere. Lăsați timp fiecărui grup pentru a-și prezenta meniurile și prețul petrecerii. Apoi rugați elevii să voteze pentru compania furnizoare pe care ar alege-o.

- Invitați un mic întreprinzător în clasă să le vorbească elevilor despre costurile pe care majoritatea nu le iau în considerare, conducând o afacere.

Bibliografie:

Manualele de educație financiară pentru învățământul primar, Editura Banca Națională a României, 2015

Meseria de profesor, între artă și știință

Prof. Zoe-Geanina POPESCU

Grădinița cu Program Prelungit Nr. 3, Slatina - Olt

A fi dascăl nu înseamnă un oarecare “meseriaș” care lucrează cu lemn, tablă, materiale de construcții, nu este o meserie oarecare unde să-ți permiți rebuturi, resturi etc.

A fi dascăl este o artă. Adevărații dascăli sunt cei care reușesc să te facă să-i iubești pe ei, dar și materia predată de ei. Educatorul are o misiune grea, dar și frumoasă: formarea unor personalități autonome care să se poată integra în societate, cu capacități de gândire critică și creativă, cu un profil moral demn de urmat și cu o înaltă profesionalitate.

Analizând și sintetizând calitățile unui bun dascăl, ne stă la îndemână atât de folosită sintagma aceea că are *tact pedagogic*. Când spunem acest lucru ne gândim la cultura generală și profesională a dascălului, la personalitatea sa, la experiența sa. Dobândirea tactului pedagogic este rezultatul dorinței de continuă perfecționare.

Grădinița constituie prima experiență de viață a copilului în societate. Această instituție îl așează într-un cadru nou prin dimensiunile și conținutul său. Aici copilul ia cunoștință cu activități și obiecte care-i stimulează gustul pentru investigație și acțiune, îl provoacă să se exprime și îi propune, în fază incipientă, angajarea în relațiile sociale de grup. Adaptându-și metodele la formele particulare ale vieții mentale ale copilului, grădinița încearcă să răspundă specificului activității fiecărei vârste și să identifice mijloacele și activitățile necesare pentru o dezvoltare complexă a forțelor infantile în vederea maturizării lor.

Mediul familial ocupă un rol central în multitudinea factorilor determinanți ai evoluției individului așa cum spunea Peirot: “Copilul nu este un adult în miniatură, ci el este un candidat la maturizare, deosebit de receptiv la influențele pozitive sau negative care se exercită asupra lui”.

Un rol important în educația copiilor îl au părinții și educatorii. Aceștia devin adevărate pârgii între copilul și lumea înconjurătoare deschizând astfel nenumărate posibilități de însușire a cunoștințelor.

Cred că orice om se naște pe acest pământ cu un scop, iar menirea de a-i învăța pe alții este predestinată. Se spune că dascălii nu au apărut întâmplător în această lume, Dumnezeu i-a trimis pe pământ pentru a împărți lumină și căldură prin ceea ce au la îndemână - minte și suflet.

Dascălii sunt înzestrați cu har, căldură sufletească, iar menirea lor este aceea de a dăru. Datorită competenței, înțelepciunii și respectului față de copii, reușim să creștem în ochii lor astfel încât ajung „să ne ridice o treaptă existențială, pe un pedestal”.

În timp am învățat că pentru a fi un dascăl bun presupune să ai puterea să te modelezi după fiecare copil în parte, să accepți ideea că trebuie să fii deschis la nou și nu în ultimul rand, nu trebuie uitat nici o clipă că menirea este să modelăm cu atenție și migală suflete, caractere, oameni.

Consider că învățarea depinde în foarte mare măsură de profesor, un copil nu poate asimila cunoștințe dacă nu simte afecțiunea și implicarea cadrului didactic.

Bibliografie:

Liliana Stan, *Dezvoltarea copilului și educația timpurie*, Editura Polirom, București, 2016
Liliana Stan, *Pedagogia preșcolărității și școlărității mici*, Editura Polirom, București 2014
Constantin Cucuș, *Educația - Experiențe, reflecții, soluții*, Editura Polirom, București 2013

Tipuri de abilități și competențe profesionale

Prof. Diana - Oana DRAGOMIR
Liceul Tehnologic Costești – Argeș

Competențele profesionale – sau competențele profesionale de bază, așa cum se numesc adesea – nu sunt abilități profesionale sau sarcini normale pe care suntem obișnuți să le îndeplinim. Competențele de bază sunt atribute care ne permit să îndeplinim sarcinile de serviciu.

Competențele de bază sunt abilitățile pe care le aducem la un loc de muncă. Acestea sunt calificările și abilitățile dobândite de-a lungul experienței în pozițiile deținute. Când le includem în CV, aplicarea noastră o să se evidențieze atât la analiza sistemelor automate dar și a celei efectuate de către personalul departamentului de Resurse Umane.

Lista cu cele mai bune competențe de bază ar trebui să iasă în evidență. Trebuie evitată utilizarea structurilor complexe atunci când discutăm despre aceste calificări. Competențele se transmit scurt, specific și ușor de citit. Atunci când un angajator ne scanează CV-ul, el caută cuvinte cheie care să iasă în evidență. Vom adăuga competențele profesionale într-un loc în care vor ieși în evidență, ne folosim de descrierea experiențelor pentru a promova competențele și modul în care le-am folosit pentru a obține rezultate. Pentru a ne asigura că atragem atenția asupra lucrurilor importante, păstrăm top 3-5 competențe pentru fiecare experiență de muncă descrisă în CV.

Există două tipuri de abilități pe care toți ar trebui să le includem în CV-urile noastre: aptitudinile de bază și aptitudinile tehnice.

Aptitudinile de bază, legate de personalitatea noastră: acestea sunt abilități primare necesare oricărui mediu de lucru. Sunt abilități de interacțiune, relaționare profesională, comunicare, legare de echipă etc. Exemple de astfel de abilități sunt abilități interpersonale, abilități de comunicare, muncă în echipă, motivație și multe altele care pot fi potrivite pentru domeniul nostru de activitate.

Aptitudinile tehnice sunt legate de jobul urmărit: acestea sunt abilități considerate parte ale unui anumit domeniu profesional. Aceste competențe sunt necesare pentru un anumit post de muncă sau într-o industrie specifică. În CV-ul nostru este bine să includem un mix de exemple din ambele categorii. La fel de important este să demonstrăm că deținem expertiza tehnică și profesională pentru a face treaba, precum și că avem capacitatea de a lucra bine cu ceilalți.

Adăugarea unei liste de competențe de bază în CV-ul nostru ne va face mereu remarcat, dar va funcționa doar atunci când este realizat în mod corect.

Educatorea și stilurile educaționale

Prof. înv. preșcolar Geta Mirela CIUREZ
Grădinița cu Program Normal Nr.1 Balș - Olt

Meseria de educatoare este o frumoasă profesie, care nu seamănă cu nici o alta. Educatorea stimulează și întreține curiozitatea copiilor pentru lucruri noi, le modelează comportamentele sociale, le întărește încrederea în forțele proprii și îi ajută să își găsească identitatea. Realizarea acestor sarcini depinde de măsura în care ea posedă calitățile și competențele necesare centrării cu precădere pe așteptările, trebuințele și interesele copiilor.

Principala calitate a unei educatoare este vocația pedagogică, exprimată în “a te simți chemat, ales pentru această sarcină și apt pentru a o îndeplini”. Vocația pedagogică, înseamnă înainte de toate ”arta de a te pune la dispoziția copiilor, de a simpatiza cu ei, de a le înțelege universul, de a le sesiza interesele care îi animă” și este un dar pe care educatoarele îl au sau nu. Diferențele de comportament ale educatoarelor pe linia dimensiunilor invocate a condus la definirea și caracterizarea unor stiluri educaționale.

Stilul educațional este “expresia modurilor de comportament preferate, care revin cu o anumită regularitate” sau “modul caracteristic în care actele de predare sunt executate; el este personal, unic, poarta amprenta personalității educatoarei și este o formă de exprimare a originalității ei.

Stilul educațional se referă la: originalitatea în activitatea didactică; la felul în care sunt alese și utilizate strategiile de către profesor; capacitatea de a îmbogăți practica școlară introducând variație; activități mai vii, mai nuanțate în grupă; capacitatea de a induce comportamente variate de învățare contribuind la modelarea stilurilor de muncă.

În plan comportamental, stilul educațional se exprimă în modul de conducere și organizare a grupei, modalitățile de control și sancțiune, planificarea conținutului, strategiile de instruire folosite, tehnicile motivaționale și procedeele de evaluare.

Stilurile educaționale au multiple semnificații teoretice și practice:

- reprezintă o formă de manifestare a originalității în activitatea didactică;
- au o valoare strategică, inspirând alegerea și utilizarea preferențială a unor strategii - În cadrul unui stil se pot pune în acțiune mai multe tipuri de strategii;
- îmbogățesc, practica preșcolară, introduc variație, favorizând o activitate mai vie, mai nuanțată în grupă;
- induc comportamente variate de învățare și contribuie la modelarea stilurilor de munca intelectuală la copii;
- o utilizare preferențială de stiluri poate să semnaleze schimbări vizibile în sistemul de valori ce ghidează activitatea cu copiii, noi direcții în practică capabile să angajeze în mai mare măsură gândirea și imaginația, inventivitatea și creativitatea, să faciliteze depășirea mai rapidă a unui eventual didacticism arid și stereotip;

- sugerează interpretarea predării drept abilitatea educatoarei de a se comporta utilizând diferite stiluri educationale în vederea atingerii obiectivelor, ceea ce ar putea să însemne că stilurile devin o necesitate în susținerea unei prestații didactice de calitate și eficientă;

- pot scoate la iveală și supune verificării noi tipuri de competențe pedagogice ceea ce ar putea să contribuie la lărgirea bazei teoretice a formării profesionale inițiale și continue.

Ipostaza de lider pe care o are educatoarea, generează anumite practici educaționale sau stiluri de conducere care au un puternic impact asupra unor aspecte esențiale ale vieții de grup: performanță, relații interpersonale, climat afectiv, motivație.

Cea mai cunoscuta clasificare a stilurilor de predare este cea care are la baza criteriul relației profesorului-manager cu clasa de elevi. Potrivit acestui criteriu, se disting următoarele stiluri: autoritar, democratic și laissez-faire (pasiv).

Eu consider că mă caracterizează stilul democratic. Stilul de conducere democratic se caracterizează prin faptul că problemele sunt discutate și deciziile sunt luate cu participarea întregului grup, care beneficiază de încurajarea și asistența educatoarei. Perspectivele și etapele activității sunt schițate de la început.

Educatoarea sugerează două-trei tehnici de lucru, dintre care membrii grupului pot alege. Aceștia din urmă sunt liberi să se asocieze cu cine doresc în vederea realizării sarcinilor. Educatoarea este obligată să justifice aprecierile pe care le face asupra realizărilor individuale sau de grup. Ea caută să fie un membru obișnuit al grupului, fără a lua asupra ei prea multe sarcini. Stilul democratic se dovedește a fi eficient pe termen lung, pentru că permite exprimarea liberă a diferențelor individuale, manifestarea fără îngrădiri a fiecărui membru.

Stilul democrat oferă rezultate acceptabile din punct de vedere social și superioare pe plan didactic. În grupele conduse democratic, relațiile dintre membrii ei, precum și relațiile cu educatoarea sunt cordiale (prietenoase).

Membrii acestor grupe încearcă apropieri mai personale și mai amicale față de educatoarea lor, iar între ei se înregistrează schimburi spontane de confidențe privind diferite aspecte ale vieții fiecăruia.

Copiii se simt mult mai liberi și mai dornici să se implice în organizarea grupei, manifestă mai puțină dependență față de educatoare, iar comportamentul lor se schimbă foarte puțin atunci când aceasta lipsește.

Stilul democratic previne încărcarea cu tensiune și agresivitate, iar climatul socio-afectiv pozitiv conduce la rezultate bune în planul eficienței activității.

Stilul democratic este superior, deoarece generează comportamente acceptabile din punct de vedere social, determină creșterea capacității de comunicare interpersonală și o tendință mai puternică de angajare în rezolvarea sarcinilor.

Învățarea este influențată de o atitudine caldă, sinceră, deschisă și de aprecierea pozitivă a educatoarei care trebuie să le permită copiilor să ia cât mai multe decizii privind propria lor instruire, deoarece numai astfel se întărește libertatea de acțiune.

Educatoarea care corespunde tipului democratic utilizează metode active de predare învățare, creează o atmosferă plăcută atenuând conflictele, pune accent pe latura individuală, este un bun psiholog, își apropie copiii dezvoltând relații de colaborare, le oferă libertatea de a alege activitatea preferată. De asemenea, prin intermediul activităților integrate preșcolarii dezvoltă relații mai bune unii

cu alții, lucrează mai eficient individual sau în grup; lucrând în grup fiecare membru are un rol pe care trebuie să îl îndeplinească.

Profesorul democrat este mai deschis la nou, acceptă provocările. În ceea ce privește stilul de învățare al copilului condus de un profesor democrat se pot identifica următoarele caracteristici: copilul este mai sigur pe forțele proprii, rezolvă cu ușurință orice sarcină nouă primește; este sociabil, dezvoltă relații amicale cu ceilalți colegi din grup, într-un climat pozitiv; asimilează cu ușurință noile informații.

În concluzie, stilul educațional optim este cel democrat care furnizează mentalitatea de participare voluntară, conștiința caracterului facultativ al sarcinilor învățării.

Bibliografie:

- Bloch, M.A., „La formation des enseignants”, în Revue française de pédagogie, nr.3, 1968
Cucoș C. (coord.), „Psihopedagogie pentru examenele de definitivat și grade didactice”, Polirom, Iași, 1998
Dragu, A. (1996), „Structura personalității profesorului”, București, EDP
Dragomir M. și colaboratorii „Management educațional pentru directorii unităților de învățământ”, 2000
Toma, St.(1994), „Profesorul, factor de decizie”, București, Editura Tehnică
Achim F., Boja A., Ignat O., Maier M., Pirau T „Prelegeri de didactică generală”, Edit. Universității de Nord, Baia Mare, 2000

Ce este chimia verde?

Prof. Florica BARBU
Liceul Teoretic Costești - Argeș

Un termen întâlnit din ce în ce mai frecvent este „Chimia verde” („green chemistry”). Această paradigmă nouă descrie o nouă filosofie în chimie și ingineria chimică, chimia sustenabilă, care încurajează proiectarea, elaborarea și implementarea unor produse și procese chimice care reduc la minimum sau elimină folosirea și/sau generarea de substanțe toxice, periculoase pentru om sau mediu(substanțe poluante). Se aplică tuturor ramurilor chimiei. „Chimia verde” diferă de chimia mediului („environmental chemistry”) care este chimia mediului natural și a poluanților chimici în natură. Este important că această „chimie verde” încearcă să reducă sau să prevină poluarea la sursă, nu să rezolve situația după poluare. Chimia verde, cunoscută și sub numele de chimie durabilă sau chimie sustenabilă, este un concept care a cunoscut o dezvoltare substanțială de la apariția ei până în prezent.

„Chimia verde” promovează acea latură a chimiei care susține și respectă natura, este o abordare de înaltă eficiență în prevenirea poluării deoarece caută soluții științifice inovatoare pentru gravele situații de mediu ale lumii contemporane – multe dintre acestea fiind provocate chiar de către chimie care a murdărit natura, a poluat-o.

La nivelul anilor 1990, Agenția pentru Protecția Mediului US (EPA = „Environmental Protection Agency”) enunță pentru prima dată conceptul de „Chimie Verde”: Promovarea tehnologiilor chimice

inovative pentru reducerea sau eliminarea utilizării sau generării de substanțe toxice în design-ul, fabricarea și utilizarea produșilor chimici". De atunci chimia verde a început să fie gradual recunoscută ca o metodologie pentru atingerea obiectivelor impuse de durabilitate.

De ce se cheamă chimie „verde”? Pentru că fiecare culoare posedă o anumită energie dominantă iar verdele reprezintă o culoare puternică, aflată în stânsă legătură cu lumina, chimia, natura și viața! Verdele este culoarea clorofilei ea având un efect calmant, liniștitor, relaxant asupra noastră mărindu-ne altruismul și simțul moral.

În contextul actual, termeni ca „dezvoltare durabilă” și „chimie verde” sunt folosiți de mai puțin de 20 ani. Discuțiile despre sustenabilitate au început în 1987, când Comisia Națiunilor Unite asupra Mediului și Dezvoltări atrage atenția asupra faptului că dezvoltarea economică conduce la o deteriorare a calității vieții oamenilor, și nu la o îmbunătățire. Aceasta a dus la o definiție a dezvoltării durabile ca fiind: “Dezvoltarea asigurării necesităților prezentului fără a compromite capacitatea generațiilor viitoare de a-și asigura propriile necesități”.

Principiile chimiei verzi

Agenția pentru Protecția Mediului US (EPA) împreună cu Societatea de Chimie Americană (ACS) au enunțat cele 12 principii ale chimiei verzi.

1. Prevenirea deșeurilor

Este mai bine să se prevină formarea deșeurilor decât să fie tratate și neutralizate după formare. „*Un dram de prevenire e mai valoros decât o tonă de vindecare*”

2. Proiectarea de produse sau substanțe chimice mai sigure

Metodele sintetice trebuie realizate de așa manieră încât să maximizeze încorporarea tuturor materiilor prime în produsul de reacție, în timpul procesului chimic (economie de atom)

3. Sinteze chimice mai puțin toxice

Dacă sunt practicabile, metodele sintetice trebuie realizate de așa manieră încât să utilizeze și să genereze substanțe cu toxicitate redusă sau non-toxice asupra sănătății umane și a mediului înconjurător.

4. Proiectarea chimicalelor netoxice

Produșii chimici trebuie să-și aplice funcția dorită în același timp cu minimizarea toxicității lor.

5. Solvenți și auxiliari de reacție netoxici

Utilizarea auxiliarilor (solvenți sau agenți de separare) trebuie eliminată, dacă este posibil, sau să fie netoxici dacă trebuie utilizați.

6. Eficiența energetică

Necesarul energetic al proceselor chimice trebuie recunoscut pentru impactul lui economic și asupra mediului și trebuie minimizat. Dacă este posibil, metodele sintetice trebuie realizate la temperatură și presiune ambientă.

7. Utilizarea materiilor prime regenerabile

Este mai avantajoasă utilizarea materiilor regenerabile decât a celor cărora să le scadă în timp potențialul de utilizare atât din punct de vedere economic cât și tehnic.

8. Derivatizare în procent redus

Dacă nu este strict necesară, derivatizarea trebuie minimizată și chiar evitată, dacă este posibil, deoarece astfel de etape necesită reactivi adiționali și pot genera deșeuri.

9. Cataliza

Reactivii catalitici sunt superiori reactivilor stoechiometrici. Utilizarea catalizatorilor pentru realizarea transformărilor chimice este extrem de benefică.

10. Degradare

Prođușii chimici trebuie preparați astfel încât după utilizare aceștia să poată fi transformați în produși de degradare și să nu persiste în mediu înconjurător.

11. Analiza în timp real pentru prevenirea poluării

Metodologiile analitice trebuie să fie dezvoltate suplimentar pentru a permite monitorizarea și controlul formării deșeurilor în timp real.

12. O chimie mai sigură pentru prevenirea accidentelor

Substanțele utilizate într-un proces chimic trebuie să fie astfel alese încât să permită minimizarea potențialelor accidente chimice, incluzând exploziile, incendiile și emanațiile de gaze.

Cele 12 principii au apărut în cartea „**Green Chemistry: Theory and Practice**” publicată în 1998 de Oxford University Press a prof. Paul T. Anastas, de la Universitatea Yale, considerat părintele chimiei verzi. Atât principiile, cât și terminologia asociată au fost rapid acceptate ca un cod de practică universal al mișcării chimiei verzi, răspândindu-se rapid în interiorul Statelor Unite, dar și în Europa, Asia și Australia.

Astfel, în vederea respectării principiilor chimiei verzi și a conceptului de dezvoltare durabilă ar trebui să avem câteva repere:

- a) utilizarea unor reactivi/catalizatori alternativi mai eficienți;
- b) utilizarea solvenților benigni sau lipsa lor totală din sistem;
- c) optimizarea condițiilor de reacție prin utilizarea unor procese alternative ecologice și ieftine.

În domeniul cercetării, programele de „chimie verde” susțin în special obținerea de produse chimice lipsite de toxicitate pentru om și mediu prin utilizarea de materii prime organice regenerabile (deșeuri agricole sau reziduuri lemnoase). Principiile chimiei verzi se referă deci la reducerea, reciclarea sau eliminarea totală a deșeurilor și a substanțelor toxice cu impact asupra mediului și a vieții, la obținerea de eco-produși în industria chimică-fără a diminua însă progresul științific.

Iată de ce expresiile „a fi verde” sau „fii verde” reprezintă un strigăt de luptă al activiștilor de mediu și au devenit un important instrument de marketing pentru unitățile economice dar și pentru mediul educațional.

Bibliografie:

Hiroshi Machida- *The Journal of Supercritical Fluids*, 2011

US EPA Presidential Green Chemistry Challenge-Award Recipients Premii 1996-2012 p. 44, p. 55

Anca Răzvan - Curs Chimia Verde- Facultatea de Chimie Aplicată și Știința Materialelor București

World Commission on Environment and Development. *Our Common Future*. Oxford University Press, Oxford, 1987

Anastas, P. T., Warner, J. C., *Green Chemistry, Theory and Practice*. Oxford University Press, Oxford, 1998

Clark, J., Macquarrie, D. *Handbook of Green Chemistry & Technology*, Blackwell Science, 2002

Sheldon, R. A. *Pure Appl. Chem.*, 2000

<http://www.rsc.org>

Formarea personalității elevilor cu ajutorul metodelor inovatoare folosite la orele de dezvoltare personală

Prof. înv. primar Ana ROȘCA,
Școala Gimnazială Nr. 10 Botoșani

Tipurile de învățare au evoluat în societatea contemporană de la a învăța să știi, a învăța să faci, a învăța să trăiești cu ceilalți, la a învăța să fii (UNESCO, 1996).

Disciplina *Dezvoltare personală* urmărește formarea și dezvoltare capacității de autoînțelegere, autocunoaștere și autodescoperire a copiilor. Importanța acestei discipline reiese din următoarele aspecte:

- Dezvoltarea cognitivă, emoțională și socială a copiilor crescuți într-un mediu stimulativ este mai rapidă în comparație cu cea a copiilor crescuți într-un mediu restrictiv;
- Prin intermediul jocului copiii învață într-un mod atractiv ce este încrederea în sine, cum să relaționeze concret cu familia și prietenii, exersează abilități;
- Metodele și tehnicile folosite au drept scop explorarea de situații noi, provocarea de comportamentelor și emoțiilor pentru diagnosticarea unor probleme, antrenarea în găsirea unor soluții;
- Tehnicile pot fi adaptate situației și ar putea fi sub forma unor exerciții de familiarizare a participanților între ei, de cunoaștere și intercunoaștere, de comunicare verbală/nonverbală, de rezolvare de probleme, jocuri de rol etc

Orele de dezvoltare personală au un accentuat caracter explorator și practic-aplicativ și necesită asocierea procesului de învățare cu afectivitatea școlărilor mici. Elevii conștientizează și exersează abilități și atitudini într-un mediu prietenos de învățare, devin responsabili prin modul de implicare în activitățile și jocurile propuse.

În cele ce urmează se încearcă o trecere în revistă a posibilelor metode și tehnici de lucru aplicabile în orele de dezvoltare personală sau în orele de discipline opționale din aria „Consiliere și orientare” („Eu și lumea mea”, „ABC-ul emoțiilor”) studiate la ciclul primar.

Brainstormingul (asaltul de idei) este o metodă didactică ce presupune emiterea unui număr cât mai mare de soluții, de idei, privind modul de rezolvare a unei probleme, în vederea obținerii, prin combinarea lor, a unei soluții complexe, creative, de rezolvare a problemei puse în discuție. Pornind de la un element dat, elevii emit judecăți ce pot fi valorizate ulterior, se face astfel un schimb productiv de idei care armonizează comunicarea în cadrul grupului și în contexte noi. Se poate folosi cu ușurință în orice context, în cadrul tuturor modulelor de lucru, dar accentual care pe comunicare și abilități sociale (unele idei pot părea neobișnuite, dar se acceptă atunci când cadrul didactic încurajează emiterea și argumentarea lor).

Bulgărele de zăpadă constă în emiterea unei idei, care se completează cu o alta și tot așa, întocmai unui bulgăre ce crește în volum pe parcursul rostogolirii. Poate fi aplicată, de exemplu, în stabilirea unui set de reguli ale colectivului: un elev emite o regulă, un altul îi aduce îmbunătățiri, dacă este cazul, apoi emite o altă regulă și se continuă tot așa până când se epuizează fie unitatea de timp, fie cantitatea de idei/ reguli.

Ciorchinele este o metodă ce stimulează producerea de idei și organizarea lor prin conexiuni logice. Forma ciorchinelui poate fi una clasică, cu elementul-cheie pe mijloc și de la el pornind cu ramificații, însă schimbarea acesteia poate stimula creativitatea elevului dacă el capătă forma unei flori, a unui os de pește, a unui copac înflorit/ înfrunzit etc. Metoda poate fi utilizată în orice lecție de dezvoltare personală, consiliere și orientare.

Studiul de caz se bazează pe valorizarea experiențelor personale sau pe problematizarea unor contexte-cheie. Li se oferă acestora premisele unei probleme și li se cere elevilor să imagineze traiectoria evenimentelor sau propunerea unor soluții.

Pălăriile gânditoare, turul galeriei, dramatizarea pot fi folosite cu succes în aceste ore.

Jocul didactic este metoda predilectă la ciclul primar, deoarece elevii răspund pozitiv la ideea de joc, respectă implicit regulile jocului și acționează conștient și creativ în cadrul grupului, realizându-se astfel adaptarea conținuturilor la specificul vârstei și al membrilor grupului. Avantajele acestei metode de lucru sunt numeroase, iar dezavantaje nu există, deoarece ora de consiliere și orientare presupune gândirea și comunicarea creativă.

Iată câteva exemple ce stimulează dezvoltarea personală, dar și a abilităților sociale:

Blazonul personal/ eticheta mea/ afișul meu publicitar: o coală format A3/A4 pe care elevul notează calitățile sale, hobby-urile sale, simboluri sau imagini reprezentative etc. Toate elementele trebuie să aibă caracter pozitiv și să sublinieze aptitudinile, cunoștințele etc.

Linia vieții: se trasează o săgeată, pe care se notează de la bază spre vârf cuvintele: trecut, prezent, viitor și li se solicită elevilor să completeze în dreptul indicilor de timp elemente referitoare la o temă dată (de exemplu, meseria dorită- ce ai făcut în trecut ca să o poți avea, ce faci acum, ce vei face în viitor, unde te vezi peste n ani etc).

Naufragiul: elevii trebuie să își imagineze că se află pe o insulă pustie și trebuie să stabilească un set de reguli și responsabilități în cadrul grupului, în concordanță cu aptitudinile sau pregătirea lor. Se poate aprofunda prin găsirea comorilor ascunse prin rezolvarea unor puzzle-uri, rebusuri, acrostihuri pe diferite teme.

Floarea ofilită: se pasează o floare de la un elev la altul, iar cel care primește floarea trebuie să spună cuvinte frumoase pe o temă sau legate de colegii săi. Copiii vor observa că floarea se ofilește și se rupe, chiar dacă este pasată cu atenție. Morala jocului: nu toate cuvintele frumoase mângâie, ci doar cele spuse din suflet. O altă învățătură se poate referi la faptul că, deși bine intenționat, un comportament neadecvat contextului poate dăuna. Acest joc are ca revers hârtia mototolită, un joc ce presupune ca un elev să spună un neadevăr despre colegul ce urmează în șir, să paseze o hârtie pe care colegul să o mototolească, apoi o returnează. După ce acesta își cere scuze, încearcă să îndrepte hârtia, dar constată că rămân semnele specific plierii; morala: cuvintele nepotrivite rănesc în orice context, uneori iremediabil. Aceste două variante presupun dezvoltarea relațiilor în cadrul grupului și conduc spre creșterea stimei de sine.

Mașina de spălat: elevii sunt așezați pe două șiruri, fiecare având pereche în față. Cel rămas fără pereche trece pe la fiecare dintre colegi, dă mâna, iar colegul în față căruia ajunge, îi face un compliment sau reliefează o calitate a sa. Succesiv, fiecare elev se rotește în grup, pentru a auzi cuvinte frumoase despre el, dar și astfel încât să rostească cuvinte frumoase despre colegii săi. Jocul își propune creșterea stimei de sine, a competențelor de comunicare, a empatiei cu grupul căruia îi aparține.

Cele cinci mingi: elevii sunt rugați să identifice aspectele principale ale existenței umane: familia, prietenii, spiritul (sinele), sănătatea, munca. Se asociază fiecare dintre aceste elemente cu câte o minge, primele patru cu o minge de sticlă, iar munca se asociază unei mingi de cauciuc. Dacă arunci mingea de sticlă, aceasta se zgârie sau se sparge, suferind modificări iremediabile. Doar munca – mingea de cauciuc, o dată aruncată, revine întotdeauna / cu cât este aruncată mai departe sau mai cu putere, cu atât se reîntoarce mai abitir. Morala: munca constă într-un efort susținut, dar familia, prietenii, sănătatea și spiritul trebuie protejate și hrănite cu grijă. Acestea trebuie să se afle permanent în echilibru.

Apa curgătoare: i se cere elevului să își imagineze că se află pe un mal, iar pentru a trece pe malul celălalt trebuie să își construiască un pod din cuvinte: de exemplu, ce meserie îți dorești? Care sunt aptitudinile, studiile și cunoștințele necesare meseriei pe care ai ales-o? Tu le ai ca să poți trece râul?

Telefonul fără fir: jocul clasic ce va fi deopotrivă amuzant, cât și un bun exemplu referitor la denaturarea informațiilor cu cât sursa acestora este mai îndepărtată. Acest joc se poate utiliza în modulele de dezvoltare personală, de comunicare și abilități sociale, managementul informațiilor și al învățării, calitatea stilului de viață.

Piramida: fiecare elev notează pe un post-it un cuvânt/ o sintagmă referitoare la tema în discuție. Apoi discută cu elevul de bancă referitor la ce a scris acesta și păstrează post-it-ul reprezentativ pentru temă sau o idee comună. Apoi se comunică în grupuri de câte patru elevi, se citesc cele două propuneri și se păstrează unul. Profesorul notează cuvintele diferite fie pornind de la perechi, fie de la grupele de patru membri, pornind de la bază, către vârf, sub forma unei piramide. Se continuă tot așa până la finalizarea piramidei și se explică simbolul, elementul- cheie la care se ajunge în urma discuției.

Bingo: pe un cartonaș se notează trăsături sau acțiuni variate ale elevilor din grup. Acestea sunt dispuse în chenare pătrate sau dreptunghiulare, asemănătoare biletelor de bingo. Învățătorul citește câte o trăsătură din chenar, până este identificat elevul în cauză. Se poate propune elevilor să creeze ei chenarele și să indice elevii din grup despre cine ste vorba. Acest joc stimulează dezvoltarea personală și a competențelor de comunicare.

Inventarul de metode și procedee este mult mai vast; metodele enumerate mai sus fiind ușor de utilizat, indiferent de gradul de coeziune al grupului, de pavoazarea sălii de clasă. De exemplu, apa curgătoare poate fi desenată cu creta în curtea școlii (două linii ondulate); floarea poate fi decupată din hârtie, mingea poate fi un ghemotoc de hârtie etc. Ciorchinele poate fi realizat cu cretă colorată sau cu ajutorul unor posturi în forme specifice și devine stimulant pentru elevi. Rămâne doar să dăm frâu liber imaginației și să ne jucăm cu elevii noștri, inoculându-le în acest mod crearea unui sistem propriu de principii și valori pe care să le urmeze în micro-grup, ulterior în societate, ca macro-grup. Activitățile pot debuta cu un scurt brainstorming care valorifică ideile creative și experiențele anterioare ale copiilor, iar metodele și tehnicile creative folosite antrenează și motivează copilul. Strategiile didactice alese trebuie să stimuleze formarea abilităților, atitudinilor, competențelor și cunoștințelor necesare unei învățări de lungă durată. Utilizarea metodelor activ-participative contribuie la dezvoltarea capacității de comunicare, la crearea unui cadru educațional care încurajează interacțiunea pozitivă, motivarea și angajarea copilului în procesul de participare și cooperare în grupurile de apartenență, oferă exemple de urmat. Coroborată cu celelalte discipline din trunchiul comun, disciplina *Dezvoltare personală*, prin

strategiile aplicabile în modulele sale, conduce spre realizarea idealului educațional contemporan: personalități adaptate și adaptabile la societatea contemporană.

Bibliografie:

Cerghit Ioan, *Sisteme de instruire alternative și complementare. Structuri, stiluri, strategii*, Editura Aramis, București, 2002

Cristea Sorin, *Dicționar de termeni pedagogici*, EDP, București, 1998

Nicola Ioan, *Tratat de pedagogie școlară*, Editura Aramis, București, 2003

Padellaro, Nazaro, *Școala medie și problemele ei didactice*, EDP, București, 1973

Organizarea interdisciplinară a ofertelor de învățare pentru formarea competențelor cheie la școlarii mici, suport de curs, 2013

Importanța orientării profesionale

Prof. Nadia PAPA-DRĂGULESCU
Colegiul Economic Rm. Vâlcea – Vâlcea

Dificultatea tinerilor de a-și alege o carieră pe care să o urmeze în viitor reprezintă una din marile probleme ale societății. Ei au nevoie de ajutor pentru a depăși această etapă problematică a dezvoltării personale și profesionale. Omul este propriul său manager, el trebuie să-și evalueze resursele cu realism, să-și stabilească obiectivele și să elaboreze proiecte existențiale pe termen lung, mediu și scurt, să se folosească de oportunități pentru a atinge scopurile de etapă. Identificarea unor scopuri de succes va determina persoana să acționeze în consecință.

G. Callo, pedagog italian, considera: „a orienta înseamnă a educa”. Nu poți să educi, spunea Callo, dacă nu educi atitudini, interese, trăsături de caracter și nu poți să instruiști dacă nu orientezi pe fiecare om în direcția semnalată de trăsătura specifică a personalității sale.

Cariera reprezintă totalitatea profesiilor, meseriilor, ocupațiilor, rolurilor sociale, familiale, funcțiilor, experiențelor de muncă, timpul liber, hobby-urile – este viața însăși. Toate evenimentele care ni se întâmplă, de la naștere și până la sfârșitul vieții, ne afectează viața/cariera. Cariera este definită de Butnaru (1999) ca o succesiune de profesii, îndeletniciri și poziții pe care le are o persoană în decursul perioadei active de viață, inclusive funcțiile pre-vocaționale (cum sunt cele de elevi și studenți, care se pregătesc pentru viața activă) și post-vocaționale (pensionarii care pot avea rol de colaboratori, mentori).

Cariera individuală se dezvoltă prin interacțiunea dintre aptitudinile, abilitățile, nevoile și aspirațiile individului și experiența profesională pe care i-o furnizează organizația/compania. Din această perspectivă, cariera poate fi privită ca o succesiune de experiențe separate sau care se corelează între ele. Orientarea în carieră este expresia unor talente personale sau aptitudini dominante. Pe măsură ce ele se intersectează cu interesele, motivațiile și valorile personale ale individului și ale mediului extern, social și economic, se poate ajunge la modelarea unui traseuprofesional optim.

Orientarea profesională este o activitate bazată pe un sistem de principii, metode și procedee de îndrumare a persoanei către o profesie sau un grup de profesii, în conformitate cu aptitudinile,

înclinațiile și interesele sale și, pe de altă parte, în funcție de perspectivele pieței forței de muncă și dinamica sferei ocupaționale. Prin orientare profesională se urmărește găsirea pentru fiecare individ a ocupației potrivite, respective asigurarea unui dublu accord între posibilitățile individuale și exigențele profesiilor și între aspirațiile individului și nevoile societății (Butnaru, 1999).

Parcurgerea unor module de orientare și consiliere profesională, a unor ateliere de lucru este de dorit să includă activități și exerciții legate de următoarele domenii de competență:

- cunoașterea de sine: stima de sine, încrederea în sine;
- rolul abilităților de comunicare eficientă;
- rezolvarea de probleme și negocierea conflictelor;
- lucrul în echipă;
- luarea deciziei în alegerea și decizia carierei;
- instrumente de marketing personal;
- informații despre piața muncii și profesii;
- pregătirea teoretică și practică de specialitate;

Alegerea unei profesii trebuie să țină cont de mai multe criterii cumulate pentru a avea un rezultat profesional cu satisfacție pe termen lung:

- activitatea desfășurată să fie propria alegere;
- să aibă aptitudini și abilități necesare profesiei alese;
- dorința de a face această profesie o perioadă de timp cât mai îndelungată;
- activitatea desfășurată să îi aducă satisfacție și împlinire;
- condițiile de lucru să fie cele dorite;
- câștigul financiar să corespundă așteptărilor fiecăruia;
- să fie o activitate cu cerere pe piața muncii și peste 10 ani pe cât posibil;
- să nu simtă că depune efort, ci că va fi plătit pentru a face ceea ce îi place (situație ideală);
- să îi facă plăcere să se perfecționeze continuu în acest domeniu;
- să creeze un echilibru profesie/viață.

Mulți dintre adolescenți sunt nehotărâți în privința carierei pe care o vor urma și caută ajutor pentru a se putea decide. În procesul de decizie vocațională concură o multitudine de factori, printre care și familia. Familia poate și are datoria să contribuie în procesul consilierii vocaționale prin:

- sprijinirea copiilor în alegerea liberă a viitoarei cariere, în găsirea unui viitor loc de muncă;
- eliminarea stereotipurilor și prejudecăților cu privire la muncă;
- încurajarea mobilității în vederea formării profesionale sau exercitării unei profesii;
- susținerea formării profesionale;
- furnizarea de informații cu privire la dinamica economică și ocuparea forței de muncă.

Autoevaluarea, din punct de vedere al reușitei în carieră, presupune parcurgerea următorilor pași:

1. Știu/cunosc posibilitățile mele reale de a ajunge să fac ceea ce-mi place, obținând maximum de avantaje materiale.

2. Pot vorbi cel puțin 10 minute despre ceea ce știu să fac, despre experiența de lucru sau cea de voluntariat (dacă există), despre caracteristicile personale în raport cu locul de muncă pe care îl doresc.

3. Pot explica de ce mă interesează locul de muncă pentru care m-am prezentat la interviu.

4. Sunt gata, întotdeauna, să discut despre ceea ce am realizat până acum cu persoanele care m-ar putea angaja.

Viitorul profesional este și o „consecință” a prezentului, în termeni de investiție în educație, formare, dezvoltarea abilităților și aptitudinilor personale, maturizarea general sau structurarea unei personalități orientate spre activitate.

Bibliografie:

Tomșa, Gheorghe, 1999, Consilierea și orientarea în școală, Casa de Editură și Presă „Viața Românească”, București

<https://www.stasalba.ro/orientarea-in-cariera-a-adolescentilor-si-rolul-familiei/>

A fi educatoare ...

Prof. învă. preșcolar Adina Claudia FODOR
G.P.P. Nr. 53, Oradea - Bihor

Cei mai mulți dintre dumneavoastră, ar spune ce e atât de greu să fii educatoare? Să mergi la grădiniță să stai cinci ore și să dai ordine unor copii mici, care fac tot ceea ce le spui tu.

Dacă e atât de ușor, de ce această meserie nu e pentru oricine?

Intr-adevăr, a fi educatoare este foarte plăcut, iar satisfacțiile sunt nenumărate. Însă ceea ce se ascunde în culisele acestei scene asemănătoare unei lumi de basm, unde fetitele sunt prințese și băieții prinți, numai cel ce educă poate ști.

A fi educatoare nu înseamnă doar a educa, ci înseamnă, mai presus de toate a simți ... să simți iubire pentru copii, să simți că aceștia înseamnă ceva pentru tine. Câți dintre noi am face lucruri bune pentru oamenii care nu înseamnă nimic? Într-o lume atât de rea, e greu să ne gândim și la cei apropiați nouă, pe care îi ajutăm doar când avem timp și resursele necesare, darămite să ne mai asumăm responsabilități pentru niște ființe străine?

Primii pași către noul univers GRĂDINIȚA este primul moment în care, nu unul, ci 25-30 copii se desprind cu greu de mâinile mamelor lor și le apucă pe cele ale educatoarei. Doar două mâini care trebuie să primească cu căldură, să ștergă sute de lacrimi și să mângâie alte 25-30 de mânuțe. Doar doi ochi care să le exprime blândețe, doar o singură voce care să transmită sinceritate și siguranța unor omuleți speriați, cărora le e teamă de ceea ce îi așteaptă.

Frumusețea și plăcerea pe care le-am simțit odată cu venirea copiilor mei pe lume s-au transpus, în timp, în meseria pe care o practic de aproape 17 ani. Pentru că, fără implicare emoțională și fără să investești iubire, această meserie devine steapă și nu creează continuitate în viața copiilor pe care trebuie să-i educăm. Comunicarea continuă cu părinții și implicarea lor în activitățile noastre reprezintă un alt factor de succes.

Cunoașterea conținuturilor, creativitatea, naturalețea și iubirea, consecvența și încrederea oferite copiilor sunt o parte din ingredientele "succesului" meu.

Petrecem mult timp în natură, căci unde altfel ai putea să vorbești mai real despre anotimpuri și caracteristicile lor, despre frumusețile a tot ceea ce ne înconjoară. Vizităm multe locuri care să ne facă să înțelegem mai bine lucrurile care ne înconjoară și copiii sunt provocați foarte des să facă conexiuni între ceea ce învață și viața reală. Chiar și atunci când introducem noțiuni noi le implementăm făcând legătura mereu cu lucrurile deja învățate. Facem des experimente și uneori copiii preiau rolul de educatoare.

Dar, mai ales, sunt atentă la intervențiile lor din timpul activităților și nu ezit să schimb activitatea atunci când interesul lor devine mai mare într-o altă direcție decât cea aleasă inițial de mine. Și tocmai de aceea spun că este nevoie de o pregătire foarte bună pentru a reuși să fac față cu brio cerințelor copiilor. Mai ales că trăim vremuri în care accesul la informație al copiilor este total sprijinit de tehnologia secolului.

Poveștile sunt o parte importantă în activitățile noastre și îmi place să mă transpun în fiecare personaj, îmi place să povestesc "artistic", pentru că asta face totul mai plăcut și le deschide o nouă viziune lor, în joaca liberă.

Mulțumirea și împlinirea mea vine atunci când, după ani, mă reîntâlnesc cu foști preșcolari, care mă îmbrățișează și îmi mulțumesc pentru tot ceea ce am petrecut împreună, împărțându-mi că grădinița a însemnat pentru ei, cea mai frumoasă parte a copilăriei.

Mă regăsesc și pun mult suflet în tot ceea ce fac și, deși este greu și uneori obositor, nu mă văd făcând altceva! Ofer și primesc zilnic afecțiune și încredere! Și știu că am un loc în sufletele lor, așa cum și ei au un loc în sufletul meu, iar asta îmi este de ajuns!

Valorificarea inteligențelor multiple în cadrul disciplinelor tehnice

Prof. Mihaela Simona DUCA
Liceul Tehnologic „Henri Coandă” Buzău

Teoria inteligențelor multiple lansată în 1985 de către profesorul de teorie a cunoașterii, educație și psihologie de la Universitatea Harvard, Howard Gardner, devine punctul de plecare în oferirea profesorilor a unui număr de instrumente didactice menite să-l situeze pe elev în centrul acțiunii didactice. Howard Gardner a formulat inițial o listă cu 7 tipuri de inteligență.

Astfel, inteligența verbală/ lingvistică - capacitatea de a folosi eficient cuvintele, fie în registrul oral, fie în registrul scris - este cea la care se face apel cel mai des în școala românească. Și la disciplinele tehnice, predarea sau evaluarea cunoștințelor se fac cu ajutorul limbajului verbal însă prin folosirea metodei „conversației euristice”, a „brainstormingului”, a „exploziei stelare”, a „jocului de rol” sau a altor metode. Exemple: La clasa a X-a, la disciplina ORGANE DE MAȘINI, la lecția „ASAMBLĂRI NEDEMONTABILE ȘI DEMONTABILE” am adresat întrebări frontal și individual în legătură cu asamblările întâlnite de ei acasă, în clasă, la practică. Elevii au răspuns, având diferite opinii, iar la final au formulat singuri definițiile asamblărilor nedemontabile și asamblărilor demontabile. La clasa a IX-a, LĂCĂTUȘERIE

$$p = \frac{\Delta F}{\Delta A} \Rightarrow [p] = \frac{[\Delta F]}{[\Delta A]} = \frac{N}{m^2}$$

GENERALĂ, la lecția de recapitulare „MATERIALE METALICE EXECUTĂRII PIESELOR PRIN OPERAȚII DE LĂCĂTUȘERIE”, am scris în centrul tablei titlul lecției și am cerut elevilor să aducă completări din perspectiva a ceea ce au învățat ei și are legătură cu acest concept. Am realizat astfel o hartă conceptuală.

Inteligența logică/matematică include capacitatea de a utiliza raționamente inductive și deductive, de a rezolva probleme abstracte, de a înțelege relațiile complexe dintre concepte, idei și lucruri.

Exemplu: La clasa a X-a, disciplina ORGANE DE MAȘINI, la lecția „TENSIUNI ȘI DEFORMAȚII” li se poate cere elevilor să deducă unitatea de măsură a tensiunii, pornind de la relația de definiție: mărimea efortului distribuit, aplicat pe unitatea de suprafață din aria secțiunii se numește tensiune (efort unitar).

Inteligența vizuală/spațială cuprinde capacitatea de a percepe corect lumea înconjurătoare pe cale vizuală, precum și capacitatea de a recrea propriile experiențe vizuale. Exemplu: La clasa a IX-a, la disciplina REPREZENTAREA

PIESELOR MECANICE, la lecția „REPREZENTAREA PROIECȚIILOR ORTOGONALE ÎN DESENUL TEHNIC”, am cerut elevilor să rezolve cerința de alături.

Tot pentru valorificarea inteligenței vizuale, folosesc și vizionare de filme didactice, un exemplu fiind cel creat de mine împreună cu câțiva elevi, film pe care l-am utilizat la lecția „NORME DE SSM ÎN ATELIERUL DE LĂCĂTUȘERIE”. Am stimulat cu această ocazie și inteligența muzicală a elevilor, filmul având o coloană sonoră diferită de muzica pe care o ascultă elevii.

Inteligența corporală/ kinestezică – inteligența la nivelul corpului și al mâinilor ne permite să controlăm și să interpretăm mișcările corpului, să manevrăm obiecte, să realizăm coordonarea (armonia) dintre trup și spirit.

Exemplu: La clasa a X-a, la disciplina MĂSURĂRI TEHNICE, la lecția “MIJLOACE DE MĂSURAT ȘI VERIFICAT LUNGIMI” elevii au făcut măsurări practice cu șublerul, micrometrul, după demonstrația prealabilă a profesorului.

Inteligența interpersonală – reprezintă abilitatea de a sesiza și de a evalua cu rapiditate stările, intențiile, motivațiile și sentimentele celorlalți și poate fi promovată prin realizarea unor situații de învățare în grup pentru ca elevii să se poată desfășura personal în cadrul grupului, să se consulte, să se autoevalueze, să realizeze un brainstorming de grup. Metoda cooperării devine astfel utilă pentru grupul de elevi care caută soluții la sarcinile date. Este nevoie de organizarea grupului și a responsabilităților fiecărui membru din grup. Este nevoie de cunoașterea între ei a elevilor și găsirea celor mai bune soluții pentru împărțirea sarcinilor astfel, unii elevi vor fi cei care vor scrie rezolvările, răspunsurile, alții le vor prezenta, cei mai buni elevi la desen vor veni cu idei de aranjare și prezentare a materialului, elevii cu o mai bogată creativitate vor veni de asemenea cu propriile idei. Succesul școlar vine atunci când elevii lucrează împreună și înțeleg că sunt reciproc responsabili de calitatea învățării

celorlalți și că sunt conștienți de propria contribuție la succesul celorlalți profesorul având un rol de monitorizare a interacțiunilor dintre membri și a evaluării calității achizițiilor școlare.

Exemplu: La clasa a X-a, la modulul MĂSURĂRI TEHNICE, elevii, organizați în grupe de câte 5 elevi, au măsurat lungimi cu telemetrul (ruleta laser) urmând indicațiile din fișa de lucru. La final, fiecare grupă și-a scris pe tablă rezultatele obținute și au calculat erori de măsurare.

Inteligența intrapersonală asigură studiu independent, învățarea în ritm propriu, centrele de interes, reflecția la un moment dat, instruirea autoprogramată, activitățile de autoevaluare.

Am valorificat acest tip de inteligență la LĂCĂTUȘERIE GENERALĂ, la lecția "TRATAMENTE TERMICE APLICATE OTELURILOR", prin fișa din imaginea de mai jos.

Metodele și resursele menționate sunt numai câteva din exemplele ce au menirea de a trezi la viață, de a activa comunicarea, a îmbogăți și a aprofunda învățarea prin valorificarea inteligențelor multiple.

Dacă metodele de predare sunt atractive pentru elevi, aceștia vor învăța mai repede și cu mai mult drag, pentru că nu vor mai privi teme și școala ca pe o corvoadă.

Bibliografie:

Abric, Jean – Claude, Psihologia comunicării, Teorii și metode., Editura Polirom, Iași, 2004
 Chelcea, Septimiu, Personalitate și societate în tranziție, studii de psihologie socială, Editura Știința & Tehnica, București, 1994
 Cosmovici, A., Psihologie școlară, Editura Polirom, Iași 1998
 Lect. dr. Maria Savu-Cristescu, Lect. dr. Merima Petrovici, Comunicarea educațională - suport de curs

Fișă documentare și de lucru
 TRATAMENTE TERMICE. CALIREA, REVENIREA

 Lucraază singur:

1. Pentru a vă da seama de influența pe care o are călirea asupra unui oțel, priviți următorul exemplu: O bară din oțel care conține 0,7% carbon, are următoarele proprietăți înainte și după călire:

Proprietatea	Înainte de călire	După călire
Duritatea	180 HB	600HB
Rezistența la rupere	6,7 daN/mm ²	162 daN/mm ²
Alungirea (tenacitatea)	19%	3%

Completați enunțul de mai jos:

Prin călire, oțelul își duritatea, își rezistența la rupere și își tenacitatea.

2. Citiți informațiile prezentate mai jos, apoi completați tabelul dat.

*În funcție de calitatea oțelului și de scopul urmărit, se disting trei feluri de reveniri: revenire la temperatură joasă, revenire la temperatură medie, revenire la temperatură înaltă.
 Revenirea la temperatură joasă se face încălzind oțelul la o temperatură de 180-225 °C. Acest fel de revenire se aplică oțelurilor de scule de aşchiere cu cocsul de a elimina tensiunile interne. De asemenea, se aplică pieselor din oțel cementate, după călire, pentru a se realiza suprafețe dure, rezistente la frecare, fără tensiuni interne.
 Revenirea la temperatură medie se face încălzind oțelul la o temperatură de 300-400 °C. Prin acest fel de revenire, duritatea oțelului scade, mărindu-se tenacitatea și elasticitatea lui. Această revenire se aplică oțelurilor de scule de lovire (ciocane, unelte de agricultură) și arcurilor.
 Revenirea la temperatură înaltă se face încălzind oțelul la o temperatură de 550-650°C. Această revenire se aplică oțelurilor de construcție cu 0,2-0,6% carbon, folosite pentru piesele folosite în construcții de mașini. Prin această revenire se îmbunătățește tenacitatea oțelului.*

Tipul de revenire	Temperatura de încălzire	Piese cărora li se aplică acest tratament	Modificări ale proprietăților oțelului
Revenirea la temperatură joasă			
Revenirea la temperatură medie			
Revenirea la temperatură înaltă			

Consilierea pentru orientarea profesională și vocațională

Prof. ing. Miluța CERNĂTESCU
 Liceul Tehnologic Costești – Argeș

Motto: “Viața noastră reprezintă suma tuturor alegerilor pe care le-am făcut până în momentul de față”
 Brian Tracy

Suntem ceea ce alegem să fim! Purtăm cu toții responsabilitatea a ceea ce suntem și a ceea ce vom deveni. Iar când vine vorba despre viața tinerilor, responsabilitatea este împărțită cu părinții,

profesorii și alți adulți semnificativi din jur. Dezvoltarea unei cariere care să confere sentimentul împlinirii personale, nu este un lucru simplu.

Profesia este unul din domeniile principale ale vieții, alături de familie, prieteni, timpul liber etc. Oamenii petrec la muncă o mare parte din timpul lor. Motiv pentru care, nu este totuna să aibă sentimentul că li se potrivește ceea ce fac, lucrează cu plăcere, sunt buni în munca lor, sunt apreciați de colegi, șefi, sau fac o muncă doar pentru a câștiga bani, fără plăcere, mulțumire și bucuria împlinirii profesionale. Satisfacția în muncă și satisfacția în viață se întrepătrund. Prin urmare, alegerea profesiei este o decizie care merită toată atenția!

Consilierea este o căutare în comun – consilier și consiliat – a sensului în viața omului. În ceea ce privește cariera, consilierea urmărește dezvoltarea capacității de planificare și management al carierei, rezolvarea unor dificultăți specifice orientării și deciziei de carieră.

Orientarea carierei înseamnă îndrumarea persoanei către o profesie sau un grup de profesii în conformitate cu posibilitățile și dorințele sale; ea include, într-un tot unitar, orientarea școlară, orientarea profesională și consilierea pentru carieră.

Orientarea școlară urmărește accesul elevilor spre acele instituții școlare care sunt potrivite aspirațiilor și posibilităților lor și sunt în concordanță cu cariera profesională pe care doresc să o aibă la terminarea școlii.

Orientarea profesională are un dublu scop: pe de o parte, să-i ofere persoanei șansa de a găsi o activitate care să-i permită o dezvoltare deplină a capacităților, să-i ofere satisfacție personală în muncă; pe de altă parte, ea servește societății, prin compatibilizarea aspirațiilor individuale cu interesul social. Pentru a atinge aceste obiective, orientarea profesională include trei direcții principale de acțiune:

Cunoașterea de sine

Cunoașterea lumii profesiilor

Ghidarea opțiunii profesionale

Consilierea și orientarea școlară, respectiv, profesională aspiră să-l facă pe tânăr coparticipant la propriul destin, prin informare, educare, autoformare, autoorientare, capabil de a face alegeri școlar-profesionale raționale, justificate și motivante. Se recomandă ca decizia finală să-i aparțină acestuia și este bine să fie luată împreună cu familia.

Orientarea carierei tinerilor reprezintă un pilon de rezistență al unui învățământ eficient prin asigurarea continuității, prin extinderea orientării școlare și profesionale la toate nivelele de pregătire, prin abilitarea curriculară durabilă, cu ajutorul instrumentelor digitale, prin adaptarea curriculei la nevoile elevilor, prin asigurarea unor resurse metodologice adecvate.

Cariera este ansamblul rolurilor profesionale performate de-a lungul vieții active a căror succesiune poate urma traiectorii diferite în timp. Traectoria în carieră depinde nu numai de resursele acționale ale persoanei la începutul carierei și pe parcursul ei, ci și de oportunități și, mai ales, de modul în care individul are obiective de carieră clare și este capabil să se folosească de aceste oportunități pentru a le atinge.

Profesia reprezintă specialitatea (calificarea) pe care o persoană o dobândește prin studii.

Alegerea profesiei este un moment important în viața fiecăruia, constituind una dintre premisele majore ale inserției sociale, dar ea are loc într-un context mai larg în care sunt implicați factori de natură personală, educațională, economică, contextuală. Din acest motiv, planificarea carierei implică

demersuri ca: orientarea școlară, orientarea profesională, consilierea pentru carieră, fiecare cu specific propriu.

Factori care influențează alegerea carierei

a. Familia

Practica modernă a consilierii și orientării solicită în acțiunile sale și implicarea părinților; aceștia pot contribui la actul consilierii prin sprijinirea propriilor copii în alegerea liberă a viitoarei lor cariere, găsirea unui loc de muncă, slăbirea stereotipurilor și prejudecăților cu privire la muncă, încurajarea mobilității în vederea formării profesionale sau exercitării unei profesii.

Posibilitățile de influență ale părinților sunt variate și se pot concretiza în: discuții pe tema alegerii carierei cu scopul de ale cunoaște punctul de vedere, temerile, ezitățile, succesele; oferirea de sugestii, dar fără impunerea punctului de vedere; discuții cu profesorii; încurajări permanente; informarea în legătură cu ofertele de muncă, etc.

b. ***Grupul de prieteni*** reprezintă o sursă semnificativă de influență asupra planurilor de carieră ale adolescenților. În accepțiune pozitivă, acesta îl ajută pe copil să își contureze propria identitate și modul de relaționare socială.

c. Școala

În școală se face orientare școlară și preorientare profesională. Pentru ca elevul să devină un adult responsabil de propriile decizii privind cariera, școala trebuie să se axeze pe formarea următoarelor competențe: utilizarea calculatorului; rezolvarea problemelor; managementul resurselor umane, materiale, financiare; planificare personală și a carierei; relaționare interpersonală; valorificarea informațiilor.

d. ***Mass-media*** are o pondere tot mai mare în informarea tinerei generații privind dinamica pieței muncii, mobilitatea profesională, în promovarea unor modele ale succesului în carieră (site-uri specializate, anunțuri în ziare, târguri ale locurilor de muncă).

Caracteristici personale relevante pentru carieră

Unul dintre elementele importante pentru managementul carierei este cunoașterea de sine. Aspectele care prezintă o relevanță mai mare pentru deciziile de carieră sunt: interesele elevului, valorile personale, aptitudinile și personalitatea ca element integrator.

a. ***Interesele*** reprezintă preferințele cristalizate ale unei persoane pentru anumite domenii de cunoștințe sau de activitate. Acestea reprezintă factori motivaționali esențiali în alegerea carierei, de aceea este foarte importantă investigarea lor în trasarea planului individual de carieră al elevului.

Cea mai simplă modalitate de a grupa și identifica tipurile de interese este modelul hexagonal propus de Holland. Acesta cuprinde următoarele tipuri de interese:

- realiste – se manifestă prin tendința spre activități care presupun manipularea obiectelor și instrumentelor;
- investigative – presupun o atracție pentru activități de cercetare, investigare în cele mai diverse domenii;
- artistice – se manifestă prin înclinație spre activitățile care presupun o rezolvare creativă și oferă posibilitatea de autoexprimare;
- sociale – presupune orientarea spre activități care necesită relaționare interpersonală;

- antreprenoriale – se amifestă prin preferința pentru activități care permit inițiativă și coordonare a propriei activități sau a unui grup;
- convenționale – presupun preferința pentru activități ordonate și sistematice într-un cadru bine organizat.

b. **Valorile** reprezintă convingeri bazale ale unei persoane; ele descriu ceea ce este important în viață, în muncă, în relaționarea cu ceilalți. Alături de interese, acestea sunt etaloane prin care persoanele se raportează la oportunitățile de carieră. Dacă valorile legate de muncă (securitate, câștiguri mari, realizare, statut, apreciere, putere etc.) sunt concordante cu valorile personale, atunci ele vor ghida persoana în alegerea carierei (dacă elevul are ca valoare personală securitatea, el va căuta cu preponderență medii de muncă care să îi ofere securitate).

Conturarea la elevi a valorilor legate de muncă este influențată de mai mulți factori dintre care amintim: familia (prin oferirea de modele), școala (prin promovarea anumitor cerințe și metode de predare), grupul de prieteni, experiențe concrete de muncă.

c. **Aptitudinile** reprezintă ansamblul de însușiri care diferențiază oamenii între ei în ceea ce privește maniera de desfășurare a diferitelor activități și mai ales în ceea ce privește randamentul calitativ și cantitativ al acestora.

Acestea stau la baza performanțelor în muncă și asigură parcurgerea cu succes a diverselor forme de pregătire academică și profesională. Printre modalitățile de identificare a aptitudinilor la elevi, putem enumera:

- inventarierea activităților pe care aceștia știu să le facă cel puțin la nivel mediu și fără un efort deosebit;
- aplicarea de chestionare destinate identificării acestora.

d. **Personalitatea** reprezintă modul unic de a gândi, a simți, de a acționa, de a relaționa al unei persoane.

Simțul comun spune că personalitatea este variabila centrală, determinantă în alegerea și adaptarea la carieră (“Vânzătorii trebuie să fie extraverți”, “Contabilii trebuie să fie meticuloși”), însă cercetările nu au confirmat relația directă dintre anumite caracteristici de personalitate și ocupații.

Mediile educaționale sau de muncă acceptă o diversitate de tipuri de personalitate; persoane cu caracteristici de personalitate similare pot obține performanțe bune în ocupații diferite, așa cum persoane cu caracteristici diferite pot să prefere aceeași ocupație sau ocupații similare. Este important ca elevii adolescenți și profesorii diriginți să cunoască aceste caracteristici personale pentru ca în demersul de orientare a carierei să relaționeze cât mai bine posibilitățile proprii cu cerințele unei ocupații.

Comportamentul explorator

Pentru obținerea de informații privind deciziile de carieră și cunoașterea mediului profesional este necesară declanșarea unui comportament explorator prin care adolescentul să investigheze diverse medii ocupaționale și să cunoască mai multe posibilități de carieră. În acest sens, se pot folosi mai multe modalități de explorare:

a. **Observația** – aduce informații despre modul în care își desfășoară activitatea diverse persoane (membri ai familiei, cunoștințe, prieteni); o altă sursă o reprezintă vizionarea filmelor despre carieră ca modalitate de observare a cerințelor și responsabilităților ce definesc o anumită ocupație.

b. **Interviul** cu persoane angajate în activități de interes pentru elev poate aduce informații utile.

c. **Consultarea materialelor scrise despre diverse ocupații** (dicționare de meserii, monografii profesionale, site-uri de internet).

d. **Experimentarea diverselor activități** și reflectarea asupra reacțiilor personale la aceste experiențe (voluntariat).

Aceste modalități trebuie exersate pe parcursul întregului ciclu liceal, nu doar în anii terminali, pentru ca efectul formativ să fie vizibil.

Decizia de carieră reprezintă procesul de selecție a unei alternative de carieră din mulțimea de variante disponibile la un moment dat. Aceasta se referă, pe de o parte, la decizia ce trebuie luată și, pe de altă parte, la procesul decizional.

Decizia se referă la următoarele aspecte posibile:

- a. alegerea școlii și a profilului de studiu;
- b. alegerea unei profesii;
- c. alegerea unui anumit traseu educațional;
- d. alegerea unor modalități de formare a competențelor profesionale

Legislația specifică

Cele mai importante reglementări actuale din domeniul orientării și consilierii școlare și profesionale a elevilor sunt:

- Legea 1/2011– Legea educației naționale;
- Ordinul MECTS nr. 5555/2011– Regulamentul privind organizarea și funcționarea centrelor județene / al municipiului București de resurse și asistență educațională;
- Ordinul MEC NR.6552/2011 privind evaluarea, asistența psihoeducațională, orientarea școlară și orientarea profesională a copiilor, a elevilor și a tinerilor cu cerințe educaționale speciale;
- Ordinul MEN 3064/2000 privind orientarea școlară și profesională în învățământul din România;
- Ordinul MEN 4683/1998 privind înființarea unei noi arii curriculare, “Consiliere și orientare”.

În învățământul românesc consilierea și orientarea școlară și profesională este prezentă, definită și reglementată, la nivelul normelor legale, după cum am arătat mai sus. Ca demers educativ și ca practică educațională, activitățile de consiliere și orientare școlară și profesională se realizează pe mai multe căi:

1. În cadrul cabinetelor de asistență psihopedagogică din școli, prin activități de consiliere individuală și / sau consiliere de grup, realizate de către profesorii consilieri școlari.
2. În cadrul curriculumului, prin orele de consiliere și orientare, de către profesorii dirigenți;
3. Prin proiectele dezvoltate de către diversele instituții educaționale în parteneriat cu comunitatea, reprezentată de organizații neguvernamentale și / sau autorități și instituții locale și naționale, care își asumă rolul consilierii tinerilor în privința carierei.

Dezvoltarea identității vocaționale și pregătirea tinerilor pentru carieră este unul dintre obiectivele principale ale întregului proces de învățământ.

Cunoștințele, abilitățile și deprinderile dobândite în școală trebuie să le permită acestora să-și dezvolte individual o carieră profesională. Exercițarea unei profesii la un nivel de performanță ridicat necesită un ansamblu de aptitudini specifice, o motivație (interese, valori, atitudini) adecvată, precum și o serie de caracteristici ale personalității, care pot constitui resurse cheie ale succesului în acea profesie.

Baza formării profesionale se pune încă din școală, începând cu alegerea profilului liceal pe care elevii absolvenți de clasa a VIII-a o au de făcut.

Spre deosebire de adulți, în cazul cărora consilierea în carieră îmbracă adesea forma unei intervenții țintite pe rezolvarea unei probleme de carieră (reorientare profesională, reinsertie pe piața muncii după o perioadă de inactivitate etc.), în cazul elevilor, acest tip de consiliere este, mai degrabă, un proces de explorare:

- explorarea caracteristicilor personale – elevii învață de ce este important să se cunoască și identifică metodele prin care poate fi realizată autocunoașterea;
- explorarea lumii ocupaționale – elevii învață unde să caute informații despre ocupații, care sunt caracteristicile ocupațiilor și cum să le compare între ele;
- explorarea ocupațiilor potrivite – elevii învață să identifice ocupațiile compatibile cu profilul lor vocațional și să adune cât mai multe informații despre aceste ocupații;
- explorarea alternativelor/rutelor educaționale care îi pot conduce spre ocupațiile compatibile, elevii învață să identifice alternativele educaționale, să le evalueze și să ia decizii cu privire la traseul educațional;

Orientarea școlară și profesională este înțeleasă astăzi ca parte a unui concept mai larg, respectiv orientarea în carieră, referindu-se la activitățile desfășurate în școală cu elevii, având drept scop oferirea de informații privind posibilitățile de continuare a studiilor, mai ales după terminarea clasei a VIII-a. Aceste informații vizează structura învățământului liceal și profesional, respectiv filierele, profilurile, specializările și calificările profesionale pe care le poate urma elevul, începând cu modalitățile de admitere în învățământul liceal și profesional de stat, probe specifice de aptitudine și de cunoaștere a unei limbimoderne, conținutul planurilor cadru, cu disciplinele pe care urmează să le studieze, a obiectelor de specialitate și a modalităților de absolvire. De asemenea, sunt prezentate avantajele parcurgerii unui anumit traseu educațional postgimnazial și a oportunităților pe care le are elevul după terminarea studiilor liceal sau profesionale.

În cadrul activităților de orientare școlară și profesională, desfășurate mai intens în clasele V – VIII, elevilor le sunt prezentate cerințele impuse de diferitele profesii și meserii atât din punct de vedere psihologic (aptitudini cognitive, psihomorii, senzoriale, fizice, caracteristici de personalitate etc.) cât și medical. Pe de altă parte, elevii sunt ajutați să se cunoască, să-și descopere abilitățile, deprinderile, valorile, interesele proprii pentru a putea face o alegere cât mai favorabilă lui.

Orientarea școlară și profesională se realizează în școală pe mai multe paliere, de la disciplinele studiate de elevi până la acțiuni specifice realizate de specialiști. Prin fiecare obiect de studiu și fiecare lecție, elevii descoperă nu numai noi cunoștințe și informații ci își dezvoltă diferite deprinderi, își formează interese, își consolidează anumite valori, cu alte cuvinte se descoperă pe ei înșiși. Ca urmare, se poate spune că orientarea școlară și profesională reprezintă principalul scop al învățământului. La acest demers contribuie toate cadrele didactice, începând cu învățătorul și terminând cu managerul unității școlare.

Pentru a-și identifica și înțelege caracteristicile personale relevante pentru orientarea în carieră și, implicit, pentru a fi capabil să-și croiască propriul drum profesional, elevul are nevoie de sprijin și îndrumare atât în alegerea profesiei, cât și a formei de învățământ ce-l poate pregăti pentru aceasta. Adoptând un punct de vedere social-constructivist, potrivit căruia toate cunoștințele sunt construite

social, o contribuție semnificativă la înzestrarea elevului cu competențele necesare luării deciziilor adecvate în privința traseelor educaționale și profesionale dezirabile îi revine școlii.

Consilierea și orientarea școlară vin în întâmpinarea nevoilor fundamentale ale oricărui copil și adolescent: cunoașterea de sine și respectul de sine, comunicarea și relaționarea armonioasă cu ceilalți, însușirea unor tehnici de învățare eficientă și creativă, luarea deciziilor și rezolvarea de probleme, rezistența la presiunile negative ale grupului. Formarea unui stil de viață sănătos, integrarea sexualității în maturarea emoțională, controlul stresului, dobândirea de repere în orientarea școlară și profesională sunt condiții esențiale pentru dezvoltarea armonioasă a personalității elevului.

Orientarea în carieră implică două componente principale, orientarea școlară și cea profesională, care sunt reunite, adesea, în cadrul conceptului de orientare școlară și profesională (O.Ș.P.). G. Tomșa (1996) propune o definiție operațională a conceptului, care a fost adoptată și completată și de I. Drăgan: „orientarea școlară și profesională reprezintă un sistem de măsuri și acțiuni educaționale întreprinse de factori responsabili în vederea sprijinirii elevului (orientatului) în alegerea unei școli/profesii care se potrivește în cea mai mare măsură cu structura personalității sale și care este solicitată de societate (cerințele vieții)”. Din definiție rezultă că orientarea profesională este pregătită treptat de orientarea școlară, care poate fi considerată ca premisă a orientării profesionale, aceasta, la rândul ei, constituindu-se într-o modalitate concretă de finalizare și validare a orientării școlare.

Cele două componente amintite presupun acțiuni distincte, ce debutează încă de la începutul școlarității și se finalizează odată cu absolvirea liceului și luarea deciziei de carieră. Brown & Brooks (1996) menționează că procesul de luare a deciziei de carieră include:

- înțelegere clară a aptitudinilor, abilităților, interesele, valorilor, limitărilor personale și a cauzelor acestora;
- cunoaștere a cerințelor, condițiilor de succes, avantajelor și dezavantajelor, oportunităților și perspectivelor diferitelor posturi de muncă;
- un raționament clar asupra relațiilor dintre cele două aspecte.

Plecând de la aceste date, este esențial ca elevii să-și dezvolte identitatea vocațională pe parcursul școlarității, prin intervenții etapizate și adaptate fiecărui nivel de vârstă.

În România, cadrele didactice/diriginții în colaborare cu părinții și consilierul școlar, au rolul de a organiza și implementa activități legate de orientare pentru elevi pe baza recomandărilor curriculare, dar și în funcție de vârsta și caracteristicile individuale ale elevilor. Consilierii școlari oferă consiliere, individual sau în grup, utilizând teste de aptitudini, tehnici de luare a deciziilor, inventariu al abilităților personale, tehnici de planificare și dezvoltare a carierei și analize ale profilurilor ocupaționale. În sprijinul elevilor, se organizează activități ce presupun întâlniri și dezbateri cu reprezentanți ai unor licee/școli profesionale, cu angajatori sau vizite la diverse instituții.

Orientarea profesională este o activitate bazată pe un sistem de principii, de metode și de procedee de îndrumare a persoanei către o profesiune sau către un grup de profesii, în conformitate cu aptitudinile, înclinațiile și interesele sale, pe de o parte, și, pe de altă parte, în funcție de perspectivele pieței forței de muncă și de dinamica sferei ocupaționale. Orientarea profesională tinde să găsească pentru fiecare individ ocupația, profesiunea cea mai potrivită, respectiv asigurarea unui dublu acord între posibilitățile individuale și exigențele profesiei și între aspirațiile individului și nevoile societății.

Bibliografie:

- Alexandrescu, I., *Personalitate și vocație*, Editura Junimea, Iași, 1981
- Aniței M., *Psihologie experimentală*, Editura Polirom, Iași, 2007
- Băban, A., *Consiliere educațională - ghid metodologic pentru orele de dirigenție*, 2001
- Bâclea, D., *Consiliere școlară*, Editura Logos, Cluj, 2002
- Bîrzea, C. (coord.), *Dezvoltarea educației permanente în România*, București, Editura Alternative, 1998
- Bontaș, I., *Pedagogie*, Editura All, București, 1996
- Botez, C. (coord.), *Psihologia muncii industriale*, Editura Academiei, București, 1981
- Cerghit, I., Neacșu, I., Negreț-Dobridor, I., Pânișoară, O., *Prelegeri pedagogice*, Editura Polirom, Iași, 2001
- Chelcea, S., Chelcea, A., *Din universul autocunoașterii*, Editura Militară, București, 1990;
- Cornescu, V., Bonciu, C., Cosmovici, A., Iacob, L. (coordonatori), *Psihologie școlară*, Editura Polirom, Iași, 1999
- Dimitriu-Tiron, E., *Consiliere educațională*, Institutul European, Iași, 2005 Drăgan, I., Ozunu, D., Tomșa, G., *Dicționar de orientare școlară și profesională*, Editura Afelin, București, 1996
- Jigău, M., *Consilierea carierei*, Editura Sigma, București, 2001;
- Jigău, M., (coord.), *Consilierea carierei. Compendiu de metode și tehnici*, București, Editura Sigma, 2007
- Klein, M. M., *De la orientarea școlară și profesională la orientarea carierei*, în *Psihologia*, nr.3/1997
- Lemeni, G., Miclea, M., (2004). *Consiliere și orientare. Ghid de educație pentru carieră*, Editura ASCR, Cluj Napoca
- Ionescu M., Radu I., *Didactica modernă*, Editura Dacia, Cluj Napoca, 2004
- Nireșteanu, A., Ardelean, M., *Personalitate și profesie*, Târgu Mureș, University Press, 2001
- Tomșa, Gh., *Consilierea și dezvoltarea carierei la elevi*. București, 1999

Planificarea carierei

Prof. Nicoleta MÎNZATU

Liceul Tehnologic „Constantin Dobrescu” - Curtea de Argeș

Planificarea carierei la elevi reprezintă procesul prin care aceștia își conturează o direcție de carieră, își stabilesc scopuri în legătură cu propria carieră și inițiază acțiuni în vederea atingerii acestor scopuri. Eficiența acestui proces este dependentă de abilitățile pe care le dobândesc elevii în următoarele domenii de competență:

-Autocunoașterea este primul pas în procesul de planificare a carierei și se referă la explorarea și structurarea informațiilor despre propria persoană, în vederea conturării concepției despre sine. Cele mai relevante informații despre sine sunt *interesele*, reprezentate de preferințele cristalizate ale unei persoane pentru anumite domenii de cunoștințe sau de activitate, constituie factorii motivaționali esențiali în alegerea carierei și în determinarea gradului de satisfacție și performanță pe care le realizează persoana în activitățile pe care le desfășoară; sunt determinate de factori genetici, pe de o

parte (potențialul aptitudinal) și de oportunități de învățare, pe de alta parte (activitățile și jocurile în care sunt angrenați tinerii, mijloacele materiale și instrumentele pe care le au la dispoziție etc.). Factorii genetici și oportunitățile de învățare furnizează experiențe pe baza cărora elevul/clientul învață să prefere unele activități în favoarea altora; *Valorile* reprezintă convingerile bazale ale unei persoane referitor la ceea ce este important în viață, în relațiile interpersonale și în muncă (responsabilitatea, inițiativa, timpul liber, confortul, puterea, recunoașterea, mediul familial plăcut etc.). Valorile pot fi generale (se dezvoltă în cadrul experiențelor individuale din familie, școală, comunitate sau la locul de muncă), legate de locul de muncă (derivă din valorile generale, dar pot deveni și sursa a acestora), intrinseci (reprezintă acele convingeri care motivează comportamentul persoanei, independent de o recompensă externă: autonomia, competența profesională), extrinseci (motivează comportamentul prin recompensele externe care pot fi obținute în urma realizării unei activități: prestigiu, statut, avantaje financiare).

Dezvoltarea valorilor legate de muncă: Factori parentali – pot influența formarea valorilor în mod explicit (prin verbalizarea valorilor personale și îndrumare) sau implicit (prin oferirea unor modele de gândire și comportament); Factori școlari – prin: cerințele legate de performanță, metodele de predare, atitudinea profesorilor etc.; Grupul de prieteni; Experiențele concrete de muncă; *Aptitudinile* reprezintă potențialul unei persoane de a învăța și obține performanță într-un anumit domeniu; ele se dezvoltă prin învățare și exersare și stau la baza abilităților, care aplicate în practică și prin exersare, devin deprinderi.

Deprinderile și abilitățile au grade diferite de transferabilitate: unele pot fi transferate la un număr restrâns de activități (de exemplu, măsurarea greutateii, interpretare la un instrument muzical etc.); altele au un grad mai mare de generalitate și se aplica la domenii multiple de activitate (de exemplu, scrisul, cititul, utilizarea tehnologiei informatice, etc.); Caracteristicile de personalitate reprezintă modalități tipice de gândire, comportament, afectivitate și relaționare pe care le manifestă o persoană. Simțul comun spune că personalitatea este variabila determinantă în alegerea și adaptarea la cariera: “Vânzătorii sunt comunicativi, contabilii sunt meticuloși, brokerii acceptă riscuri etc.”. Mediile de muncă acceptă însă o diversitate de “tipuri” de personalitate. Persoane cu caracteristici de personalitate similare pot să aibă performanțe și să fie mulțumite în ocupații diferite, așa cum persoane cu caracteristici diferite pot să prefere aceeași ocupație și să obțină performanțe similare. Pentru a relaționa personalitatea cu cariera este util să se țină cont de următoarele aspecte: caracteristicile de personalitate sunt criterii importante în selectarea mediului de muncă și circumscrierea sarcinilor în cadrul unei ocupații, dar nu în alegerea profesiei. De exemplu, atât o persoană extrovertită cât și una introvertită pot alege să lucreze în domeniul administrației publice, însă persoana extrovertită va prefera o activitate în care să aibă contact cu publicul, în timp ce persoana introvertită va alege activități de manipulare de dosare și întocmirea de statistici; comportamentul unei persoane, ca manifestare a caracteristicilor sale de personalitate, este dependent de context. Astfel o persoană poate să fie lipsită de entuziasm într-un anumit context și plină de entuziasm într-un context mai stimulat, ceea ce necesită luarea în considerare a contextului în identificarea caracteristicilor de personalitate; caracteristicile de personalitate sunt doar unul din aspectele importante în deciziile de carieră. Acestea trebuie coroborate cu informațiile despre celelalte aspecte personale relevante pentru carieră. În acest fel este posibilă identificarea eventualelor probleme care pot interveni în luarea deciziilor de carieră. Astfel convergența caracteristicilor personale va facilita alegerea unei cariere, conflictele dintre

caracteristicile personale pot duce la indecizie, insatisfacție profesională sau motivație scăzută de implicare în activitățile specifice unui domeniu;

-Explorarea educațională și ocupațională se referă la comportamentul sistematic de colectare de informații referitoare la oportunitățile educaționale și la ocupații. Ca surse de explorare se utilizează sursele formale (materialele tipărite, sistemele computerizate, materialele audiovizuale) și sursele informale (interviul de informare, experiența directă, rețeaua socială). Se explorează ofertele educaționale și ocupaționale, ocupațiile și profesiile, piața muncii, aspectelor juridice legate de muncă;

-Decizia de carieră reprezintă procesul care duce la selecția unei alternative de carieră din mulțimea de variante posibile la un moment dat și totodată punctul final de selecție efectivă a alternativei optime. În cadrul deciziei de carieră distingem trei componente: conținutul deciziei de carieră care se referă la problema efectivă care necesită luarea unei decizii (alegerea școlii, alegerea unei profesii, a unui anumit traseu educațional etc.); procesul decizional cuprinde definirea deciziei și identificarea alternativelor, explorarea și evaluarea acestora în stiluri decizionale diferite (rațional, dependent, evitativ, intuitiv, spontan), planul de carieră (un plan de acțiune pentru punerea în aplicare a deciziei); contextul deciziei de carieră care este dat de totalitatea factorilor interni (cunoștințele despre sine, despre alternativele educaționale-cunoștințele adolescenților în acest domeniu sunt fie fragmentare sau lacunare, fie inexacte și stereotipice și pot constitui bariere în alegerea carierei-, abilități decizionale) și factorilor externi (părinții, modele de carieră, grupul de prieteni, structura oportunităților) care influențează conținutul și procesul decizional;

-Marketingul sau promovarea personală cuprinde modalitățile prin care o persoană își sistematizează și prezintă informațiile despre abilitățile, interesele, experiențele educaționale și profesionale proprii, în vederea atingerii unor scopuri în carieră. Promovarea personală implică atât o componentă instrumentală (Curriculum vitae, Scrisoarea de intenție, Cartea de vizită, Porofoliul personal), cât și o componentă atitudinală (comunicarea asertivă, dezvoltarea rețelei de contacte, pregătirea pentru interviul de angajare).

Educația antreprenorială

Educația antreprenorială reprezintă procesul de conștientizare a antreprenoriatului ca alternativă de carieră și de formare a competențelor necesare întemeierii și dezvoltării afacerilor. Inițierea și dezvoltarea unei afaceri presupune o muncă susținută, de informare, organizare, planificare și coordonare a unor activități complexe și diverse. Desfășurarea unei activități independente sau inițierea unei afaceri necesită, pe lângă motivație, și o idee bună, cunoștințe legate de:

Comportamentul antreprenorial apare atunci când există intenția antreprenorială sau un eveniment sau o situație favorabilă pentru materializarea acesteia (de exemplu, oportunități de finanțare pentru un anumit tip de afaceri). Intenția de a deschide o afacere se dezvoltă în general la persoanele care manifestă o înclinație spre acțiune care percep ca posibilă și atractivă ideea deschiderii unei afaceri. Pentru acest lucru elevii au nevoie de experiențe de afaceri și modele de succes în domeniul afacerilor. Astfel, scopul principal al educației antreprenoriale este acela de a crea contextul care să furnizeze acest gen de experiențe, pentru a dezvolta dezirabilitatea și fezabilitatea percepută a activităților antreprenoriale. Acest lucru se realizează prin experiențe antreprenoriale directe (proiectarea și deschiderea unor afaceri) și indirecte (observarea comportamentului unui antreprenor).

Asumarea unui comportament antreprenorial presupune exercitarea unuia dintre rolurile pe care individul le poate îndeplini într-un mediu concurențial, angajat propriu sau angajator.

Bibliografie:

Archibugi D., Lundvall B.A. (2001), *The Globalizing Learning Economy*, Oxford University Press, Oxford

Dumitru, I. A. (2008), *Consiliere psihopedagogică. Baze teoretice și sugestii practice*, Editura Polirom, Iași

Lemeni, G., Miclea, M. (2010), *Consiliere și orientare. Ghid de educație pentru carieră*, Editura ASCR, Cluj – Napoca

*** http://www.cnslr-fratia.ro/media/8385/55112_ghid_final.pdf

***<http://portal.ctcnvk.ro/catedre/comisia-metodica-a-dirigintilor/activitati-dirigentie/ghid-orientare-si-consiliere-in-cariera>

Ce este educația antreprenorială?

Prof. Corina - Violeta MOTRUN,
Liceul Tehnologic Costești – Argeș

Educația antreprenorială este, în prezent, considerată un instrument important pentru a răspunde provocărilor secolului al XXI-lea. Dezvoltarea abilităților antreprenoriale ale cetățenilor a devenit o prioritate esențială pentru politicile UE privind dezvoltarea economică în societatea cunoașterii. Este din ce în ce mai evident că abilitățile antreprenoriale, cunoștințele și atitudinile pot fi învățate și au o importanță deosebită pentru scopurile și valorile strategice ale UE.

Comisia Europeană definește antreprenoriatul ca fiind capacitatea de a acționa în funcție de oportunități și de idei pentru a crea valoare pentru ceilalți. Valoarea creată poate fi financiară, cultural sau socială. Definindu-l drept o abilitate individuală de a transforma ideile în acțiune, de a fi inovator, de a lua inițiative, de a-ți asuma riscuri, de a planifica și de a gestiona proiecte în vederea atingerii obiectivelor, CE se concentrează asupra promovării învățării despre antreprenoriat de la școala primară până la universitate și consideră că succesul Uniunii Europene în a face față provocărilor competitivității și creșterii economice depinde de antreprenoriatul dinamic. În acest sens, educația ar trebui să crească gradul de conștientizare a antreprenoriatului de la o vârstă fragedă. Introducerea tinerilor în conceptul de antreprenoriat le dezvoltă inițiativa și îi ajută să fie mai creativi, mai încrezători în ceea ce fac și să acționeze într-un mod responsabil din punct de vedere social (EC, 2004).

Cultura antreprenorială implică o gamă completă de competențe necesare pentru adaptarea la o economie în continuă schimbare și la o piață a muncii competitivă, cum ar fi creativitatea, rezolvarea problemelor, simțul inițiativei, luarea deciziilor, lucrul în echipă sau comunicarea. Deși aceste abilități sunt strâns legate de șansele tinerilor de a-și găsi un loc de muncă, dar și de capacitatea lor de a-și realiza ambițiile și de a-și găsi locul în societate, conform Raportului publicat de Comisia Europeană în 2016, foarte puține țări include antreprenoriatul în programele școlare.

Ce este educația antreprenorială? Antreprenoriatul implică un set de competențe care pot fi dobândite.

Oamenii au nevoie de mentalitate, abilități și cunoștințe pentru a genera idei creative și inițiativa antreprenorială de a transforma aceste idei în acțiune.” (Comisia Europeană, Entrepreneurship education).

Antreprenoriatul este „o abilitate care poate fi învățată. Nu trebuie să te naști antreprenor pentru a conduce o afacere de succes. Poți deveni unul, prin dezvoltarea unei mentalități și a unor abilități antreprenoriale. Întrucât Europa are nevoie de mai mulți antreprenori care creează locuri de muncă, este necesar să se sprijine acest tip de educație în toate țările UE.

Obiectivul principal al Comisiei Europene este acela de a promova educația antreprenorială și de a pune accent pe importanța acesteia la toate nivelurile, de la școala primară până la universitate și dincolo de aceasta.” (Comisia Europeană, Entrepreneurship education).

În România, dezvoltarea competențelor antreprenoriale este o prioritate pentru toate agențiile relevante care activează în sectorul educațional și cel economic, dar mai sunt încă multe de făcut pentru a pune lucrurile în aplicare, din cauza raportului slab între cercetare, cunoștințe, educație și industrie. Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane din România pentru perioada 2007-2013 s-a axat pe creșterea și dezvoltarea unei societăți bazate pe cunoaștere. Au fost create o serie de inițiative care să sprijine această prioritate, inclusiv educația cadrelor didactice în VET, cu un accent deosebit pe metodologiile interactive de predare și învățare. Ministerul Educației a adoptat cadrul juridic și a introdus discipline legate de educația antreprenorială în cadrul Curriculumului Național, începând cu anul 2005. Ministerul Educației a promovat antreprenoriatul prin aprobarea manualelor alternative pentru o nouă disciplină intitulată *Educație antreprenorială*, prin introducerea de noi discipline și discipline opționale legate de antreprenoriat, începând cu învățământul primar, precum și unele discipline și orientări profesionale pentru dezvoltarea competențelor, lansând programe care să contribuie la educația financiară și cultura antreprenorială. În învățământul superior, educația antreprenorială este abordată mai puțin sistematic decât în alte state membre europene, deși în ultimii ani există din ce în ce mai multe inițiative în acest domeniu. Disciplina Educație antreprenorială este inclusă în cadrul curricular pentru învățământul liceal (clasa a X-a) pentru toate profilurile și specializările, fiindu-i alocată cel puțin o oră pe săptămână.

Bibliografie:

European Commission/EACEA/Eurydice, 2016. Entrepreneurship Education at School in Europe. Eurydice Report. Luxembourg: Publications Office of the European Union, doi:10.2797/875134, EC-02-16-104-ENC
https://ec.europa.eu/growth/smes/promoting-entrepreneurship_el

Carieră sau viață personală?

Daniela MARINESCU - secretar
Liceul Tehnologic Costești – Argeș

Serviciul este doar o parte din viața noastră, nu cea mai importantă însă tocmai de aceea, este esențial să găsim un echilibru între viața profesională și cea personală.

Există mai multe strategii pe care le poți pune în practică pentru ca stresul de la locul de muncă să nu acapareze și aspecte importante din viața ta particulară.

Există persoane care reușesc să se bucure de o viață profesională încununată de succes, dar și de o viață personală la fel de împlinită, în același timp.

Nu poți face carieră decât într-o meserie care te atrage cu adevărat. Iar obținerea unei promovări, nu înseamnă întotdeauna o viață profesională de succes.

Cariera nu înseamnă abandonarea totală a hobby-urilor sau a relațiilor sociale și nici izolarea în muncă. Găsirea unui echilibru pe ambele planuri - personal și profesional - va duce automat la o viață împlinită și satisfacție pe toate planurile.

Viața personală implică timpul dedicat familiei, prietenilor, hobby-urilor, pasiunilor, preocupărilor personale sau spiritual, care nu se regăsesc în viața profesională și care ne definesc, de fapt, ca oameni.

Găsirea unui echilibru între cele două planuri - profesional și personal - este scenariul ideal și majoritatea persoanelor visează la acest lucru și lucrează zilnic pentru împlinirea lui. Cele două planuri se completează reciproc. O viață personală fericită, duce la relaxare și la abordarea problemelor de serviciu cu o minte liberă, activă și setată spre rezolvarea problemelor. Astfel, ajunge să fim eficienți și să îndeplinim cu succes orice sarcină. La fel, o viață profesională împlinită înseamnă mai puțin stres și mai puține griji pe care să le ducem acasă.

Cerințele de la job și de acasă sunt primele lucruri la care trebuie să ne gândim atunci când dorim să atingem un echilibru între viața profesională și cea personală. Acestea diferă, bineînțeles, de la individ la individ. Cel mai ușor este să stabilim un set de reguli pe care să le urmăm cu strictețe:

- ✓ Stabilirea și revizuirea priorităților;
- ✓ Organizarea programului pentru minimizarea timpului pierdut;
- ✓ Setarea obiectivelor ținând cont de viața personală;
- ✓ Aduugarea timpului liber pe lista de activități;
- ✓ Separarea muncii de viața personală.

Este important să ne extindem orizontul, să nu ne limităm strict la domeniul în care activăm în acest moment. În zilele noastre interdependența dintre domenii și stăpânirea unei arii vaste de cunoștințe este ceea ce deosebește un profesionist de un angajat obișnuit - "Informația înseamnă putere".

Adevăratul echilibru dintre viața profesională și viața privată este dat de abilitatea de a experimenta controlul și de a rămâne productiv și competitiv la locul de muncă, menținând, în același timp, o viață fericită și sănătoasă în timpul liber.

Viața profesională și viața personală nu sunt două vieți pe care le trăim în paralel. Avem o singură viață, împărțită în acțiuni, gânduri și conversații, pe care trebuie permanent să le prioritizăm. Într-adevăr, nu e mereu ușor să faci alegeri, însă această divizare nu face decât să creeze frustrări și să ne aducă în prim plan ideea că permanent trebuie să renunțăm la ceva.

Echilibrul între viața profesională și cea personală este definit ca fiind acea situație caracterizată prin satisfacție, conflict de rol minim, funcționare optimă a angajatului atât în sarcinile și rolurile de la locul de muncă, cât și în cele din viața personală/de familie.

Munca și viața privată oferă individului resurse care pot fi utilizate atât pentru îmbunătățirea performanțelor profesionale, cât și pentru creșterea calității vieții în toate celelalte domenii.

Numeroase statistici europene și internaționale cuprind date despre problemele datorate conflictului dintre viața profesională și cea personală.

Echilibrul între muncă și viața personală poate fi atins prin găsirea și menținerea unui ritm optim între responsabilitățile carierei și cele personale.

Este important să înțelegem că sănătatea mentală a angajaților este influențată și influențează performanța în muncă. Dacă până nu demult, o analiză a performanței în muncă pune accent redus pe aspecte privind starea emoțională a angajaților sau impactul stresului din viața privată asupra performanței în muncă, datele recente ne oferă o altă perspectivă asupra problemei.

Studii realizate indică faptul că, cel puțin 1 angajat din 3, percepe un nivel ridicat de stres cauzat de conflictul dintre muncă și viața personală/de familie.

Implicarea în viața de familie reprezintă una dintre soluțiile la problema conflictului viață profesională - viață personală. Familiile în care ambii parteneri au o carieră au nevoie de un bun management al rolurilor și responsabilităților în viața de familie – copii și cuplu. Cantitatea de timp petrecut cu familia nu este, de cele mai multe ori, soluția la problemă, ci mai ales calitatea timpului petrecut cu familia.

În mod obișnuit, conflictul dintre viața profesională și viața personală apare în situația în care angajatul se confruntă cu un program neregulat sau inflexibil de muncă, călătorii frecvente sau munca în weekend, supraîncărcarea responsabilităților și sarcinilor. Astfel, primul pas în reducerea conflictului este un bun management al resurselor profesionale și personale.

Un nivel ridicat de conștientizare al responsabilităților avute atât în familie, cât și în ceea ce privește cariera, precum și planificarea acestora într-un mod eficient, conduc la obținerea echilibrului între cele două direcții, generând în același timp satisfacții și influențându-se reciproc. Este recomandat totuși, să existe o prioritizare a activităților cu adevărat importante, astfel încât să poată fi evitată oboseala și consumul de energie pe termen lung, păstrând un echilibru al resurselor interioare.

Bibliografie:

NLP Cariera si viața personală - Autor: Ian McDermott, Wendy Jago

Facebook, Twitter, Internet

Cum păstrezi echilibrul între carieră și viața personală – articol de Crina Alexe – redactor șef la Thrive Global România

Economistul – imaginea omului din spatele unui scaun plin de cifre

Ec. Nicolina ILIE

Liceul Tehnologic Costești – Argeș

Profesiunea de economist contabil și contabilitatea ocupă de multă vreme o responsabilitate majoră în procesul angajării capitalului în special pentru credibilitatea pe care trebuie clădită orice afacere și a evidențierii patrimoniului unei organizații.

Profesionist, arbitru al disputei desfășurate între diferiți utilizatori prezenți pe piața informației, economistul trebuie să exprime într-un limbaj formalizat, adevărul economic.

Perfecționarea continuă este cerința unei bune stăpâniri a fenomenului contabil în toatăsplendoarea lui. Expertul profesionist contabil este cel care a avut, are și va avea întotdeauna un cuvânt de spus în demersurile normalizării și armonizării contabilității.

Pe de altă parte, nu trebuie neglijat rolul contabilului în „organizarea întreprinderilor moderne, deoarece lui îi sunt încredințate spre dirijare și armonizare cifrele privind mișcarea mijloacelor și resurselor unei întreprinderi, care ordonate pe anumite categorii, după o schemă bine stabilită, pot demonstra la un moment dat situația – oricât de complexă – a unei întreprinderi”.

Profitabilitatea unei faceri, credibilitatea partenerului și bonitatea întreprinderii sunt legitimate prin calculele contabilității. Datorită acestui limbaj formalizat de comunicare, în lumea afacerilor s-a produs o mutație esențială: trecerea de la empirism la rigoare, de la aprecieri arbitrare la adevărul economic și la imaginea fidelă.

Un bun profesionist în zilele noastre știe ce înseamnă reforma contabilă românească cu toate hățișurile ei, învață să înțeleagă și să aplice Standardele Internaționale de Raportare Financiară, este conștient de importanța și amplitudinea aplicării raționamentului profesional, consiliază manageriatul întreprinderii în crearea politicilor contabile, se supune codului de etică profesională și este conștient de limitele judecăților sale.

Un profesionist contabil trebuie să fie sincer și corect în realizarea serviciilor profesionale. El trebuie să fie imparțial și nu trebuie să admită prejudecăți sau abateri, conflicte de interese sau influențarea sa de către alții în privința încălcării obiectivității.

În același timp el are datoria permanentă de a-și menține cunoștințele profesionale și aptitudinile la nivelul cerut, pentru se asigura că un client este beneficiarul unui serviciu profesional competent, bazat pe ultimele evoluții din domeniul practicii, legislației și tehnicii. Să nu uităm însă că profesionistul contabil trebuie să respecte confidențialitatea informațiilor dobândite în timpul îndeplinirii serviciilor profesionale și nu trebuie să utilizeze sau să divulge aceste informații fără autorizare clară și expresă sau numai dacă există un drept legal sau profesional sau datoria de a face acest lucru. Un profesionist contabil trebuie să-și îndeplinească sarcinile profesionale în conformitate cu normele tehnice și profesionale relevante. Profesiuniștii contabili au datoria de a executa cu grijă și abilitate instrucțiunile clientului, în măsura în care sunt compatibile cu cerințele de integritate, obiectivitate și în cazul liber-profesiuniștilor contabili, cu independența.

Prin comportament deontologic, profesionistul contabil trebuie să-și impună o manieră de lucru compatibilă cu buna reputație a profesiunii, evitând orice activitate care poate aduce atingere acestei reputații. Potrivit acestui cod, conduita profesiuniștilor contabili și relațiile profesionale cu ceilalți trebuie caracterizate prin:

- integritate: să fie dreپți, cinstiți și sinceri în exercitarea lucrărilor;
- obiectivitate: să nu cedeze unor prejudecăți sau opinii apriorice;
- independență: să se manifeste liber față de orice interes, cum ar fi: implicarea financiară directă sau indirectă în activitatea unui client, implicarea în calitate de membru al executivului sau ca angajat, incidențarelațiilor de familie, nivelul onorariilor primite, acceptarea efectuării de lucrări pe baza unor onorarii neprecizate.
- secretul profesional: să se respecte caracterul confidențial al informațiilor obținute;

- profesionalism și competența profesională. Apărarea onoarei și independenței corpului trebuie dovedită prin: știință, competență și conștiință;

- independență de spirit și dezinteres material;
- moralitate, probitate și demnitate.

Realitatea economică contemporană, aflată într-o perpetuă transformare, are ca singură constantă schimbarea însăși. Într-o lume a modificărilor spectaculoase în timp relativ scurt, contabilitatea – ca limbaj al afacerilor – trebuie să se adapteze noilor cerințe ale peisajului internațional. Deciziile financiare sunt luate zilnic de indivizi care se bazează direct sau indirect pe acuratețea și relevanța informațiilor contabile. Dacă aceste informații se dovedesc însă neconforme cu evenimentele economice pe baza cărora au fost generate sau sunt greșit înțelese, rezultatul deciziilor va fi departe de nivelul scontat. Rezolvarea acestei paradigme constituie preocuparea actuală esențială a profesiei contabile. Să ne imaginăm o singură oră în care contabilitatea și implicit ideea de ordine și prevedere ar fi abandonate total în plan economic. Haosul, declinul și falimentul reprezintă sancțiunea pe care legile *natural* ale economiei le-ar aplica. O decizie neinspirată în strategia întreprinderii, o singură tranzacție efectuată imprudent în acest interval, pot arunca societatea din zona profitabilă în cea a pierderilor sau a unui risc imprudent. Aceasta nu înseamnă că, contabilitatea elimină integral riscul, dar în mod evident, îl poate diminua, iar uneori chiar anticipa.

A ști contabilitate nu înseamnă totul. A iubi contabilitatea nu este suficient. Pentru a înțelege adevăratul mesaj al cifrelor, trebuie să știm să iubim contabilitatea.

De ce merită să înveți contabilitatea și limbajul ei? Acest răspuns îl putem găsi în următorul decalog pentru economistul mileniului III:

1. Pentru că trăim într-o lume cu resurse limitate;
2. Pentru că primul pas spre prosperitate îl reprezintă chiverniseala;
3. Pentru că nimeni nu a eșuat în afaceri atunci când a socotit prea mult. Invers, slavă Domnului;
4. Pentru că ordinea din cuget trebuie instaurată și în viață;
5. Pentru că primul semn al declinului în afaceri îl reprezintă lipsa de informare;
6. Pentru că fără prudență, ordine și rigoare poți risipi într-o clipă ceea ce ai agonisit într-o viață;
7. Pentru că este demn să-ți măsoari cu cumpătare efortul;
8. Pentru că cifrele vorbesc uneori mai relevant decât cuvintele;
9. Pentru că unul dintre cei mai bogați oameni ai planetei (Bill Gates) a fost la originile lui ... contabil;
10. Pentru că așa cum a spus Goethe, „contabilitatea este una din cele mai ingenioase creații ale spiritului uman”.

Bibliografie:

Botez, D., *Tendențe, actualități și perspective ale profesiei de contabil în România*, Editura Sedcom Libris, Iași, 2005

Codul de etică al profesioniștilor contabili

Dobroțeanu, L., - *Geneză și viitor în contabilitate*, Editura Economică, București, 2005

Cu Erasmus+ până la capătul Pământului

Prof. Mîndruța Gabriela ZĂVOIANU
Colegiul Economic Maria Teiuleanu Pitești – Argeș

”Singurul mod de a realiza lucruri minunate e să iubești ceea ce faci”

Un an școlar 2018-2019 plin pentru Liceul Tehnologic Topoloveni, un an extraordinar pentru 7 cadre didactice de specialitate și un an de neuitat pentru 14 elevi de clasa a IX- a, domeniul Turism și alimentație publică.

Am onoarea să vă vorbesc despre primul nostru proiect, implementat în cadrul programului Erasmus+ KA1, VET, cu titlul ”Competențe europene în învățământul profesional și tehnic din Topoloveni”, având ca acronim EURO-COMP Topoloveni, nr. de referință 2018-1-RO01-KA102-048170, dar și de partenerul nostru extern ESCOLA PROFISSIONAL DO MONTIJO - Associação para a Formação Profissional e Desenvolvimento do Montijo (EPM- AFPDM) din Montijo, Portugalia, căruia îi mulțumim pentru profesionalismul de care a dat dovadă.

Proiectul nostru și-a dorit și a reușit ca prin participarea unui număr de 14 elevi, într-un stagiu de pregătire practică, să le dezvolte competențele profesionale și competențele cheie stabilite la nivel european (comunicare în limba engleză, spirit de inițiativă și antreprenoriat, sensibilizare și exprimare culturală), dar și prin activitățile de job shadowing a celor 7 cadre didactice de specialitate, să întărească acestora dorința de a ajuta beneficiarii finali -elevii- să se integreze cât mai ușor pe piața muncii, prin însușirea a noi tehnici de învățare, practici de predare-evaluare și elemente de motivare a învățării, un plus valoare adusă unității noastre de învățământ.

La finalul proiectului, vă pot scrie despre rezultatele proiectului nostru în numere, procente, zile, bani, certificate, etc, dar aleg să vă scriu în trăiri, sentimente, emoții, lucruri nou învățate, experiențe, prietenii, împliniri...

Am să vă descriu cei 14 elevi participanți în mobilitatea din Portugalia: 2 fete și 12 băieți, din care 5 provin din mediul urban și 9 din mediul rural; 3 elevi au un părinte decedat, unul este în plasament maternal, unul are ambii părinți plecați în străinătate la muncă, 4 au părinți divorțați din care 3 au ambii părinți în străinătate și sunt crescuți de bunici și doar 5 elevi au norocul de a avea ambii părinți lângă ei, toți cu personalități diferite, vârsta medie 15 ani.

Doar unul mai zburase cu avionul și vizitase o țară străină, astfel că vestea călătoriei cu avionul, la 12000m altitudine și – 60 grade Celsius, a fost una ce le-a dat un prim sentiment de curiozitate, amestecat cu teamă.

Este greu să comprim experiența tuturor participanților în mobilități în câteva cuvinte.

Am să vă relatez experiența mea în calitate de profesor însoțitor și dirigintă (numită și diriga, dirigo, profa, mamișor, măi doamnă ☺) a celor 14 elevi participanți.

Am avut activități multiple: i-am numărat de sute de ori, cum își numără o mamă puii, le-am făcut sute de poze și i-am învățat să facă poze, să folosească internetul în scopuri utile, i-am vegheat mai mult decât pe al meu copil în viața de zi cu zi, i-am dojenit părintește, i-am ascultat, le-am făcut program de curățenie, program de spălat, le-am fost alături la orele de instruire practică, i-am ajutat să-și cumpere haine, le-am sărbătorit zilele de naștere, le-am cumpărat înghețată, tort și floricele, am jucat jocuri de societate, le-am făcut galerie la meciurile amicale de fotbal etc.

Ai mei copii, din bobocii fragili, cu frica de necunoscut și teama căvor eșua într-o țară străină, s-au deschis în cele două săptămâni de mobilitate, ca florile proaspete de câmp.

Veneau în fiecare zi și povesteau despre cunoștințele nou însușite, cum au văzut pentru prima oară fructe de mare pe care le-au și preparat, dar și alte preparate delicioase pe care le-au notat în jurnalele proprii, cum au lucrat cot la cot cu angajații agenților de practică, fapt ce i-a responsabilizat extraordinar și le-a dat încredere în ei, simțind dorința de a învăța din ce în ce mai mult, cum și-au învins teama de a vorbi într-o limbă străină, ajungând să lege prietenii atât cu alți copii aflați și ei în mobilități Erasmus+, dar și cu tutorii de practică sau vânzătorii de la magazine.

A fost o adevărată încântare să-i văd cum se bucură la spectacolul de delfini ce i-a fascinat, la faptul că au descoperit mersul cu catamaranul, că au atins cel mai vestic punct al Europei, că au văzut oceanul Atlantic în care au putut să facă o scurtă baie, la grandoarea stadionului Benfica, la traversarea podului Vasco da Gamma, până la bucuria imensă că-și pot gestiona singuri banii primiți în cadrul proiectului.

Impactul... au venit acasă încrezători în forțele proprii, fericiți, dornici să-și povestească cunoștințele și trăirile, maturi și responsabili fără să-și piardă spiritul copilăriei și cu poftă de studiu și muncă (trei elevi s-au angajat pe perioada vacanței de vară ca ajutoari de bucătar).

”Având în vedere cunoștințele cu care am plecat de acasă și cunoștințele pe care le-am dobândit, este o vizibilă diferență. Așa că celor care vor pleca în mobilități vă recomand să fiți ochi și urechi! Vă va prinde bine în viitorul apropiat.” – Marius Țârlescu

”A fost o experiență de neuitat! Vă zic să puneți mâna să învățați o limbă străină și să aveți poftă de muncă pentru că este un proiect minunat!” – Ionuț Neagoe

”Având în vedere onoarea de a participa în acest proiect Erasmus+, vă recomand să fiți puternici și să luptați pentru această ocazie unică în viață! O să aveți de învățat, o să vă schimbe pe voi în primul

rând. Nu o să vă plictisiți niciodată. O să aveți ce studia și vizita. Eu mă bucur că am avut onoarea de a participa în acest proiect!” – Gabriela Șerban

Și cea mai frumoasă declarație: “Mulțumim mamișor că ne-ai fost alături până la capătul Pământului!”

Cu speranța că toți putem face lucruri minunate, mulțumesc Agenției Naționale pentru ocazia extraordinară și sprijinul acordat.

Nou și modern în activitatea didactică

Prof. Camelia BERCEA
Grădinița cu P.P. Nord 1 – Rm. Vâlcea

Prioritatea învățământului o constituie informatizarea, softul educațional, reprezentat de programele informatice special dimensionate în perspectiva predării unor teme specifice, ceea ce reprezintă o necesitate evidentă. În societatea contemporană, cu schimbări rapide și efecte imediate, educația și învățământul trebuie reînnoite, completate, adaptate, astfel încât putem vorbi despre o permanentă inovație și creație în activitatea didactică.

În abordarea creativității în procesul educațional, elevul trebuie încurajat să gândească independent, să își asume riscuri și responsabilități în demersul său spre formare intelectuală. Evaluarea pentru asigurarea calității și rezultatele obținute trebuie să ne lărgescă perspectiva asupra situației reale din școli, să identifice nivelul de pregătire al elevilor și să ne ajute să descoperim componentele ce au nevoie de sprijin în dezvoltare.

Prin structură, obiective și conținut, educația trebuie să răspundă neconținut exigențelor cerute de evoluția realității naționale și internaționale. Semnificațiile și eficiența actului educativ sunt date de disponibilitățile educației de adaptare și autoreglare față de sfidările tot mai numeroase ale spațiului social.

Soluția rezolvării problemelor actuale trebuie să vină nu numai din partea educației instituționalizate. Astăzi, obiectivele educației și procesele educative sunt atât de complexe încât numai o concentrare a eforturilor întreprinse de mai multe instituții, concretizată în ceea ce unii au numit „cetatea educativă”, prin „redistribuirea” învățământului către mai mulți factori, ceea ce ar putea crea acțiuni ale căror rezultate să fie mulțumitoare. Încât, o restructurare a atribuțiilor diferitelor compartimente ale socialului, cu privire la cerințele educative, pare a fi de bun augur.

Desigur că această restructurare este dificilă, problematică și presupune, cum sugerează unii analiști (Sicinski), o regândire și o corelare mai adâncă a politicilor școlare, culturale, economice și sociale la nivelul ansamblului social. De pildă, nu numai că ar trebui să se accentueze mai mult valoarea „instrumentală” a educației, ci și instrumentele culturale se cer a fi reconvertite în surse educative explicite, care să modeleze și să formeze personalitatea. Contextul cultural – și, prin extensie, cel social – trebuie astfel dimensionat încât el însuși să inducă influențe educative directe, vizibile. Unii autori merg atât de departe în maximizarea capacității educogene a unor instanțe sociale, încât cer deșcolarizarea societății.

În condițiile în care apar șocuri existențiale, schimbări, înnoiri, rupturi, este nevoie de un alt tip de învățare, așa-numita învățare inovatoare. Aceasta are menirea de a pregăti indivizii și societățile să acționeze în situații noi și presupune calitățile autonomiei (a nu mai avea nevoie de alții) și integrării (a accede la o gândire holistică, ce este capabilă să conexeze operativ informațiile intrate recent în circulație). În timp ce învățarea de menținere tinde să ia drept inatacabile valorile impuse ca atare și să treacă cu vederea toate celelalte valori, învățarea inovatoare trebuie să fie dispusă să pună la încercare valorile, scopurile și obiectivele fundamentale ale oricărui sistem. Învățarea inovatoare presupune formularea de probleme, sfărâmarea clișeelelor, predispune la ruperea structurilor închise, antereflexive.

Este adevărat că marile schimbări existențiale se produc pe baza unor viziuni inovatoare. Progresul se face nu prin respectarea tradițiilor, ci prin contestarea căii bătătorite. Istoria progresa prin partea proastă a lucrurilor – spunea Hegel. Întotdeauna oamenii incomozi fac revoluțiile (cognitive, sociale). Vom înțelege de aici că ambele tipuri de învățare sunt benefice, cu condiția conducerii variabile a celor care deprind traiectul învățării ce este în concordanță cu sarcinile, conținuturile și finalitățile educației. Se pare că în multe situații prezente, educația inovatoare este mai productivă decât cea de menținere.

Și metodele tradiționale dacă sunt folosite cu pricepere pot direcționa și stimula potențialul creativ al tinerilor. Observația, exercițiul, conversația, studiul individual se pot converti prin înnoire, astfel încât să corespundă noilor cerințe ale pedagogiei creativității. Ele pot fi folosite cu succes acolo unde metodele moderne sunt mai greu de aplicat, sau chiar în completarea acestora.

Nu trebuie subestimat rolul educatorului în stimularea potențialului creativ. El trebuie să încurajeze curiozitatea, deschiderea și spontaneitatea tinerilor prin crearea unei atmosfere destinsă, de apropiere, care să înlăture blocajele afective, folosind în același timp metode de lucru adecvate. Poate că aici ar fi necesară o mai mare insistență în dezbateră problemelor, deoarece educatorii nu au încă pregătirea necesară în direcția realizării noilor obiective. Se constată lipsa unor îndrumare metodologice care să precizeze modele de lucru cu copiii, eventuale probleme, modalități de intervenție și rezolvare care să poată să orienteze activitățile didactice. Lucrurile nu pot fi lăsate pe seama inspirației profesorului sau elevului. “Influențele exercitate de profesor asupra tinerilor sunt hotărâtoare...iar între creativitatea elevului și cea a educatorului există o strânsă corelație,...ceea ce înseamnă că în primul rând profesorul trebuie să adopte o atitudine creativă în activitatea sa educativă” (E.Landau, *Psihologia creativității*, p. 95).

Noua imagine a profesorului trebuie stabilită prin luarea în considerare a tuturor abordărilor de până acum, de la conceperea ca distribuitor de recompense sau ca sursă de informații, până la cea de „manager al învățării”. Pentru fiecare profesor sunt fundamentale două roluri, cel de manager și cel de evaluator. Procesul instructiv-educativ trebuie astfel conceput și desfășurat, încât să-i convingă pe elevi să prețuiască propria moștenire națională, să primească contribuțiile originale ale oricărei națiuni la civilizația modernă, pregătind atât elevii, cât și dascălii să înțeleagă valoarea diversității și a independenței de spirit.

Educația este factorul hotărâtor al dezvoltării psihoindividuale a persoanei. Ea sistematizează și organizează influențele mediului, dezvoltă personalitatea. Creativitatea, în termeni generali, este un proces mental care permite generarea de idei și concepte noi sau asocieri originale între concepte și idei deja existente. Lumea modernă pune accentul pe folosirea mai eficientă a cunoașterii și a inovației. Este necesară extinderea abilităților creatoare ale întregii populații, mai ales ale acelor care le permit

oamenilor să se schimbe și să fie deschiși față de idei noi într-o societate diversă din punct de vedere cultural, bazată pe cunoaștere.

Obiectivul principal este promovarea unor abordări inovative și creative în diferite domenii de activitate. Educația și formarea profesională sunt factori decisivi pentru realizarea acestui lucru.

La prima vedere am putea să credem că în trecut educatorii nu erau preocupați să-i facă pe tineri să devină persoane creative, ceea ce nu este într-un totu adevărat. Dacă în trecut pedagogia considera că doar anumite persoane datorite cu calități speciale pot deveni creative, pedagogia contemporană aspiră să formeze din toți tinerii persoane creative. *Creativitatea* este privită azi ca un fenomen general uman, și nu ca apanajul unei minorități, idee ce a frânat dezvoltarea acesteia în cazul multor indivizi.

Un educator de viziune tradițională ar putea considera că termenii creativitate și creație sunt destinați să definească personalitățile sau realizările remarcabile și poate sunt folosiți și aplicați cu prea mare ușurință în diverse situații de pedagogia modernă, pierzându-și astfel din valoare. Chiar dacă improvizațiile și creațiile copiilor i-ar impresiona prin ușurința exprimării, prin farmecul și sinceritatea lor, probabil că ar folosi cu mai multă prudență acești termeni, iar lecțiile, în forma lor actuală li s-ar părea fără valoare, fiind lipsite de ordine și disciplină.

La polul opus, educatorul cu o gândire deschisă caută să pună în valoare diferențele de personalitate, să stimuleze și să cultive interesele și talentele fiecărui copil. El va căuta să-i ajute să se bucure de experiențele care le permit să se dovedească creativi și să-i învețe să aprecieze aceste experiențe și realizările lor, fie că este vorba de cele personale sau ale celorlalți.

De o importanță deosebită este realizarea unui echilibru dinamic între evaluarea scrisă și evaluarea orală; aceasta din urmă, deși presupune un volum mare de timp pentru aprecierea tuturor elevilor și blocaje datorate emoției sau timidității, prezintă avantaje deosebite, precum: realizarea interacțiunii elev-profesor; demonstrarea stadiului de formare a unor competențe prin intervenția cu întrebări ajutătoare, demonstrarea comportamentului comunicativ și de interrelaționare al elevului etc. De asemenea este necesară folosirea cu o mai mare frecvență a metodelor de autoevaluare și de evaluare prin consultare, în grupuri mici, vizând verificarea modului în care elevii își exprimă liber opinii proprii sau acceptă cu toleranță opiniile celorlalți, capacitatea de a-și susține și motiva propunerile etc.

În concluzie, putem spune că tinerii răspund cu entuziasm și bucurie la noile forme și metode de învățare, dar aceasta nu înseamnă că trebuie să se demoleze și să se uite virtuțile formelor de educare tradiționale. De fapt, ce este mai important, să se dea copiilor libertatea de a-și pune în valoare înclinațiile și inițiativele personale, sau să se urmărească însușirea sistematică, prin metode riguroase a conținutului fiecărei discipline de studiu? Asemenea întrebări ce vin din ambele direcții ale pedagogiei ne conduc la concluzia că ar fi mai de folos realizarea unei sinteze între cele două modalități de abordare, ce par doar la prima vedere ireconciliabile.

Bibliografie:

Cerghit I., *Sisteme de instruire alternative*, Editura Aramis, București, 2002

Gherguț Alois, *Managementul general și strategic în educație*, Editura Polirom, Iași, 2007

Gherguț Alois, *Psihologia persoanelor cu cerințe speciale. Strategii de educație integrată*, Editura Polirom, Iași, 2001

Gherguț Alois - *Sisteme de psihopedagogie specială*, Editura Polirom, Iași, 2005

Utilizarea TIC în clasă

Prof. Corina - Violeta MOTRUN
Liceul Tehnologic Costești – Argeș

Utilizarea eficientă a tehnologiilor informaționale și de comunicare (TIC) în procesul educațional este o problemă urgentă. Astăzi, un profesor din orice disciplină ar trebui să poată pregăti și conduce o lecție folosind TIC. O lecție cu utilizarea TIC este vizuală, colorată, informativă, interactivă, economisește timpul, permite elevului să lucreze în ritmul propriu, permite profesorului să lucreze cu elevii în mod diferit și individual, face posibilă monitorizarea rapidă și evaluarea rezultatelor învățării.

Utilizarea tehnologiilor informaționale și de comunicare este o condiție necesară pentru procesul educațional modern, când principalul lucru nu este traducerea cunoștințelor fundamentale, ci dezvoltarea abilităților creative, creând oportunități de realizare a potențialului individului.

Utilizarea practică a TIC în clasă - scopul principal este de a ajuta copiii să învețe despre realitatea din jur, să-și dezvolte abilitățile de observare, să îi învețe să vadă lumea din jurul lor mai largă și mai diversificată, să însuflească un sentiment de frumusețe în ei și să dezvolte abilități personale.

Unul dintre punctele forte ale unei lecții multimedia este îmbunătățirea vizibilității. Reamintim celebra frază a lui K.D. Ushinsky: „Natura copiilor necesită clarvizibilitate. Învăța-i copilului vreo cinci cuvinte care nu-i sunt cunoscute, iar el va fi chinat mult timp și degeaba asupra lor; dar asociază douăzeci de astfel de cuvinte cu imaginile – iar copilul le va învăța din zbor... „

Utilizarea vizualizării este cu atât mai relevantă, deoarece, de regulă, în școli, nu există un set necesar de tabele, diagrame, reproduceri, ilustrații sau sunt de calitate slabă. În acest caz, proiectorul poate oferi asistență neprețuită. Cu toate acestea, efectul scontat poate fi obținut prin respectarea anumitor cerințe pentru prezentarea clarității:

- recunoașterea clarității, care ar trebui să corespundă informațiilor scrise sau orale;
- dinamica de prezentare;
- timpul demonstrativ trebuie să fie optim și să corespundă informațiilor educaționale în curs de studiu.

- algoritmul bine gândit al secvenței de imagini, numărul optim de imagini prezentate pe ecran.

Atunci când este utilizat în clasă, eficiența instruirii și calitatea cunoștințelor sunt crescute.

Utilizarea tehnologiei computerizate în predare ne permite să diferențiem activitățile educaționale în clasă, activează interesul cognitiv al elevilor, dezvoltă abilitățile lor creative și stimulează activitatea mentală.

Utilizarea eficientă a instrumentelor TIC în clasă ne permite să facem lecția mai interesantă, vizuală; implicarea elevilor în activități cognitive și de cercetare active; se străduiesc să-și dea seama de ei înșiși, să își arate capacitățile.

Astfel, utilizarea instrumentelor TIC va permite:

- să intensifice activitatea cognitivă a elevilor;
- conducerea cursului la un nivel esthetic și emoțional ridicat;
- să ofere un grad ridicat de diferențiere a educației (aproape individualizare);
- creșterea cantității de muncă desfășurată în lecție de 1,5-2 ori;

- îmbunătățirea controlului cunoștințelor;
- organizarea rațională a procesului educațional, creșterea eficacității lecției;

Utilizarea tehnologiilor informaționale și de comunicare este o condiție necesară pentru procesul educațional modern, când principalul lucru nu este traducerea cunoștințelor fundamentale, ci dezvoltarea abilităților creative, creând oportunități de realizare a potențialului individului.

Bibliografie:

<https://srcaltufervo.ru/ro/ispolzovanie-ikt-v-obrazovanii-informacionno-kommunikativnye-tehnologii-v.html>

E-learning - evaluarea școlară

Prof. Liliana STANCU

Colegiul Economic *Maria Teiuleanu* Pitești – Argeș

E-learning este o abordare a procesului de instruire, posibilă datorită noilor tehnologii: elevii beneficiază de diferite tipuri de materiale (texte scrise, audio, grafică, video) în formate digitale disponibile on-line și/sau descărcabile pe calculatorul propriu. Această abordare poate fi, de asemenea, utilizată și în prezența elevului (atelier de lucru, clasă). Utilizarea instrumentelor informatice în domeniul educației a devenit în ultima vreme o practică uzuală și acoperă exigențe foarte diferite, cu metode la fel de diferite: variază de la instruirea în scopul utilizării acestora (operare), până la cursuri universitare de nivel înalt, de la educația copiilor preșcolari la cea a adulților.

Evaluare prin intermediul calculatorului folosind fie softuri educaționale, fie situri de specialitate cu laboratoare virtuale, fie platforme educaționale reprezintă noul în educație în ceea ce privește modalitățile de evaluare. Un prim avantaj al evaluării asistate de calculator este acela că oferă un feedback imediat, nefiind mare consumatoare de timp. Evaluarea se realizează rapid, dar conceperea testelor necesită mult timp. Multe cadre didactice cu experiență pot argumenta și contrariul adică timpul alocat pentru pregătirea unei evaluări tradiționale să fie același și pentru pregătirea unui test dintr-o evaluare online. Este adevărat că până la crearea unei baze de date, cu teste și cu itemi diverși de evaluare, este nevoie de timp, efort și implicare, dar după acest prim pas, munca profesorului în evaluare se ușurează considerabil: testele sunt interșanjabile, rămân și pot fi adaptate, modificate, refolosite în funcție de necesități. Metodele de evaluare în e-learning reprezintă o temă de o complexitate mare. Temele, lecțiile, testele sunt cele mai des întâlnite modalități în activitatea didactică.

Evaluare formativă și sumativă în e-learning

Ca în orice proces de predare - învățare - evaluare, chiar și în cele dezvoltate în e-learning, evaluarea are două funcții principale: în primul rând, de a verifica nivelul de învățare al elevilor, și în al doilea rând de a oferi profesorilor feedback-ul necesar pentru intervenții corective pentru același proces. La un alt nivel, și chiar în analogie cu ceea ce se întâmplă pentru căile de învățare nemijlocite de tehnologie, trebuie să distingem o fază de evaluare formativă și una de evaluare sumativă. Prin

evaluare formativă înțelegem, pentru elev, procesul finalizat ce cuprinde nivelul de avansare a cunoștințelor; pentru profesor, acesta este unul dintre instrumentele care contribuie la verificare și redefinire în timpul lecțiilor. În comparație cu contextele din clasă însă parcursul didactic este proiectat mai rigid și în consecință utilizarea evaluării ca mecanism de feedback implică intervenții importante (și costisitoare) de reproiectare. În contextul e-learning evaluarea formativă este cu siguranță mai utilizată și indicată pentru că pe de o parte favorizează autoevaluarea învățării din partea elevilor la distanță iar pe de altă parte este inerent mai adaptată la un context în care elevul și profesorul pot fi separați în timp și spațiu.

Evaluarea sumativă, însă, are scopul de a formaliza nivelul de cunoștințe/abilități dobândite la sfârșitul unei lecții de instruire sau a unei secțiuni a acesteia. În timp ce există o amplă literatură cu privire la evaluarea sumativă în contextul e-learning, aceasta încă prezintă o serie de dificultăți în ceea ce privește modul de administrare a testelor (verificarea identității persoanei supuse evaluării, corectitudinea contextului de administrare, respectarea normelor privind utilizarea de materiale auxiliare / sprijin / facilități, etc), care poate reduce fiabilitatea. Nu trebuie să ignorăm nici starea materială destul de precară în foarte multe unități școlare și la nivelul familiilor elevilor noștri.

Determinarea conținutului e-learning și mecanisme de evaluare discrete

În contextele e-learning, în care obiectivul central este transmiterea conținutului, evaluarea presupune în principal formele de testare discretă pentru evaluare/ autoevaluare plasate la sfârșitul unităților importante. Procesul de evaluare este, în consecință, de tip liniar, pentru a confrunța un rezultat ulterior cu un set de așteptări implicit: *Așteptări* → *Proces* → *Rezultat*

Măsurile corective rezultate în urma acestui tip de evaluare pot consta, în esență, în reciclarea cursului de instruire.

E-learning colaborativ și ciclul de reglare cu buclă închisă

În situații de e-learning colaborativ, evaluarea devine, astfel, un proces continuu, fondat pe monitorizarea comportamentelor elevilor în interacțiunea online și pe feedback-ul pe care profesorii sau mediatorii îl oferă în cadrul acestei interacțiuni. Acest proces de reglare continuă permite ajustarea progresivă a cursului didactic, astfel încât să se apropie cât mai mult posibil de rezultatul final așteptat. Evident, acest lucru este posibil numai printr-un proces care să nu fie complet automatizabil, care implică direct profesori/mediatori și elevi și care menține un nivel de discreție din partea evaluatorului.

Sisteme de evaluare în e-learning

Necesitatea unei planificări prealabile atente a instrumentelor de evaluare a dus la dezvoltarea unor sisteme reale de referință teoretică/operațională pentru e-evaluare. Acestea furnizează un sistem metodologic și procedural puternic pentru procesul de evaluare, luând în considerare aspectele specifice ale situațiilor de învățare în e-learning.

Aceste sisteme furnizează metodologiile pentru administrarea de teste discrete de diverse tipuri, corelându-le fie cu obiectivele de învățare, fie cu modalitățile de structurare a conținutului modulelor didactice. În plus ele duc la dezvoltarea de instrumente de evaluare deschise și diversificate. Un instrument deosebit de important pentru monitorizarea flexibilă și continuă în acest caz este portofoliul.

O atenție deosebită este acordată aspectelor legate de administrarea instrumentelor de evaluare prin tehnologii proprii contextelor de e-learning, în special în cazurile în care se abordează problematica evaluării sumative. Cu toate acestea, toate sistemele mai puțin sigure acordă o importanță

sporită interacțiunii directe, așa cum este mijlocită de tehnologie, între profesor și elevi, sugerând atât instrumente operaționale, cât și metodologice.

Un alt aspect care este în mod normal luat în considerare în crearea sistemului de evaluare este echilibrul între online și offline, chiar și în contexte mixte, pentru a realiza o evaluare globală adecvată a cursului.

Deoarece la orice noutate și orice schimbare există păreri pro și contra și la această nouă metodă de evaluare folosită în procesul de învățământ sunt discuții argumentate sau neargumentate, datorită unor avantaje sau dezavantaje comparative cu sistemul tradițional:

- testele generate automat nu răspund întotdeauna cerințelor profesorului care vrea să aplice testul la clasă;
- necesită suficient de mult timp pentru generarea manuală a testului și timp pentru procesarea lui;
- elevii îl primesc repede, dar pe parcursul rezolvării lui pierd răspunsurile dacă se întrerupe curentul electric și sunt nevoiți să o ia de la capat ;
- fiind un test rezolvat în afara orelor de curs (dacă este cazul), poate fi rezolvat de orice persoană delegată de elev, deci poate conduce spre "plagiat";
- pe lângă clasicele teste, cu diferite tipuri de itemi, elevii au învățat să folosească diverse soft-uri educaționale care au o componentă substanțială de evaluare;
- elevii folosesc frecvent platforme de lucru care le permit, dar îi și obligă să comunice, să transmită informații, să ia decizii, să încarce materiale, să vizualizeze rezultatele activității lor și să se autoevalueze.

Există și aspecte pozitive (evaluarea în timp real, fără teancuri de lucrări de corectat cât mai repede), dar și negative (lipsa calculatoarelor pentru toți elevii clasei, astfel încât evaluarea să se realizeze practic în același timp, aplicații cu probleme uneori, lipsa experienței elevilor în utilizarea unor astfel de metode - la gimnaziu, există doar de curând opționale de TIC, iar la liceul cu profil tehnologic, este prevăzută doar 1 oră pe săptămână). În ciuda unor opinii exprimate destul de des, nu toți elevii au acasă computer, iar dintre cei care au, nu toți își petrec timpul la calculator încercând să dobândească abilități în utilizarea acestuia.

Marea problemă a testelor docimologice care pot fi utilizate în EAC (Evaluarea Asistată pe Calculator) este în același timp și punctul lor forte: standardizarea răspunsurilor oferă posibilitatea clasificării foarte precise a rezultatelor elevilor. Acest lucru însă nu permit acestora șansa de a arăta ce pot face, ce au deprins cel mai bine, ce le place în activitățile desfășurate. În acest sens, este mult mai utilă o evaluare prin realizarea unui experiment / grup de experimente, elevul lucrând singur sau ajutat de profesor la nevoie, decât un test docimologic. Din păcate, acest tip de evaluare nu se poate aplica la toate disciplinele.

Dacă suntem deschiși și acceptăm schimbările majore din jurul nostru pentru a veni în mediul de astăzi al elevilor noștri trebuie să evoluăm. Noi profesorii trebuie să găsim cele mai bune mijloace și să folosim metode moderne, tehnici noi pentru a ajunge la cerințele actualei generații de elevi. Suntem toți surprinși de alt tip de elevi, de o altă abordare pentru a învăța și automat pentru a fi evaluați. Nu mai sunt atenți la orele cu dictări interminabile, prelegeri, interesul pentru scris a scăzut uimitor și au totuși o memorie vizuală axată pe comunicarea rapidă tip sms, simbolizată în cercuri restrânse.

Evaluarea formării

Evaluarea formării are loc paralel și prin susținerea procesului de formare.

- Se concretizează într-o activitate de identificare a schimbărilor intervenite la participanți.
- Garantează corelația dintre obiective și performanțe în diferitele faze ale procesului de formare.

Succesul intervenției de formare

Succesul intervenției de formare depinde de o serie de acțiuni fundamentale realizate înainte de faza de proiectare:

- a) relevarea competențelor de bază:
 - test de admitere pentru evaluarea precondițiilor;
 - competențe în domeniu;
 - competențe tehnologice.
- b) relevarea competențelor transversale/ monitorizarea abilității:
 - de interacțiune;
 - de comunicare prin mijloace tehnologice;
 - de ajustare a modelelor didactice utilizate la curs;
 - de muncă în echipă.
- c) relevarea motivațiilor

Evaluarea motivelor care determină elevul să frecventeze ora de curs/ lecția.

Evaluarea

Când se discută despre „evaluarea elevilor” într-un curs online, se înțelege nu numai simpla promovare a unui test final printr-un calificativ mai mare sau mai mic ci și evaluarea participării active a discipolilor.

Evaluarea activităților: rezultate

- fraze scrise prin formulare pozitivă;
- claritate în expunerea conținutului;
- evitarea negațiilor duble;
- fraze nici prea lungi, nici prea scurte;
- utilizarea cuvintelor nu foarte complexe;
- la întrebările cu răspuns multiplu, nu se dau mai multe de 5 alternative per răspuns.

Testul trebuie să fie ușor de înțeles.

Atenție să nu se schimbe implicarea / angajamentul cursantului în identificarea răspunsului corect!

Evaluarea participării (evaluare calitativă)

Gradul de participare la activitățile comunității de cunoaștere este direct proporțională cu interesul surescitat prin temele abordate în cadrul activităților desfășurate.

Este important să se mențină constant, viu acest interes, monitorizând nivelul de participare și intervenind activ atunci când este necesar.

Câțiva indicatori ai nivelului de participare:

- a) numărul și relevanța intervențiilor pe forum, chat sau wiki;
- b) numărul și calitatea mesajelor transmise celorlalți participanți, cu indicații inerente despre temele de curs;

c) numărul și calitatea mesajelor transmise tutorilor sau experților din domeniu, cu indicații inerente despre temele de curs.

Cel mai proeminent subiect abordat se referă la efectele mediului de comunicare asupra modului în care elevii gândesc și înțeleg sarcinile din test. Astfel, se pun în balanță ceea ce este posibil și este facilitat prin tehnologie, pe de o parte, și ceea ce este făcut mai dificil sau „inhibat” de către mediul nou folosit, pe de altă parte.

Punctul de plecare îl constituie metodele tradiționale de evaluare de performanțe, care sunt preluate și validate (de cele mai multe ori, de practică) în mediul tehnologic.

Forme de evaluare cu ajutorul TIC

Evaluarea cu ajutorul TIC poate îmbrăca diverse forme și se poate face în diverse moduri.

Principalele puncte de incidență între evaluarea elevilor /elevilor și utilizarea noilor tehnologii:

- elevii sunt evaluați printr-un test scris, pe care îl rezolvă/ completează pe calculator;
- variantă mixtă, în care un test din cadrul unui program de instruire trimite opțiunile prin Internet, la un server care preia datele și le stochează;
- opțiunile elevului sunt înscrise automat într-o bază de date și se poate calcula pe loc un scor;
- rezultatele pot fi consultate oricând de către profesor sau elevulul respectiv;
- testul poate fi dat pe Internet/ Intranet ;
- doar o etapă din evaluare – analiza rezultatelor – se face cu ajutorul calculatorului : evaluatorul înscrie datele obținute din evaluări în baze de date, pentru stocare, prelucrări statistice, comparații, ameliorarea predării, intervenții
- precise pentru ameliorarea performanțelor.
- elevilor li se cere să elaboreze o lucrare sau să dezvolte un proiect pe care îl vor prezenta utilizând un calculator și un videoproiector/ Whiteboard (alternativ, lucrarea sau proiectul pot fi trimise prin e-mail cadrului didactic și colegilor);
- interveniri succesive, pe măsură ce elevulul progresa în materialul de studiu
- testul poate fi salvat local, pe calculatorul pe care lucrează elevulul (la liceu sau acasă).

Există nenumărate proiecte la nivel european care vizează utilizarea noilor tehnologii în învățământul superior. Universități, companii și centre de cercetare din Uniunea Europeană colaborează pentru creșterea calității procesului didactic, pentru o competitivitate sporită la nivel internațional, pentru dezvoltarea competențelor personalului didactic, pentru îmbunătățirea mecanismelor administrative și legislative în vederea încurajării dezvoltării domeniului e-learning.

Concluzii

O evaluare corectă a elevului /elevului include atât rezultatele la teme și teste, cât și participarea activă la activitățile și discuțiile online. Tutorele sau profesorul trebuie să îi motiveze și să îi implice pe elevi.

Surse:

Olimpiu Istrate -, „Modalități de utilizare a TIC pentru evaluarea elevilor”

Capitol 1.1. Modele de învățare și instruire asistată de calculator, Sisteme software utilizate în e-learning . (Privire generală asupra utilizării software-ului în contexte educaționale), Material dezvoltat de CSI-Piemonte, eprof.ro, Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013 „ Investește în oameni!”

Capitolul 1.1.4. Modele de evaluare în e-learning, Material dezvoltat de CSI-Piemonte, eprof.ro, Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013 „Investește în oameni!”

Curs e-learning, Evoluție în educație, Ana Maria Josceanu, Ph.D Department of Analytical Chemistry and Environmental Engineering University 'POLITEHNICA' of Bucharest 1-5 Polizu Street, sector 1, Bucharest, Romania

Capitolul 2.1.2, Tehnici de evaluare a elevilor Material dezvoltat de CSI-Piemonte și adaptat de Paulina SPÂNU, eprof.ro, Proiect cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013 „Investește în oameni!”

Olimpius Istrate (2009) Modalități de utilizare a TIC pentru evaluarea elevilor. În: Elearning.Romania (ISSN 2247-9007) Nr. 34/2009. București: Institutul pentru Educație. Online: www.elearning.ro/arhiva/34

Activitățile extrașcolare – rolul lor educativ și recreativ

Director, Prof. Sofia VASILESCU
Clubul Copiilor Costești – Argeș

Într-o societate determinată istoric, sistemul de educație se materializează printr-o educație de tip formal, nonformal sau informal, incluzând toate dimensiunile (intelectuale, morale, estetice, tehnologice, fizice) implicate în cadrul acțiunilor educaționale organizate, structurate și planificate sau în contextul influențelor incidentale de tip pedagogic provenite din câmpul psihosocial. Activitatea educativă școlară și extrașcolară dezvoltă gândirea critică și stimulează implicarea tinerei generații în actul respectării drepturilor omului și al asumării responsabilităților sociale,

realizându-se astfel, o simbioză lucrativă între componenta cognitivă și cea comportamentală. Problematika educației dobândește în societatea contemporană noi conotații, determinate mai ales de schimbările fără precedent din toate domeniile vieții sociale. Educația de tip informativ tinde să se transforme într-o educație de tip formativ să depășească limitele exigențelor și valorilor naționale și tinde spre universalitate, spre patrimoniul valoric comun al umanității. Un curriculum unitar nu mai poate răspunde singur diversității umane, iar dezideratul educației permanente tinde să devină o realitate de necontestat. Astfel, fără a nega importanța educației de tip curricular,

devine tot mai evident faptul că educația extracurriculară, adică cea realizată dincolo de procesul de învățământ, își are rolul și locul bine stabilit în procesul de formare a omului modern.

Prin activitățile extrașcolare se urmărește identificarea și cultivarea corespondenței optime dintre aptitudini, talente, cultivarea unui stil de viață civilizată, precum și stimularea comportamentului creativ în diferite domenii, realizându-se în afara procesului de învățământ, având un rol bine stabilit în formarea personalității copiilor și tinerilor. Zilnic fiecare dintre noi suntem bombardat cu foarte multă informație, fapt care, în pedagogie, este reflectat cu ajutorul conceptului de forme generale ale educației, concept care reprezintă o modalitate de realizare a activității de formare-dezvoltare a personalității prin intermediul unor acțiuni și/sau influențe pedagogice desfășurate în cadrul sistemului de educație/ învățământ în condițiile exercitării funcțiilor generale ale educației (funcția formare-dezvoltare a personalității, funcția economică, funcția civică, funcția culturală) (G. Cristea 2002, ap. Oprea). În funcție de sursă, înglobează activitățile organizate de către școli (în afara mediului școlar), în coordonarea cadrelor didactice/profesorii din învățământul formal în timpul liber (au un caracter sporadic și rezultate variabile), sau în cadrul unor instituții de învățământ complementar (cluburi și palate ale copiilor, școli de arte, cluburi sportive). Activitățile au un rol complementar rolului școlii, văzută ca sistem puternic formalizat de transmitere de cunoștințe, au în vedere nevoia de a asigura experiențe care să susțină dezvoltarea în ansamblu a copiilor și depind de contextul mai larg, parte a sistemului școală – familie – comunitate. Dezvoltarea copiilor depinde de un întreg sistem de fenomene și relații, iar activitățile extrașcolare/ extracurriculare reprezintă un element fundamental în rețeaua școală – familie – comunitate: „sunt parte din instituții extrașcolare și comunități și sunt influențate de familii și colegi.” (Feldman și Matjasko 2005).

Activitățile extrașcolare desfășurate într-un cadru organizat, instituționalizat fac parte din educația non - formală definită ca: „orice activitate educațională, intenționată și sistematică, desfășurată de obicei în afara școlii tradiționale, al cărei conținut este adaptat nevoii individului și situațiilor speciale, în scopul maximizării învățării și cunoașterii și minimalizării problemelor cu care se confruntă acesta în sistemul formal (stresul notării în catalog, disciplina impusă, efectuarea temelor ...etc.)” (Kleis 1973).

Activitățile au preponderent un rol recreativ, sunt desfășurate de regulă în Cluburi și Palate ale copiilor, în afara orelor de școală (în timpul liber), evitându-se paralelismul cu școala, sunt gratuite și constituie o componentă educațională extrem de importantă pentru toți copiii, mai ales la nivelul orașelor mici, cu un nivel de trai al populației relativ scăzut, în comunitățile multietnice sau multiculturală. Prin aceste activități extrașcolare se realizează o componentă educațională care vizează lărgirea și completarea orizontului de cultură îmbogățind cunoștințele din diverse domenii se creează condiții pentru dezvoltarea relațiilor interumane, a comunicării, asigurarea cadrului de exersare și cultivare a diferitelor inclinații, aptitudini, capacități. De asemenea aceste activități au o componentă recreativă însemnată, contribuie la recreerea și destinderea participanților precum și la petrecerea organizată a timpului liber, la depășirea obstacolelor și barierelor culturale, etnice și sociale și așa cum se constată în cele mai multe cazuri constituie o premisă importantă a creșterii și optimizării rezultatelor educației formale, a comportamentului civilizată, a unei pregătiri temeinice pentru viață a copiilor. Activitățile extrașcolare au conținut științific, cultural-artistic, umanitar, ecologic, moral-civic, turistic, sportiv, precum și caracter recreativ. Ca și activitatea educativă școlară, activitatea educativă extrașcolară reprezintă o dimensiune a procesului de învățare permanentă, fiind recunoscută ca parte esențială a educației obligatorii, cu o mare importanță în dezvoltarea sistemelor relaționate de cunoștințe, a abilităților și a competențelor. Activitatea extrașcolară oferă o oportunitate pentru crearea de condiții egale de acces la educație, în vederea dezvoltării depline a potențialului personal și pentru reducerea inechității și excluziunii sociale.

Componenta recreativă vizează de regulă acele activități cu rol complementar orelor clasice de predare-învățare. Aria lor e dificil de delimitată. Pot fi excursii și vizite la muzee, cinematografe, teatre, operă, balet, pot fi excursii și vizite la instituții publice sau alte obiective de interes comunitar, pot fi vizite la alte școli, pot fi activități artistice (cântec, dans, teatru, grafică, pictură, fotografie, design), cu caracter tehnico-științific (în cazul Clubului Copiilor Costești pomicultură, viticultura, floricultura,

dendrologie etc.), de hobby, cluburi tematice și echipe sportive, pot fi activități legate de protecția mediului, activități caritabile, de voluntariat, etc. Activitățile desfășurate oferă posibilitatea de exprimare și explorare a identității, generează și dezvoltă capitalul social și uman al copiilor, constituie un mediu formator atractiv în afara contextului școlar, copiii își formează practic identitatea prin dezvoltarea de abilități, descoperirea de preferințe și prin auto-asocierea cu alții, îi ajută să se înțeleagă pe ei înșiși prin observarea și interpretarea propriului comportament din timpul participării la aceste activități. În plus, este evident rolul important al activităților extracurriculare în dezvoltarea capitalului social în rândul celor care iau parte la ele (de exemplu, studiile lui Carnegie Corporation of New York, 1992; Newmann, Wehlage și Lamborn, 1992).

Activitățile extrașcolare reprezintă un element prioritar în politicile educaționale întrucât au un impact pozitiv asupra dezvoltării în ansamblu a copiilor, asupra performanțelor școlare și asupra integrării sociale în general, asigură performanță și rezultate școlare mai bune, coeficienți de abandon școlar mai scăzuți, o stare psihologică mai bună, incluzând un nivel de stimă de sine mai bun, mai puține griji privind viitorul și sentiment redus de izolare socială, un nivel scăzut de comportamente delincvente, antisociale, sau vicioase, oferă perspective mai bune pentru o viitoare carieră de succes.

Profesorii acestei forme de educație își joacă mai discret rolurile, sunt animatori, moderatori. Cadrului didactic nonformal i se solicită mai multă flexibilitate și entuziasm, adaptabilitate și rapiditate în adoptarea variatelor stiluri de conducere a activității, în funcție de nevoile și cerințele educatului. Grija față de timpul liber al copilului, atitudinea de cunoaștere a dorințelor copiilor și de respectare a acestora trebuie să fie dominantele acestor activități. Acestea le oferă destindere, încredere, recreere, voie bună, iar unora dintre ei posibilitatea unei afirmări și recunoaștere a talentelor și aptitudinilor. Echilibrul realizat între *destindere*, *dezvoltare* și *divertisment* în momentele petrecute prin activități extrașcolare, reprezintă secretul formării armonioase a copiilor. *Modelarea*, *formarea* și *educația* copilului cere *timp* și *dăruire*!!!. Activitățile desfășurate sunt cât mai diverse, atractive și de natură să atingă obiectivele amintite, astfel, prin cercurile de muzică populară și ușoară sunt cultivate talentul și aptitudinile artistice, de multe ori acestea au fost adevărate rampe de lansare pentru interpreți cunoscuți și chiar pentru cariere în muzică, prin cercurile de actorie și teatru pentru copii se conturează dicția copilului, intuiția, limbajul verbal, încrederea în sine și curajul celor mici, Atelierele de creație pentru copii sunt un mod distractiv de a petrece timpul și o modalitate de a dezvolta creativitatea și ingeniozitatea copiilor, Petrecherile creative pentru copii reprezintă o noutate în materie de activități extrașcolare recreative, au un caracter complex, solicită creativitatea și dezvoltă copiilor abilități de comunicare diverse. Pentru cei talentați și pasionați de artă sunt o modalitate de a împărtăși cu ceilalți hobby-ul lor, activitățile extrașcolare cu caracter educativ, de informare pentru viață ajută pentru copii îi ajută să se dezvolte sănătos și corect.

În concluzie activitățile extrașcolare sunt foarte importante pentru copii, ajută la formarea unei atitudini pozitive față de învățat, la creșterea performanțelor școlare, la formarea unor abilități practice diversificate, la descoperirea și cultivarea talentelor artistice, dar și dezvoltarea unei gândiri analitice eficiente. Pe lângă asta, activitățile extra acționează și asupra stimei de sine, iar sentimentul de împlinire și capacitatea de autoevaluare obiectivă sunt mult mai ridicate. Sunt de asemenea extrem de importante pentru formarea acestora pentru viață, pentru asigurarea unui climat familial și comunitar sănătos, pentru asigurarea unui viitor mai bun pentru societatea umană.

În acest context, fiind situat în inima unei comunități cu multiple valențe economice și spirituale, Clubul Copiilor Costești își dorește să demonstreze rolul de nucleu în jurul căruia gravitează spiritualitatea locală, precum și acela de catalizator educativ pentru școlile din localitate. Aici se dă frâu liber fanteziei, pasiunii și talentului copilăresc, răsună muzica glasurilor cristaline, iar prietenia este la ea acasă. Însăși integrarea în civilizația europeană impune necesitatea cunoașterii culturii, obiceiurilor și tradițiilor populare românești, pentru păstrarea și conservarea acestora, pentru a putea fi transmise și comparate cu cele ale celorlalte popoare europene și nu numai. Ne dorim ca elevii de azi să fie factori civilizatori ai lumii de mâine.

De asemenea, comunitatea locală nu poate rămâne indiferentă la felul în care copiii ei își petrec timpul liber, la modul în care aceștia știu să râdă, să se joace, să fie senini, toleranți și buni, să descopere lumea din jurul lor, ea trebuie să înțeleagă și să fie convinsă că există și alte modalități de petrecere a timpului liber decât în fața televizorului. Cel mai natural mod de a privi clubul copiilor este ca făcând parte din mediul social al comunității și nu poate funcționa bine fără sprijinul acesteia. O instituție școlară responsabilă este garantul dezvoltării permanente a comunității. Clubul Copiilor este un element esențial al oricărei comunități prin resursele umane pe care le are, dar și prin spațiile de învățare, are în centrul preocupărilor nevoia de învățare și interesul pentru cunoaștere al copiilor, aplicând astfel strategiile optime în desfășurarea acțiunilor instructiv-educative, cu ajutorul cadrelor didactice specializate cu cea mai bună pregătire în domeniu, cu multă experiență și dăruire de sine, acoperind domenii diverse. Activitățile educativ-recreative sunt desfășurate astfel să ofere garanția unei plus valori educaționale însemnate și pe termen lung.

Bibliografie:

Popescu Neveanu, P. (coord.), Psihologie școlară, București, 1978

Tabachiu, A., Moraru, I., Tratat de Psihologie Managerială, București, Editura Didactică și Pedagogică, 1997

Activitățile extrașcolare și importanța lor în educarea copiilor

Director, prof. Sofia VASILESCU
Clubul Copiilor Costești - Argeș

Schimbările rapide din societatea contemporană și mai ales din relațiile de comunicare au lărgit sfera educației școlare de la educația economică, educația pentru participare și democrație, educația pentru mediul înconjurător, educația pentru pace și cooperare până la educația pentru comunicare și timpul liber – prin completarea și cu educația nonformală sau extrașcolară și educația informală prin mass – media.

Se știe că rolul conducător în educația elevilor îl are școala. Influența școlară se realizează, în primul rând, prin activitatea didactică, sub formă de lecții. Ea asigură însușirea unui sistem de cunoștințe, formarea priceperilor și deprinderilor necesare în viață, dezvoltarea morală, estetică și fizică a elevilor, pregătirea lor în muncă.

Educația nonformală sau extrașcolară este tot o acțiune organizată, desfășurată însă în afara clasei, în cluburile elevilor, prin cercurile de profil. Aceasta se cere integrată în sistemul educațional, oferindu-le copiilor posibilități de selecționare, sistematizare, interpretare și utilizare a informației.

În acest sens folosim mai multe modalități de organizare a conținuturilor educației, ca de exemplu:

a. activități de masă – cu deschidere spre o informație amplă (acțiuni devenite tradiționale) : Zilele Activităților din palatele și Cluburile Copiilor, Simpozion Național, Zilele Toleranței – 10 – 15 noiembrie, Zilele Adolenței – 10 – 15 noiembrie, zilele Unirii – 1 – 5 decembrie, Zilele Eminescu – ianuarie; iunie, Săptămâna pasiunilor – sfârșit de semestru;

b. activități în echipă – cu caracter interdisciplinar, centrate pe informații din diferite domenii : mass-media, redacții de reviste, ziare, culegeri, etc.(cercurile de profil – jurnalism, publicistică).

c. activități de educație (estetică, moral – civică, tehnico – aplicativă, științifică, religioasă, sportivă, literar – artistică, plastică, etc. (prin cercurile de profil : cultural – artistice – teatru, coregrafie, dans, pictură, etc.).

Vom prezenta câteva din principalele aspecte de ordin conceptual ale curriculumului extrașcolar folosit la Clubul Copiilor Costești – prin comisia de îndrumare a activităților de timp liber – comisia metodică.

Scopul este sprijinirea copiilor în descoperirea și valorificarea maximă a propriilor disponibilități (în domeniul respectiv avem și rezultate pozitive).

În cadrul relațiilor educative au importanță câțiva parametri în funcție de care a avut loc optimizarea și eficientizarea funcționalității relației profesor – elev. S-a pus accent pe competiție și înnoire, pe diversificarea activităților de timp liber, care permit și stimulează rute individuale de pregătire, orientare spre valori, spre cercetări și invenție, dar și pe autonomia copiilor în organizarea loisirului, toate având la bază un management performant din partea profesorului conducător de cerc.

În acest sens, optăm pentru o comunicare direcționată, prin dialog deschis, în care copilul nu mai este pasiv receptor, ci un emițător de mesaje educative. Manifestarea sa naturală și deschisă ne ușurează munca, ne creează o stare de confort afectiv.

O altă latură a activității educaționale, din punctul nostru de vedere, este privită în mod psihanalitic și o constituie transferul de idei profesor – elev și invers, lucru care presupune trăirea de către elev în raport cu profesorul și invers, a unor atitudini emoționale.

Relația educativă nu este doar o relație de comunicare și cooperare, ci și o relație de comunicare sufletească.

Educația intelectuală (estetică, tehnologică, moral-civică, literară, plastică, religioasă) ocupă din punctul nostru de vedere un loc central în cadrul ședințelor de cerc și în acțiunile de amploare ale Clubului, obiectivele acesteia realizându-se prin activitățile didactice specifice activităților de timp liber. Astfel, pentru optimizarea activității dispunem de o gamă variată de căi și mijloace, începând cu precizarea obiectivelor, cu stabilirea relațiilor interdisciplinare și terminând cu finalizarea activității de cerc. Managementul optimizării crește atunci când activitatea pe care ne-o propunem are caracter accesibil și când este simulată activitatea personală a copilului (de creație liberă, fie literară, plastică, tehnică, etc.).

În cadrul activității școlare, metodologia didactică este specifică, mergându-se pe stimularea potențialului creativ al copilului, a instituției și a imaginației.

Obținerea rezultatelor pozitive (diplome, participarea gratuit în tabere de profil, apariții pe micul ecran, în presa locală, în emisiunile de radio și Tv, etc.), au la bază elaborarea unei concepții coerente și flexibile cu privire la proiectarea, realizarea și finalizarea activităților extrașcolare.

În continuare, problematica activității educaționale din cercurile de profil, va fi compatibilă cu reperele acceptate în spațiul european și euroatlantic, în scopul obținerii unor performanțe observabile și măsurabile.

Există, însă, unele aspecte ale dezvoltării elevilor pentru care activitatea prin lecții nu oferă cele mai bune condiții de exercitare. Este vorba de pregătirea practică pentru viața socială, familiarizarea cu diferite munci din cadrul societății, formarea trăsăturilor de caracter. Activitatea didactică și activitatea în afară de clasă, ambele conduse și îndrumate de cadrele didactice, ocupă un sector larg în formarea elevilor pentru viață.

În afară de familie, la dezvoltarea elevilor și integrarea lor în viața socială, ajută Cluburile Copiilor, teatrul, cinematograful, căminele culturale, casele de cultură, bibliotecile, expozițiile de artă, muzeele, radioul, televiziunea, etc.

Activitatea desfășurată în cadrul Clubului Copiilor face parte din ceea ce numim activitate extrașcolară. Principalele sarcini ale acestei activități sunt completarea și adâncirea influenței procesului didactic, dezvoltarea înclinațiilor și aptitudinilor elevilor, organizarea rațională și plăcută a timpului liber al elevilor.

Organizarea judicioasă a timpului liber.

Activitățile extrașcolare se desfășoară în timpul liber al elevilor, evitându-se desigur, supraîncărcarea lor. Organizarea unor activități instructive și recreative, interesante și utile, previn plictiseala, lenea și antrenarea tinerilor în activitățile antisociale.

Activitățile organizate de elevi în cadrul cercurilor din Cluburile Copiilor, au trăsături specifice: conținutul activităților și durata lor, metodele folosite în formele de organizare a muncii.

Conținutul activităților extrașcolare nu este fixat de programa școlară, ci de profesor împreună cu elevii, conform intereselor și dorințelor lor. Uneori acest conținut poate fi o continuare la un nivel mai înalt a ceea ce și-au însușit elevii la lecții, dar, de cele mai multe ori se propun activități care nu

figurează în programele școlare. Activitățile la nivelul cercurilor corespund intereselor vârstei lor, spre teme ale activității, care lasă câmp larg inițiativei și creației.

La alegerea temelor pentru activitățile extrașcolare se ține seama de posibilitățile locale. Tradițiile cultural – artistice, profesiile dominante într-o localitate, existența unor mari meșteri populari, determină includerea în programe a unor teme sau a altora. Conținutul activităților extrașcolare este mult mai elastic și variat.

Conținutul activităților din cadrul cercurilor poate fi adoptat mult mai ușor decât activitatea didactică, în care unii elevi sunt obligați să desfășoare aceeași muncă.

Participarea lor la aceste activități se face pe baza liberei alegeri. Prin aceasta se asigură o participare activă a unui număr cât mai mare de elevi și obținerea unor rezultate bune. Activitățile desfășurate în cadrul cercurilor au un permanent caracter practic în timpul efectuării activităților elevii aplică în practică și unele cunoștințe însușite la lecțiile de la diferite obiecte de învățământ.

Activitățile extrașcolare se pot desfășura și sub formă individuală : lectură practică, pregătirea unui referat, alcătuirea unui album, activitate de cercetare în laboratoare, exersarea pentru îmbunătățirea performanțelor de muzică, desen, pictură, matematică, încercările de creație literară sub formă de muncă individuală. În toate aceste cazuri e necesară îndrumarea, fie pentru a recomanda elevilor teme adecvate, spre a le da sugestii, spre a aprecia rezultatele obținute.

Rolul alimentației în menținerea sănătății organismului uman

Director, Prof. Sofia VASILESCU
Clubul Copiilor Costești –Argeș

În întreaga lume, în ultimele decenii, au crescut riscurile bolilor, una din cauze fiind alimentația nesănătoasă.

Multă vreme, problema noastră a fost ce mâncăm. Astăzi ne punem întrebări noi și adesea neliniștitoare : cât să mâncăm? De unde să ne procurăm alimentele? Cum să ne alcătuim hrana zilnică?

Alimentația omului este o preocupare a acestuia din cele mai vechi timpuri și din cele mai diverse domenii de activitate. Veșnic grăbit „omul modern” se îndreaptă tot mai mult spre o alimentație din care lipsesc tot mai mult preparatele tradiționale. Mulți tineri din zilele noastre renunță cu ușurință la a consuma fructe proaspete, consumând sucurile cancerigene din aditivi și apă. Bineînțeles că nu trebuie să consumăm numai banane, legume și fructe exotice, dar, pe cât posibil, să evităm așa – zisul model occidental de alimentație bazat de fast – food, de dragul sănătății noastre, fiindcă, știm bine că aceste produse nu sunt deloc sănătoase, ele conținând mulți aditivi și antioxidanți ce ne pot afecta.

Auzim în fiecare zi că trebuie să trăim sănătos, să mâncăm sănătos, să ne îngrijim în mod sănătos, să gândim sănătos!... Dar știm oare ce înseamnă cu adevărat SĂNĂTOS?

O alimentație sănătoasă înseamnă consumul a diferitelor alimente aparținând grupurilor alimentare de bază: proteine, precum carnea, ouăle și legumele; lactate; fructe și legume, cereale, precum făina și pastele făinoase; grăsimi și dulciuri. Uneori, se consumă mai mult dintr-un grup alimentar (preferat) și se evită consumarea altora sau se optează pentru comoditate în defavoarea

calității. Pe tarabele din piețele românești apar în ultima vreme, de pildă, pe lângă merele noastre, alte soiuri noi, din import, mai mari, mai spectaculoase, care par a nu se strica niciodată. Tentați de aspectul lor, cumpărăm aceste fructe – minune, mușcăm cu poftă din ele și, surpriză, nu au nici cine știe ce gust, nici aromă. La fel se întâmplă și cu strugurii, cu roșiile, ...etc. A fost o greșală, ne spunem și repetăm operația cu un alt măr. Același rezultat... și gândul care ne încearcă este: „Bun venit în mileniul III cu fructele sale ameliorate genetic!”. Într-adevăr, merele, morcovii, perele, strugurii, modificate genetic, nu au nici un gust, nu au nici suficiente minerale și vitamine, nici anumite enzime și nici zaharuri. Și, cu toate acestea, le vedem zilnic în toate vitrinele. Cât despre fructele și legumele noastre cu gust, naturale și sănătoase, ele se află, din păcate, pe cale de dispariție, nu mai pot concura și „obosite”, se retrag. Îndemnul meu firesc, dar de bază în ceea ce privește alimentația, este: înapoi la natură! Înapoi la alimentele biologice, îngrijite cu bălegar și nu cu superfosfați! Înapoi la fructele și legumele autohtone, mai modeste ca înfățișare, dar nemodificate genetic! Una e să muști dintr-un măr din Argeș și alta e să muști dintr-un măr din import, modificat genetic. În plus, ar trebui să renunțăm pe cât posibil la carne, care este tot mai plină de hormoni de creștere, antibiotice și substanțe de sinteză și, mai ales, la produsele din import (carnea de „vacă nebună” e în plină expansiune spre est). Nucile și produsele din nuci să fie folosite tot mai des, pentru a înlocui produsele din carne. Hrana noastră este, în mare măsură, naturală, vie cu adevărat și nu trebuie să nesocotim acest dar, „fugind” cu disperare, după arătoarele produse din import, dar, vai! ... cât de toxice pentru organism.

Trebuie evidențiată legătura strânsă dintre alimentație și corpul uman. Alimentația omului reprezintă unul din stâlpii fundamentali ai construcției sale. Sănătatea și echilibrul fizic se află în corelație directă cu hrana. Alimentația sănătoasă este utilă la orice vârstă, dar e esențială la începutul vieții când se formează și se maturizează anumite țesuturi și organe. Cu cât alimentația este mai echilibrată cu atât organismul uman este mai sănătos. Corpului uman nu – i plac extremele. Pentru a supraviețui, el are nevoie să fie hrănit, iar pentru a fi perfect sănătos trebuie să fie hrănit corespunzător. Corpurile noastre sunt constituite din alimentele pe care le consumăm. Se pare că suntem ceea ce mâncăm. Fiecare mișcare a fiecărui organ are ca rezultat degradarea, care este reparată prin alimentele pe care le folosim. Fiecare organ al corpului își cere partea de alimente. Creierului, trebuie să i se dea porția; oasele, mușchii, nervii și le cer pe ale lor. Este un proces minunat, care transformă hrana în sânge și folosește acest sânge pentru a reconstrui diferitele părți ale corpului, dar acest proces continuă fără încetare, dând viață și tărie fiecărui nerv, mușchi sau țesut.

Cheia unei mai bune stări de sănătate constă în aflarea diferenței dintre nutriții sănătoși și cei nesănătoși. Făcând doar câteva schimbări ușoare în alegerea alimentelor, vom reuși să aducem o imensă îmbunătățire stării de sănătate, a nivelului energetic și ne vom prelungi viața. Ar trebui alese acele alimente care furnizează cel mai bine elementele necesare construirii corpului. Nu toate alimentele – hrănitore în sine – sunt la fel de bune pentru nevoile noastre în toate împrejurările. Alimentația noastră trebuie să fie potrivită cu anotimpul, cu climatul în care trăim și cu ocupația pe care o avem. Dumnezeu ne-a dat o mare varietate de alimente sănătoase și fiecare persoană ar trebui să aleagă dintre acestea pe acelea care, în urma experienței și unei judecăți sănătoase, se dovedesc cele mai potrivite pentru propriile sale necesități. Boala și suferința care se întâlnesc la orice pas se datorează în general, greșelilor populare în ceea ce privește alimentația.

De câte ori ne așezăm la masă, ar trebui să ne gândim la câteva reguli esențiale referitoare la alimentație.

Regularitatea meselor are o importanță vitală. Ar trebui să existe un timp anume pentru fiecare masă. La acea oră, fiecare să mănânce hrana cerută de organism și, după aceea, să nu mai consume nimic până la masa următoare. Există mulți care mănâncă atunci când organismul nu are nevoie de hrană, la intervale neregulate și între mese, pentru că nu au suficientă voință pentru a se împotrivi înclinațiilor lor. Un alt obicei vătămător este acela de a mânca imediat înainte de culcare. Poate că mesele au fost servite în mod regulat, însă, din pricina unei senzații de „sfârșeală” ei mănâncă iarăși. Îngăduind această practică greșită, ea devine obicei și, adesea, este atât de bine fixată, încât, se crede că este imposibil să mergi la culcare fără să mănânci. Ca rezultat al faptului că se mănâncă la ore târzii, procesul digestiv continuă în timpul orelor de somn. Total greșit! Când ne întindem să ne odihnim, stomacul trebuie să-și fi terminat toată lucrarea, pentru ca toate celelalte organe ale corpului să se poată bucura de odihnă.

Hrana nu ar trebui consumată niciodată prea fierbinte, sau prea rece. Dacă este rece, forța vitală a stomacului este epuizată pentru a o încălzi înainte ca digestia să poată avea loc, iar dacă este prea fierbinte, slăbește constituția stomacului.

Alimentele trebuie mâncate încet și mestecate bine, acest lucru fiind necesar pentru ca saliva să poată fi bine amestecată cu hrana și sucurile digestive să fie activate.

Un alt rău serios este acela de a mânca în momente nepotrivite, cum ar fi după un exercițiu fizic puternic sau excesiv, când persoana este extenuată sau înfierbântată. Imediat după masă, energia cerebrală scade drastic iar când mintea (sau trupul) este suprasolicitată cu puțin înainte, sau imediat după masă, digestia este îngreunată. Când cineva este tensionat, neliniștit sau grăbit, este mai bine să nu mănânce până nu-și găsește liniștea sau odihna. Într-adevăr, mișcarea este foarte sănătoasă, dar nu trebuie să exagerăm înaintea meselor. Efortul fizic este un element important care face parte din arta de a fi sănătos, dar atunci când trebuie. Chiar dacă nu strigă „ajutor!”, trupul nostru duce tot mai mult dorul aerului, al mișcării, al prezenței soarelui și al vântului, într-un cuvânt, să ne bucurăm de natură. Datorită modernizării tuturor aparatelor electrice și electrocasnice, din ființe mergătoare și active, devenim, încet, încet, niște „biete mobile înțepenite”. Chiar și uitatul la televizor nu mai necesită deplasare, pentru că există atotputernica telecomandă. Un organism sănătos și armonios cere într-adevăr, multă mișcare, dar atunci când trebuie; sedentarismul îl ucide.

O sursă reală de sănătate, tinerețe și vitalitate, o reprezintă apa. Este cea mai ieftină și eficientă metodă de vindecare, lipsa ei provocând majoritatea bolilor din organism. Sunt peste 50 de boli care ar putea fi ameliorate sau vindecate printr-un consum corespunzător de apă. Orice durere reprezintă o cerere disperată de apă, iar prima, este doar începutul unui lanț de probleme care ne fură timpul, banii și bucuria de a trăi. Prețul este imens... Lipsa apei face efectele vizibile în exterior: o oboseală nesfârșită și o îmbătrânire timpurie. Ce tablou deprimant! Dar stă în puterea noastră să schimbăm situația. Apa diluează și elimină toxinele din corp, ne stimulează digestia și ne reglează apetitul, protejează aparatul excretor și ne ferește de tulburările endocrine. Vom începe să bem mai multă apă și să consumăm fructe proaspete, o adevărată mană cerească pentru organism.

Binecuvântatele fructe, alături de legume, de miere și derivații ei, reprezintă adevărate medicamente pentru trupul uman. Ele ar trebui să înlocuiască, de cele mai multe ori, pilulele sintetice atât de frumos colorate dar care au o acțiune nocivă asupra organismului, de cele mai multe ori producând adevărate ravagii.

Foarte mulți nutriționiști au elaborat tot felul de reguli despre alimentația sănătoasă, cum să învățăm să ne echilibrăm viața, dar totul depinde de noi. Omul este o ființă socială și complexă, ale cărui decizii sunt influențate de societatea în care trăiește, știe foarte puțin despre necesitățile sale organice și este determinat în alegerea alimentelor de factori multipli, cum ar fi : stimularea senzorială, satisfacția și plăcerea oferită. Motivațiile psiho – senzoriale au un rol esențial, astfel încât, alegem un aliment nu pe baza unui regim științific rațional cât influențat de dorința sau pofta indusă de imaginea, aroma și gustul produsului. Totuși, nu trebuie să mâncăm conduși doar de instinct și poftă, pe termen lung aceasta putând duce la dezechilibre grave, tulburări de metabolism și îmbolnăviri. Mentea umană, gândirea pozitivă, joacă un rol important în menținerea sănătății și în vindecarea bolilor. Acest factor extraordinar de sănătate a vindecat diverse boli – de la banalul guturai, la forme terminale de cancer. (de exemplu, efectul Placebo). Pentru a ne păstra sănătatea și pentru a ne bucura toată viața de plăcerile oferite de o masă bună este bine să avem întotdeauna puțină grijă: cum, când și mai ales ce mâncăm.

O persoană nu poate stabili o regulă exactă pentru o altă persoană. Hrana este unul dintre stâlpii de bază ai sănătății și o armă eficientă în lupta împotriva îmbătrânirii organismului. Diversitatea, simplitatea și puritatea sunt trei cerințe esențiale pentru o alimentație corectă și sănătoasă. Diversitatea influențează foarte mult calitatea alimentației noastre. Mâncând variat, avem cele mai multe șanse să ne procurăm toate substanțele nutritive de care avem nevoie și să le utilizăm în cele mai bune condiții. Este una dintre cele mai eficiente metode de a evita carențele vitaminice și minerale. Există o legătură clară între diversitatea hranei și gradul de acoperire a necesarului de vitamine și minerale: cu cât alimentația noastră este mai variată, cu atât mai reduse sunt riscurile de a avea un deficit nutrițional. Simplitatea constituie o cerință importantă privind alimentația corectă. A mânca sănătos înseamnă în primul rând, a mânca simplu. Putem găti preparate ușoare, fără a le sacrifica deloc gustul, limitând utilizarea grăsimilor. Câteva astfel de metode sunt: pe baia de aburi, la cuptor, la grătar sau prin fierbere. Utilizarea ierburilor aromatice nu numai că dă un plus de savoare bucatelor, dar ne și procură substanțe nutritive prețioase. Puritatea este la fel de importantă în ceea ce privește alimentația sănătoasă. În linii mari, presupune să preferăm întotdeauna alimentele neprelucrate celor semipreparate sau gata preparate. De exemplu, este mai bine să consumăm fructe proaspete, decât sub formă de compot sau de gem. Când totuși suntem nevoiți să consumăm un produs alimentar, trebuie să optăm pentru cele elaborate, pornind de la materii prime pe care le putem identifica. Nu trebuie să facem compromisuri în privința calității, originii și bineînțeles, gustului mâncărurilor din farfuria noastră.

Alimentația reprezintă domeniul în care se fac cele mai grave erori. Omul modern se hrănește într-un mod nesănătos, mănâncă prost și mult. În țara noastră, majoritatea produselor conțin aditivi în special cei numiți emulgatori, cunoscuți în mod curent sub denumirea de E - uri. De foarte multe ori nu ne dăm seama că alimentele pe care le consumăm sunt „ucigașe” pentru că E - urile periculoase din ele sunt „vinovate” de răspândirea bolilor în organism.

Se spune că cele mai importante lucruri le facem atunci când suntem sănătoși. Sănătatea n-o putem cumpăra dar o putem menține printr-un regim alimentar, echilibrat, adică să mâncăm cât mai diversificat. Doar o alimentație echilibrată, diversificată și sănătoasă poate preveni organismul uman de a se îmbolnăvi. Regulile unei hrăniri sănătoase trebuie să urmărească un comportament alimentar, chibzuit, simplu și cât mai natural. Viața umană este asemenea unui mic copac, care are nevoie constantă de apă, de hrană...etc, pentru a - l ajuta să crească puternic. La fel se întâmplă și cu importanța alimentației pentru viața umană. Alimentația echilibrată poate preveni organismul nostru de

boli și implicit, de pierderea vibrației energetice. Trebuie să avem grijă de noi, de sănătatea noastră, trebuie să fim cumpătați, pentru că doar așa putem fi viguroși și sănătoși. Sănătatea este o comoară pe care puțini știu s-o prețuiască, deși aproape toți se nasc cu ea.

Trupurile noastre sunt proprietate cumpărată de Hristos și nu avem libertatea de a face cu ele după cum poftim. Toți cei care înțeleg legile sănătății, ar trebui să-și dea seama de obligația pe care o au de a respecta aceste legi, pe care Dumnezeu le-a așezat în făpturile lor. Ascultarea de legile sănătății trebuie considerată ca fiind o datorie personală. Noi înșine trebuie să suferim rezultatele legii încălcate. Trebuie să răspundem în mod individual înaintea lui Dumnezeu pentru obiceiurile și practicile noastre. Din această cauză, întrebarea în ce ne privește, nu este „Care este obiceiul lumii?”, ci „Cum voi trata eu, ca individ, templul trupului pe care mi l-a dat Dumnezeu?”.

Pentru sănătatea noastră ar trebui să luptăm zi de zi și să încercăm să devenim mai buni, mai raționali, mai darnici cu trupul nostru care, în schimbul sănătății sale ne oferă toată forța și frumusețea sa pentru a trăi o viață minunată. Sănătatea se găsește în orice lucru mărunț din jurul nostru : în briza mării și a muntelui, într-un strop de rouă, într-un ochi de apă, într-un zâmbet plin de viață, într-un fruct cules cu grijă, în atenția pe care ne-o dăruim, dar, mai presus de orice, sănătatea este în NOI... ÎN TINE.

Relația părinți – copii/dificultăți de comunicare

Prof. înv. primar Sofia ZMĂRĂNDESCU
Școala Gimnazială „Mihai Eminescu” Pitești – Argeș

Într-o societate supusă unor mari și rapide schimbări, părinții se confruntă cu o multitudine de probleme și de multe ori trec pe locul al doilea, fără să-și dea seama, lucrul cel mai important, educația copilului.

Iată de ce părinții trebuie să stea alături de copii până aceștia devin adulți responsabili, fără a-i sufoca, ajutându-i să-și formeze propria personalitate și îndreptând cu diplomatie ceea ce evident este greșit.

Părinții care confundă comunicarea cu ordinele și cu impunerea propriului punct de vedere printr-un limbaj autoritar nu vor reuși decât să creeze o „prăpastie” între ei și copiii lor.

Pentru ca relația părinte-copil să fie reușită, este nevoie de mult efort și răbdare depuse de copii, dar și de părinții lor. Este foarte important ca fiecare dintre ei să conștientizeze și, de asemenea, să înțeleagă poziția în care se află și, care sunt condițiile ce trebuie îndeplinite, și limitele, ce nu trebuie depășite.

Se știe că relația dintre părinte și copil are un rol important în educația copilului. Am aplicat un chestionar părinților, pentru o mai bună cunoaștere a legăturii dintre aceștia.

CHESTIONAR PENTRU PĂRINȚI

Pentru a-l cunoaște și ajuta mai bine pe copilul dumneavoastră, vă rog să răspundeți cu sinceritate la următoarele întrebări. La completarea chestionarului, vă rog să bifați cu X cerculețul care corespunde opiniei dumneavoastră.

- Cum definiți stilul vostru personal de a-l educa pe copil?
- Am tendința de a-l răsfăța Consecvent Inconsecvent
- Sunt valabile niște reguli precise pe care le-ați stabilit ?
- Da Nu Uneori da, uneori nu
- Ce se întâmplă când nu sunt respectate limitele ?
- Există consecințe Nimic Acest lucru e ignorat
- Controlați activitatea copilului de pregătire școlară în familie ?
- Da Nu Parțial
- Cine îi verifică temele de obicei?
- Mama Tata Nimeni
- Copilul este ajutat la lecții?
- Da Nu Uneori
- Cunoașteți preocupările copilului dumneavoastră?
- Da Nu Nu știu
- Când copilul face presiuni asupra voastră, obține ceea ce vrea?
- Da Nu Uneori
- Încercați să eliminați toate piedicile din calea copilului?
- Da Nu Uneori
- Vreți neapărat să-i oferiți copilului aceleași bunuri materiale pe care alții le au ?
- Da Nu Uneori
- Pentru a obține ceva, copilul vostru trebuie uneori să facă și el ceva ?
- Da Nu Rareori
- Dedicați prea puțin timp pentru copilul dumneavoastră ?
- Da Nu Uneori

Interpretarea rezultatelor/Numărul chestionarelor aplicate : 25

1. Cum definiți stilul vostru personal de a-l educa pe copil? <input type="radio"/> Am tendința de a-l răsfăța <input type="radio"/> Consecvent <input type="radio"/> Inconsecvent	6/25 - 24% 19/25 - 76% 0/25 - 0%
2. Sunt valabile niște reguli precise pe care le-ați stabilit ? <input type="radio"/> Da <input type="radio"/> Nu <input type="radio"/> Uneori da, uneori nu	10/25 - 40% 4/25 - 16% 11/25 - 44%
3. Ce se întâmplă când nu sunt respectate limitele ? <input type="radio"/> Există consecințe <input type="radio"/> Nimic <input type="radio"/> Acest lucru e ignorat	22/25 - 88% 3/25 - 12% 0/25 - 0%
4. Controlați activitatea copilului de pregătire școlară în familie? <input type="radio"/> Da <input type="radio"/> Nu <input type="radio"/> Rareori	24/25 - 96% 0/25 - 0% 1/25 - 4%

5. Cine îi verifică temele de obicei? O Mama O Tata O Nimeni	19/25 – 76% 6/25 – 24% 0/25 – 0%
6. Copilul este ajutat la lecții? O Da O Nu O Uneori	23/25 – 92% 0/25 – 0% 2/25 – 8%
7. Cunoașteți preocupările copilului dumneavoastră? O Da O Nu O Nu știu	25/25 – 100% 0/25 – 0% 0/25 – 0%
8. Când copilul face presiuni asupra voastră, obține ceea ce vrea? O Da O Nu O Uneori	4/25 – 16% 8/25 – 32% 13/25 – 52%
9. Încercați să eliminați toate piedicile din calea copilului? O Da O Nu O Uneori	4/25 – 16% 3/25 – 12% 18/25 – 72%
10. Vreți neapărat să-i oferiți copilului aceleași bunuri materiale pe care alții le au? O Da O Nu O Uneori	13/25 – 52% 5/25 – 20% 7/25 – 28%
Pentru a obține ceva, copilul vostru trebuie uneori să facă și el ceva? O Da O Nu O Rareori	18/25 – 72% 2/25 – 8% 5/25 – 20%
Dedicați prea puțin timp pentru copilul dumneavoastră ? O Da O Nu O Uneori	1/25 – 4% 21/25 – 84% 3/25 – 12%

Analiza testului dat părinților:

Testul acesta a fost aplicat unui număr de 25 de părinți ai elevilor de clasa a II-a, dintre care 18 mame și 7 tați. În urma analizei răspunsurilor date de părinți, am constatat următoarele:

Majoritatea părinților definesc stilul de a îl educa pe copil ca fiind un stil consecvent.

Părinții sunt de părere că nu tot timpul sunt valabile niște reguli precise pe care le-au stabilit pentru copiii lor, iar când nu sunt respectate limitele, de cele mai multe ori există consecințe.

Toți părinții verifică activitatea copiilor conștienți fiind de importanța acestei activități, însă mama este cea care se implică cel mai mult în verificarea temelor. Are mai multă răbdare, mai multă ambiție, mai multă înțelegere. În general, copiii sunt ajutați la teme. Ajutorul părinților în pregătirea lecțiilor și a temelor este de un real folos.

Din răspunsurile date, reiese că toți părinții cunosc preocupările copiilor. Când copilul face presiuni asupra părinților, uneori obține ceea ce vrea, fapt ce demonstrează influențabilitatea copiilor față de părinți.

Uneori, părinții încearcă să elimine toate piedicile din calea copiilor și majoritatea doresc neapărat să le ofere bunuri materiale pe care alții le au, deși nu toți părinții își permit acest lucru, ideea fiind aceea ca propriul copil să nu se simtă inferior față de colegi. Oferindu-i toate condițiile, după părerea dumnealor, singura preocupare a copilului rămâne aceea de a învăța. Acest lucru mi-a fost confirmat și din discuțiile individuale pe care le-am avut cu părinții în cadru orelor de consiliere.

Majoritatea părinților sunt de părere că și copilul trebuie să facă ceva pentru a obține ce își dorește, dar sunt și câțiva părinți care consideră că atunci când un copil dorește să obțină ceva, nu trebuie să facă nimic, este normal să primească ce el își dorește.

Concluzii și recomandări

În urma interpretării tuturor răspunsurilor, am înțeles faptul că, la această vârstă, părinții se implică mai mult în creșterea copiilor. Le verifică temele, îi ajută la lecții, le dedică mai mult timp, însă, în general, tatăl este cel care acordă mai puțin timp copilului său.

Eforturile pe care le depun acum vor avea consecințe pozitive mai târziu. Trebuie să înțeleagă cu toții că niciun efort nu este prea mare când e vorba de copilul lor, de formarea caracterelor, a personalităților, de pregătirea lor pentru viață.

Este important ca părinții să conștientizeze că regulile stabilite de comun acord trebuie să fie precise, să respecte anumite limite și să fie spuse copilului într-un mod cât mai simplu, clar și concis. Din chestionar reiese că majoritatea părinților nu le respectă. Deci, cel mai important lucru este ca aceste reguli să fie coerente, constante și respectate cu strictețe. Dacă unul dintre părinți și-a exprimat deja părerea despre o situație, celălalt nu mai are dreptul să intervină. În sens contrar, se va crea nu doar confuzie, ci copilul va învăța să speculeze situațiile în interes personal. Astfel va ajunge să nu le respecte.

Existența unui program, a unor cadre și reguli știute și respectate atât de către părinți, cât și de către copil, dau copilului un sentiment de siguranță și îl învață pe mai târziu să fie ordonat și să se supună autorității (profesori, șefi, etc). Părintele trebuie să fie atent la rigiditate. Flexibilitatea și toleranța sunt esențiale, copilul învățând să devină adaptabil, să tolereze neprevăzutul și să facă față schimbării.

Relația părinte-copil este foarte importantă, pentru că aceasta determină dezvoltarea copilului și împlinirea adecvată a nevoilor sale. Important, de asemenea, este ca părinții nu doar să ofere sfaturi, ci să și arate comportamentele pe care doresc să le încurajeze.

Bibliografie:

Cucoș Constantin, *Educația. Iubire, edificare, desăvârșire*, Editura Polirom, Iași, 2008

Vrăsmaș Ecaterina, *Consilierea și educația părinților*, Editura Aramis, București, 2002

Meseria de birocrat într-un sistem dictatorial-totalitar

Prof. Violeta Drăguț
Liceul Tehnologic Costești-Argeș

Prin multitudinea de meserii, mi-a atras atenția una din cele mai râvnite: birocrat, nu orice fel de birocrat, un birocrat într-un regim dictatorial-totalitar, mai precis un birocrat care are puteri aproximativ depline la locul de muncă și care aduce satisfacție superiorilor. Mai mult, pentru a fi mărit în grad acest tip de „birocrat”, face orice este inuman.

Această meserie a fost peste tot în statele care au avut regimuri totalitate sau dictatoriale. Putem enumera cel mai tipic și cunoscut birocrat Otto Adolf Eichmann, care a organizat și condus Soluția finală - exterminarea a 6 milioane de evrei între anii 1940-1945. A fost judecat la Nürnberg, a fost condamnat la moarte ca mare criminal de război, dar fuge cu un pașaport fals în America de sud, ulterior în 1960 este prins de Mosadul israelian a fost rejudecat la un tribunal din Ierusalim, condamnat la moarte prin spânzurare și executat la închisoarea din Ramla. În timpul judecății susține că nu este vinovat, a respectat ordinele și că în calitate de birocrat i-a plăcut să fie coordonat! Nu se știe cât de mult i-a plăcut să fie supus, sau să vadă faptul că are autoritate în fața unei etnii îngenunchiate în acel moment. La arestarea sa în 1960, a spus că se simte bine că este iarăși coordonat, așa cum menționează scriitoarea Hannah Arendt. Întrebarea imediată este difuză și nu are răspuns clar, oare un birocrat trebuie să fie total supus, chiar dacă vede milioane de morți din simplele lui semnături? Ce ar fi dacă am fi toți birocrați și am avea conducători dictatoriali? Cred că în momentul în care omul are putere, își scoate din arsenal cele mai teribile gheare și atitudini animalice, ascunse în spatele unor justificări legale sau legate de meseria de simplu „birocrat”.

În istoria comunismului românesc, un exemplu de „birocrat”, ascultător a fost *Eugen Țurcanu* unul dintre personajele cele mai crude și inumane pe care le-a putut naște comunismul din România, numele său fiind aproape sinonim cu „*reeducarea de la Pitești*”. *Eugen Țurcanu*, supranumit „*călăul de la Pitești*” a fost un personaj obscur, conducător al tortionarilor de la Pitești, acesta a dat dovadă de o cruzime criminală fără limite față de victimele sale. „*Experimentul Pitești*” pe care istoricul *Francois Furet* îl considera „*una dintre cele mai cumplite experiențe de dezumanizare pe care le-a cunoscut epoca noastră*”², este direct legat de numele lui Țurcanu. Personaj central al „*demascărilor*”, *Eugen Țurcanu* a fost cunoscut de majoritatea celor închiși în Pitești, unde avea puteri discreționare: „*De el se*

² http://www.historia.ro/exclusiv_web/portret/articol/eugen-turcanu-monstrul-pite-ti, accesat la 01.12.2020

temea mai mult personalul care lucra pe secție decât de director (...) întrucât acesta dădea informații administrației și despre personalul administrativ, lucru cunoscut în penitenciar”³.

Cine a fost Eugen Țurcanu?

Eugen Țurcanu era originar din județul Suceava, a văzut lumina zilei în Dârmoxa (astăzi Broșteni, Păltiniș) pe 8 iulie 1925, fiind cel mai mare dintre șapte frați. Tatăl său, Gheorghe, lucra ca supraveghetor de pădure chiar în Broșteni și se înscriesese în P.M.R. Eugen a urmat școala primară la Păltiniș, în cătunul Drăgoiasa, și alți trei ani în cătunul natal, după care s-a înscris în 1937 la Liceul „Dragoș Vodă” din Câmpulung Moldovenesc. Aproximativ de Frățiile de Cruce s-a produs în clasa a IV-a de liceu, nu atât datorită afinității pentru concepția legionară, cât legăturilor prietenești: Țurcanu a fost recrutat în decembrie 1940, în plină guvernare legionară, și încadrat în grupul FDC Câmpulung.

Activitatea legionară a lui Eugen Țurcanu

Activitatea din această perioadă s-a rezumat la participarea la ședințe și colectarea unor sume de bani, ea fiind tulburată de izbucnirea rebeliunii din 21-23 ianuarie 1941. După înăbușirea rebeliunii legionare, s-a reîntors la școală, unde a fost anchetat de un maior. Incidentele nu l-au făcut să renunțe la orientare, dar, întrucât activitatea legionară devenise interzisă, nu s-a remarcat prin nimic deosebit. În vara anului 1942 Țurcanu a depus jurământul de frate de cruce⁴.

Anul școlar 1943-1944 i-a adus primele nemulțumiri majore față de noul șef de grup din liceu, fiindcă le pretindea „*activitate intensă, ședințe peste ședințe, lucru cu care eu nu eram de acord*”.

După pătrunderea trupelor sovietice în nordul Moldovei, în martie 1944, Țurcanu s-a refugiat la Viforâta și s-a întors abia în toamnă pentru a-și relua studiile. Rămăsese singurul frate de cruce din liceu, a primit ordin să continue activitatea și a condus două ședințe la care a participat, printre alții, Ștefan Andronic, Vasile Badale și Maximilian Sobolevschi, cu care se va reîntâlni în penitenciarul din Suceava. Prin urmare, pentru o scurtă perioadă a fost chiar șeful grupului FDC Câmpulung. Pare să fie ultimul gest voluntar făcut pentru

legionari, pentru că la începutul anului 1945 s-a înscris în UTC, moment din care colegii au început să-l evite. Spre finalul liceului a trăit o poveste de iubire cu Oltea Saghin, fiica unui comandant legionar din Câmpulung, care ulterior a fost obligată să renunțe la școală pentru a naște o fetiță, Elena, botezată astfel după mama lui Eugen.

Țurcanu și-a dat examenul de bacalaureat pe 10 iulie 1945 la Suceava și s-a înscris la Facultatea de Drept din Iași. Anul următor a fost invitat la două ședințe ale grupului legionar de la Drept, la care a participat probabil din prietenie pentru Dumitru Solcan și Ștefan Andronic, deși în sinea sa era din ce în

³ Mureșan Alin „*Pitești, Cronica unei sinucideri asistate*”, Ediția a II –a, Institutul de Investigare a Crimelor Comunismului și Memoria Exilului Românesc, Eitura Polirom, 2010, p. 247

⁴ *Ibidem*, p. 248

ce mai stingher. Numai că lucrurile se schimbaseră definitiv pentru tânărul student: „Acum însă eram ateu și interveniseră lucruri ce aveau să caracterizeze un moment de cotitură în viața mea”⁵. Deși a acceptat să participe la ședințe, Țurcanu nu a reușit să intre în atmosfera grupului și a încercat să discute și despre alte subiecte decât cele de ideologie legionară pentru a vedea dacă nu sunt „în contratimp cu realitățile”, dar colegii l-au refuzat și l-au amenințat indirect, spunându-i că discuțiile libere pot duce la rătăcirii. La a doua întâlnire, un episod și mai penibil avea să-l facă să conștientizeze fără urmă de îndoială că locul său nu mai este lângă legionari: Dumitru Solcan i-a cerut să vorbească despre Corneliu Zelea Codreanu în timp ce se uită la o stea luminoasă. Nefiind pătruns de solemnitatea căutată de fostul său șef, Țurcanu a refuzat să răspundă și a părăsit definitiv activitatea, „dezamăgit și scârbit de mișcarea legionară”. La rândul lor, legionarii l-au considerat din acest moment „trădător”. Ruperea de sub influența legionar-reacționară a familiei soției i-a fost facilitată de cunoașterea unor studenți comuniști și de acumularea primelor cunoștințe ideologice.

Eugen Țurcanu și mișcarea comunistă

În mai 1947 s-a înscris în P.C.R., iar mai târziu a fost înscris la o școală diplomatică a Comitetului Central al P.C.R. Toate acestea n-au contat în ochii comuniștilor față de participarea la ședințele legionare și Eugen Țurcanu a fost arestat la 25 iunie 1948, în urma declarațiilor date în anchetă de unul din legionarii arestați în săptămânile precedente. Printre acuzațiile care i s-au adus a fost și cea de părtinire legionară, deși acest lucru nu a putut fi verificat până acum. Această „părtinire” implica nedeclararea faptului că soția sa era fiica unui legionar de seamă. După îndelungate anchete, comisia Tribunalului Militar din Iași îl va condamna la șapte ani de închisoare, pentru „activitate legionară” și pentru delict de uneltire. În realitate, însă, fu trimis acolo pentru un scop mult mai complex, scop al cărei unealtă urma să devină, considerat de comuniști ca un element destul de devotat, măcar pentru a începe⁶.

Eugen Țurcanu și perioada de detenție la închisoarea din Suceava

Pe 3 Iulie 1948, Eugen Țurcanu, a fost deus la închisoare, apoi încarcerat la camera 47 parter⁷. În perioada detenției de la Suceava, Țurcanu a colaborat cu ofițerul Șnițer și chiar a redactat împreună cu câțiva colegi un istoric al grupării pe care a condus-o o scurtă vreme. Dar arestarea a lăsat urme adânci și l-a determinat să îi propună comisarului Ciupagea o acțiune de reeducare a deținuților politici. Planul acesta consta în începerea unei campanii de așa zisa „reeducare” a studenților, campanie care trebuia să aibă consecință „reîncadrarea” studenților în viața comunistă, deci trecerea lor printr-o școală politică. De la început l-a avut colaborator apropiat pe studentul Titus Leonida. Primul lucru făcut a fost stabilirea unor tabele statistice din care reieșea originea deținuților din Suceava,

⁵ *Ibidem*, p. 249.

⁶ Bacu Dumitru „Pitești, centru de reeducare studențească”, Editura Christiana, București, 2011, p. 51.

⁷ Stănescu Mircea „Reeducarea în România Comunistă (1945-1952), Aiud, Suceava, Pitești, Brașov”, Editura Polirom, 2010, p. 51.

categoria socială din care făceau parte, averea, educația primită, apartenența politică. Regimul era interesat de propunerea lui pentru că reeducarea este un principiu des utilizat în discursul comunist iar penitenciarele trebuie să devină institute de reeducare a dușmanilor poporului. Dorința lui Țurcanu era de a demonstra regimului în mod practic că îi este fidel și s-a rupt complet de rătăcirea legionară din tinerețe. Desfășurarea ulterioară a evenimentelor ne indică faptul că regimul a început să se folosească de el cel puțin din luna noiembrie, când Țurcanu a fost numit planton pe etajul I și își punea bazele unei rețele informative. Regimul de detenție al lui Țurcanu era unul special. Acesta avea o cameră separată. Țurcanu era un fel de ștab al tuturor plantoanelor. El avea cheile de la celulele asupra sa, nu gardianul. Țurcanu muta oamenii dintr-o cameră în alta după un plan al său, neștiut de nimeni. Tot el supraveghea prin vizetă pe deținuți și trăgea cu urechea pe la uși ca să știe ce se petrece în camere. Puterea lui în închisoarea Suceava era mai mare decât a directorului. În închisoarea din Suceava, Țurcanu s-a împrietenit cu Alexandru Bogdanovici cu care a înființat O.D.D.C. (Organizația Deținuților cu Convingeri Comuniste și i-a imprimat o formă de organizare tipic comunistă, cu responsabili pe probleme (cadre, agitație și propagandă, cultural etc.). Țurcanu a format un „birou” al organizației în care și-au împărțit responsabilitățile: Eugen Țurcanu (secretar), Ion Bob (responsabil organizatoric), Alexandru Bogdanovici (educație, lămurire politică), Leonard Gebac (încadrări de membri), Ion Negură (ajutor al lui Gebac), și Alexandru Mărtinuş (documentare, scripte)⁸.

În mai puțin de câteva luni, în data de 19 aprilie 1949, Țurcanu a fost transferat la închisoarea din Pitești.

Eugen Țurcanu și reeducarea de la Pitești

Încă din prima zi, Țurcanu a căutat să discute cu directorul închisorii, Alexandru Dumitrescu, angajându-se astfel imediat ca informator asupra tuturor deținuților din Pitești. Țurcanu a fost recrutat ca informator al conducerii închisorii, beneficiind și de un tratament mult mai favorabil decât cel aplicat deținuților obișnuiți, beneficiind de suplimente de mâncare, libertatea de mișcare în interiorul penitenciarului, iar el avea grijă ca toți deținuții să devină partizani ai ideilor comuniste, indiferent de mijloacele folosite. Decizia de a introduce violența a fost luată undeva prin luna noiembrie 1949, și nu este foarte clar dacă a fost inițiativa lui Țurcanu sau dacă ea i-a fost sugerată de altcineva. Cert este faptul că ideea a fost îmbrățișată complet de Eugen Țurcanu, care a devenit în scurt timp stăpânul *de facto* al închisorii. A pornit și condus bătăile în toate camerele în care era prezent, de regulă prin exclamația simplă: „Pe ei !”, iar la început i-a instigat și pe gardieni să participe la violențe, mințindu-i că victimele i-au numit „sifilitici” și „mitocani”. Țurcanu a participat direct la torturarea a sute de deținuți la Pitești prin bătaie combinată cu alte metode de intimidare ca înjuratul, izolarea în

⁸ Mureșan Alin, *op. cit.*, p. 253.

poziție, frecatul camerei etc. și este responsabil pentru decesul aproape tuturor victimelor. Eugen Țurcanu a continuat demascările cu și mai multă brutalitate începând cu decembrie 1950.

La 18 august 1951 Țurcanu a fost transferat la penitenciarul din Gherla, unde și-a continuat activitatea de torționar⁹. A participat și aici la bătăi, însă mai degrabă ocazional, realizând că planurile manipulatorilor s-au schimbat. La 19 decembrie 1951 a fost transferat la Jilava, unde se pare că a stat pe tot parcursul anului 1952. Nu după mult timp, atrocitățile săvârșite de torționarii conduși de Țurcanu au fost mediatizate, drept pentru care acesta a fost condamnat de comuniști.

Procesul lui Eugen Țurcanu

Procesul lui Eugen Țurcanu și a grupului de torționari pe care i-a condus a avut loc în perioada septembrie-noiembrie 1954, iar completul de judecată a fost condus de Alexandru Petrescu, cel care prezidase și la procesele lui Iuliu Maniu și ale sabotorilor de la Canal. Actul de acuzare formulat de procurorul militar susținea că activitățile acuzaților erau urmare a unei inițiative a lui Horia Sima pentru a acredita în țările imperialiste ideea că se urmărea exterminarea și maltratarea deținuților în pușcăriile comuniste, pentru a compromite regimul și guvernul român.

Prin sentința din 10 noiembrie 1954 Țurcanu, împreună cu majoritatea membrilor grupului acestuia, au fost condamnați la moarte. Printre deținuți a circulat zvonul că Eugen Țurcanu s-ar fi căit înainte de moarte. Octavian Tomuța susține că s-a întâlnit cu un preot care a stat în celulă cu un Țurcanu „abătut, era frământat, era un amestec de resemnare și disperare”. El l-a întrebat dacă Dumnezeu poate ierta „crime multe și grele” iar Nicolae Itul pretinde că l-a auzit în Jilava strigând de la un geam: „Mă băieți, mă, aici Țurcanu

! Vă rog să spuneți tuturor că-mi pare rău de toate crimele și de tot răul pe care l-am făcut și să mă ierte, dacă pot !¹⁰. Faptul este aproape imposibil de confirmat sau de infirmat astăzi.

Eugen Țurcanu a fost executat, prin împușcare, conform actelor oficiale, pe 17 decembrie 1954, iar decesul a fost înregistrat la Sfatul Popular al comunei Jilava la 5 octombrie 1962.

Așa cum se cunoaște foarte rar un „burocrat”, umil din regimuri totalitate reușește să se căiască de ceea ce au făcut, după cum spun „birocrații”, gemeni contribuabili la Holocaust, căința este pentru copii, un bărbat nu se căiește, dar un bărbat burocrat, poate și are dreptul să ucidă?, are dreptul să distrugă tot ce este uman în copii, femei, bărbați, bătrâni? Cine sunt ei? De ce li se permite acest comportament? De unde vine forța lor? Răspunsul este simplu: „De la noi”, noi suntem prea ocupați, docili, încrezători și rămânem pasivi când aproapele este lovit, dar nu știm că suntem complici, fără voie și astfel trăim cu senzația de vinovăție parțială, dar noi suntem la fel de vinovați, pentru că dăm

⁹ Mureșan Alin , *op. cit.*, p. 254.

¹⁰ Mureșan Alin , *op. cit.*, p. 256.

putere prin nepăsare acestor „birocați” care ne dezumanizează. Aici funcționează foarte bine proverbul popular: „Dă-i omului puteri depline și vezi cine este de fapt”.

Surse:

Bacu Dumitru „*Pitești, centru de reeducare studențească*”, Editura Christiana, București, 2011

Ierunca Virgil „*Fenomenul Pitești*”, Editura Humanitas, București, 2013

Mureșan Alin „*Pitești, Cronica unei sinucideri asistate*”, *Ediția a II –a*, Institutul de Investigare a Crimelor Comunismului și Memoria Exilului Românesc, Editura Polirom, 2010

Mureșan Alin, Lăcătușu Dumitru „*Casa Terorii. Documente privind penitenciarul Pitești (1947-1977)*”, Editura Polirom, București, 2009

Stănescu Mircea „*Reeducarea în România Comunistă (1945-1952), Aiud, Suceava, Pitești, Brașov*”, Editura Polirom, 2010

Hannah Arendt, „Ultimul interviu și alte convorbiri”, Ed Humanitas, București, 2018

http://www.historia.ro/exclusiv_web/portret/articol/eugen-turcanu-monstrul-pite-ti, accesat la 17 februarie 2017

[https://ro.wikipedia.org/wiki/Adolf_Eichmann#/media/Fi%C8%99ier:WP_Adolf_Eichmann_1942_\(extracted_file\).jpg](https://ro.wikipedia.org/wiki/Adolf_Eichmann#/media/Fi%C8%99ier:WP_Adolf_Eichmann_1942_(extracted_file).jpg), accesat la 20 noiembrie 2020

Interdisciplinaritatea dintre limba română și celelalte discipline

Prof. înv. primar Sofia ZMĂRĂNDESCU
Școala Gimnazială „Mihai Eminescu” Pitești – Argeș

Interdisciplinaritatea presupune abordarea conținuturilor complexe având ca scop formarea unei imagini unitare asupra unei anumite problematice. Ea vizează relațiile, în special de metodologie care se stabilesc între discipline diferite, sau mai bine zis transferul metodelor dintr-o disciplină într-alta. Deși interdisciplinaritatea este un principiu care derivă din cercetarea științifică, putem identifica unele modalități de implementare a acesteia și la nivelul curriculum-ului școlar. Acestea se pot realiza atât la nivelul macroeducațional (cel al proiectării și elaborării curriculumului: planuri, programe, manuale școlare), cât și la nivelul microeducațional (cel al activităților de predare-învățare-evaluare, desfășurate într-un cadru formal sau nonformal). Un conținut școlar proiectat, elaborat și utilizat în manieră interdisciplinară corespunde mult mai bine realității prezentate, conducând la o înțelegere cât mai bună și unitară din partea elevilor.

Pentru realizarea unei bune interdisciplinarități se impun câteva exigențe:

- profesorul să aibă o temeinică cultură generală;
- profesorul să cunoască bine metodologia obiectului său de specialitate, dar și a celorlalte obiecte din aria curriculară;
- elevii să fie conștientizați de existența interdisciplinarității obiectelor de învățământ;
- realizarea unor programe care să includă teme cu caracter interdisciplinar.

În condițiile actuale, în care profesorii trebuie să creeze programe, realizând C.D.S., interdisciplinaritatea în cadrul unei arii curriculare poate constitui un punct de plecare. Având în vedere cele arătate mai sus, consider că interdisciplinaritatea constituie un principiu ce trebuie aplicat, o modalitate de gândire și acțiune, ce decurge din evoluția științei și a vieții economico-sociale.

În ceea ce privește domeniul predării la limba și literatura română, integrarea se realizează între cele trei compartimente care în mod tradițional erau predate (și evaluate) separat. În viziunea comunicativă, achizițiile din domeniul limbii sunt importante și pentru domeniul comunicării, pentru că ele oferă elevului cunoașterea legilor de combinare și selecție a elementelor de construcție a comunicării. Comunicarea este nu doar un domeniu de conținuturi, în care elevii învață cum se realizează un monolog, un dialog, o dezbateră, un eseu etc., ci și un mijloc de învățare, folosit de toate disciplinele școlare (aceștia aplică, deci, strategiile învățate în domeniul comunicării nu doar pentru a discuta un text sau pentru a înțelege anumite probleme de limbă, ci în orice altă disciplină pe care o studiază în școală).

Capacitățile generale vizează comprehensiunea și producerea de text scris și oral și conduc spre obiectivele-cadru, în timp ce conținuturile sunt structurate pe câteva domenii: a) lectura, b) practica rațională și funcțională a limbii și c) elemente de construcția comunicării – compuse, la rândul lor, din subdomenii.

Limba și literatura română este o disciplină ce oferă o atmosferă adecvată manifestărilor de ordin afectiv, studierea unor texte despre natură, crearea unor texte în versuri sau proză, elaborarea unor scrisori, mesaje afișe pe teme ecologice sunt doar câteva mijloace care mobilizează elevii.

Corelarea interdisciplinară între limba și literatura română și celelalte discipline se poate realiza prin:

Elemente de vocabular

Termeni specifici diferitelor discipline:

- ✓ termeni științifici (*matematică, geografie, istorie*);
- ✓ elemente de limbaj plastic (*educație plastică*);
- ✓ termeni tehnici (*abilități practice, educație tehnologică*);
- ✓ termeni muzicali (*educație muzicală*);
- ✓ termeni juridici (*educație civică*).

Expresiile, structurile gramaticale pot fi create în cadrul conversațiilor ce pleacă de la materialele discutate.

Texte:

- ✓ textele cu conținut științific oferă elevilor posibilitatea de a explica înțelesul textelor după studierea unor fenomene (*științe*)
 - ✓ textele descriptive ale unor scriitori români pot fi recomandate elevilor pentru lectura suplimentară (*geografie, științe*)
 - ✓ textele cu conținut istoric (unele conținând arhaisme), texte cu valoare strict documentară (*istorie*)
 - ✓ proverbele, legendele, ghicitorile pot fi valorificate în legătură cu temele abordate în lecțiile de științe, geografie, istorie, matematică
 - ✓ textele unor cântece îi apropie pe elevi de unele poezii cunoscute
- Cuvântul, ca materie primă în literatură, poate crea imagini vizuale, auditive, tactile, olfactive.

Lectura explicativă este un mod de abordare a tuturor acestor categorii de texte.

Lectura individuală se recomandă pentru completarea celor discutate în clasă și valorificarea ei în revista școlii, la diverse rubrici precum “Știați că...” sau “Recorduri” (*științe, geografie, istorie*)

❖ Personajele din texte pot fi utilizate astfel:

- ca participanți în cadrul lecțiilor (*matematică*);
- portretele lor morale pot sta la baza caracterizărilor în antiteză (*educație civică*);
- jocurile de rol cu subiecte din basme evidențiază personajele pozitive.

❖ Excursia literară adâncește înțelegerea operelor cu caracter descriptiv și poate fi precedată sau urmată de lecturi adecvate din opera scriitorilor.

Predarea integrată oferă elevilor posibilitatea grupării informațiilor într-un sistem holistic, asigură durabilitatea celor asimilate, precum și în aplicabilitatea crescută a noilor achiziții. Consider că beneficiile interdisciplinarității, din perspectiva învățării, sunt foarte multe. Este un deziderat ca acest tip de organizare a activității didactice să se regăsească la toate nivelurile de școlaritate. Proiectarea și implementarea activităților de tip interdisciplinar duc la creșterea eficienței activității didactice și a gradului de implicare a tuturor elevilor în actul propriei învățări.

Bibliografie:

Bocoș, M., *Didactica disciplinelor pedagogice, un cadru constructivist*, Ed. Paralela 45, București, 2007

Cerghit, I., *Metode de învățământ*, Ed. Polirom, București, 2006

Cosmovici, A., *Psihologia generală*, Ed. Polirom, Iași, 1999

Ionescu, M., Radu, I., *Didactica modernă*, Ed. Dacia, Cluj-Napoca, 1995

Pălășan, T., Crocnan, D. O., Huțanu, E., *Interdisciplinaritatea și integrare – o nouă abordare a științelor în învățământul preuniversitar*, 2003

Proiectul european - șansa unei dezvoltări profesionale și personale

Prof. Maria ANCA

Elevă: Ionela DIACONU, clasa a XI-a

Liceul Tehnologic ”I. C. Petrescu” Stâlpeni - Argeș

În anul școlar 2020/2021, Liceul Tehnologic ”I. C. Petrescu” Stâlpeni - Argeș implementează proiectul ”**Formarea profesională în context european – siguranța integrării pe piața muncii!**”, prin programul Erasmus Plus, Acțiunea cheie 1.

Scopul proiectului îl reprezintă formarea profesională a 30 participanți de la LT”I.C.Petrescu” Stâlpeni, în companii din Portugalia și Spania, în scopul facilitării inserției socio-profesionale pe piața muncii. Practica efectuată într-un mediu de lucru european oferă contextul unei pregătiri de calitate a participanților, pregătire cu care aceștia contribuie la dezvoltarea locală a regiunii și, în același timp, este șansa dezvoltării lor personale.

Grupul țintă este format din 30 de elevi aflați în formarea profesională inițială, dintre care 12 de la învățământul liceal tehnologic, calificarea profesională ”Tehnician prelucrări mecanice” și 18 elevi de la învățământul profesional, calificarea profesională ”Sculer matrițer”. Aceștia vor efectua timp de trei săptămâni, un stagiu de practică în companii europene din Portugalia și Spania.

Beneficiile implementării proiectului, sunt:

1. La nivel de participant:

- creșterea capacității de a participa util și inovativ la propria pregătire profesională și personală,
- creșterea stimei de sine, a capacității de gândire critică,
- creșterea capacității de a lua decizii și a activa responsabil,
- îmbogățirea portofoliului cu documentele primite,
- creșterea rezultatelor la învățătură.

2. La nivel de organizație:

- promovarea incluziunii educaționale pentru 22 participanți,
- creșterea capacității școlii de a asigura o pregătire pentru angajabilitate prin transferul și recunoașterea Rezultatelor învățării dobândite în Uniunea Europeană,
- creșterea prestigiului școlii în comunitate,
- corelarea dezvoltării individuale a formabililor cu obiectivele organizaționale,
- dezvoltarea capacității liceului de a coopera cu parteneri din alte țări.

Ionela DIACONU, viitoare participantă la proiect, evidențiază următoarele:

❖ Ce înseamnă formare profesională VET ?

VET înseamnă „învățământ profesional și tehnic”. Simplu spus, ca viitor participant la stagii de practică europene, mă gândesc la dobândirea de competențe tehnice și specifice unui loc de muncă specific calificării mele profesionale.

De asemenea, învățământul profesional și tehnic arată foarte bine într-un CV, iar acest lucru poate deschide multe uși atunci când se pune problema găsirii unui loc de muncă.

VET creează potențiali angajați pentru companii și organizații, prin faptul că îi ajută pe participanți să dobândească competențe care răspund nevoilor dintr-un anumit sector, contribuind astfel la menținerea competitivității și la creșterea companiei sau a organizației.

❖ Ce înseamnă pentru mine participarea la proiect ?

Pentru mine participarea la proiectul ”**Formarea profesională în context european – siguranța integrării pe piața muncii!**” înseamnă o oportunitate pentru a mă dezvolta profesional și personal, să învăț lucruri noi la orele de practică pe care o să le desfășurăm în companii din Portugalia, să am experiențe noi, să întâlnesc oamenii cu care să mă împrietenesc și să comunic mult mai bine în limba engleză. Și, participarea mea la acest proiect este ca un fel de rampă de lansare spre un viitor mai bun.

❖ Ce așteptări am de la proiect?

Așteptările mele de la acest proiect sunt următoarele:

- să mă dezvolt profesional în calificarea ”Tehnician prelucrări mecanice”;
- să-mi dezvolt abilitățile într-un mod recreativ-social pregătindu-mă pentru viață;
- să fiu mai empatică;
- să comunic bine în limba engleză;
- să mă înțeleg bine cu alte persoane;
- să fiu oricând pregătită să mă adaptez la viață și muncă.

❖ Ce vreau de la mine?

- participarea la proiect să îmi deschidă mintea și să mă ajute în viață;
- să am o mentalitate pozitivă și corectă despre muncă și viață;
- să urmez o facultate în domeniul meu de pregătire;
- să am o carieră profesională frumoasă;
- să am un trai decent.

Proiectul se derulează cu sprijinul financiar al Comisiei Europene în cadrul Programului Erasmus+. Informațiile prezentate reprezintă responsabilitatea exclusivă a echipei de proiect. Acest proiect a fost finanțat cu sprijinul Comisiei Europene. Această publicație (comunicare) reflectă numai punctul de vedere al autorului și Comisia nu este responsabilă pentru eventuala utilizare a informațiilor pe care le conține.

Liderul-coaching

Prof. Drăguț Violeta
Liceul Tehnologic Costești-Argeș

Coaching, un concept fără o definiție exactă, este atitudinea care conferă dinamică oricărei activități, mai ales activității didactice, căci ne apropiem de elevi și totodată se păstrează respectul și pozițiile oficiale.

A fi profesor-coach, înseamnă să ai viziune spre misiune, energie și empatie pentru celălalt.

Viziunea are o varietate de definiții, toate incluzând o imagine sau o imagine mentală, o orientare viitoare și aspecte ale direcției sau obiectivului. Acesta servește pentru a inspira, motiva și angaja oamenii.

Stilurile de Leadership ale lui LEWIN:

Liderii autocrați iau decizii fără a-și consulta membrii echipei, chiar dacă contribuția lor ar fi utilă. Acest lucru poate fi adecvat atunci când trebuie să luați decizii rapide, atunci când nu este nevoie de contribuția echipei și când acordul de echipă nu este necesar pentru un rezultat reușit. Cu toate acestea, acest stil poate fi demoralizant și poate duce la niveluri ridicate de absentism și de rotație a personalului.

Liderii democrați iau deciziile finale, dar includ membrii echipei în procesul de luare a deciziilor. Ele încurajează creativitatea, iar oamenii sunt adesea foarte implicați în proiecte și decizii. Drept urmare, membrii echipei tind să aibă o satisfacție profesională ridicată și o productivitate ridicată. Acesta nu este întotdeauna un stil eficient de utilizat, totuși, atunci când trebuie să luați o decizie rapidă.

Liderii laissez-faire oferă membrilor echipei lor multă libertate în modul în care își fac munca și în modul în care își stabilesc termenele. Aceștia oferă asistență cu resurse și sfaturi, dacă este necesar, dar altfel nu se implică. Această autonomie poate duce la o satisfacție profesională ridicată, dar poate fi dăunătoare dacă membrii echipei nu își gestionează timpul bine sau dacă nu au cunoștințele, abilitățile sau motivația de sine pentru a-și face munca în mod eficient. (Conducerea laissez-faire poate apărea și atunci când managerii nu au controlul asupra muncii lor și asupra oamenilor lor.)

Stilurile de Leadership ale lui Goleman

Daniel Goleman, Richard Boyatzis, Annie McKee au descris șase stiluri emoționale distincte de conducere (2002, „Primal Leadership”) 4 dintre aceste stiluri (Vizionar, Coaching, Afiliativ și Democrat) promovează armonie și rezultate pozitive, în timp ce 2 stiluri (Coercitive / Autoritare și Pacesetting) pot crea tensiune și ar trebui utilizate numai în situații specifice.

Liderii vizionari inspiră și îi îndreaptă pe oameni către un scop comun. Ei spun echipelor lor unde merg toți, dar nu cum vor ajunge acolo - le lasă la latitudinea membrilor echipei să găsească drumul către obiectivul comun. Empatia este cel mai important aspect al conducerii vizionare.

Când să-l folosiți?

Atunci când este nevoie de o nouă viziune sau o nouă direcție dramatică, cum ar fi în timpul unei schimbări corporative.

Cu toate acestea, este mai puțin probabil să fie eficient atunci când lucrați cu o echipă mai experimentată decât sunteți - aici, conducerea democratică este mai probabil să fie eficientă.

Oamenii care folosesc **stilul de coaching lider încurajează** membrii echipei și alte persoane să facă ceva și dezvoltă oameni pentru viitor. Dacă acest stil ar fi rezumat într-o singură frază, ar fi „Încercați asta”.

Când să-l folosiți?

Stilul de antrenor funcționează cel mai bine atunci când liderul dorește să-i ajute pe colegii de echipă să-și construiască puncte forte personale de durată care să le facă să aibă mai mult succes în general.

Este cel mai puțin eficient atunci când coechipierii sunt sfidați și nu doresc să se schimbe sau să învețe sau dacă liderul nu are cunoștințe.

Oamenii care folosesc **stilul de lider afilițional** lucrează pentru a crea **legături emoționale** care aduc un sentiment de legătură și apartenență la organizație. Dacă acest stil ar fi rezumat într-o singură frază, ar fi „Oamenii sunt pe primul loc”.

Când să-l folosiți?

Stilul afiliativ funcționează cel mai bine în perioadele de stres, atunci când colegii de echipă trebuie să se vindece de un traumatism sau când echipa trebuie să-și reconstruiască încrederea. Acest stil nu ar trebui folosit exclusiv, deoarece o singură dependență de laudă și îngrijire poate favoriza performanțe mediocre și lipsa de direcție.

Oamenii care folosesc **stilul de lider democratic** construiesc consens prin **participare**. Dacă acest stil ar fi rezumat într-o singură frază, ar fi „Ce crezi?”

Când să-l folosiți?

Stilul democratic este cel mai eficient atunci când liderul are nevoie ca echipa să cumpere sau să dețină proprietatea asupra unei decizii, a unui plan sau a unui scop sau dacă este incert și are nevoie de idei proaspete de la colegii de echipă calificați. Nu este cea mai bună alegere într-o situație de urgență, când timpul este esențial pentru un alt motiv sau când colegii de echipă nu sunt suficient de informați pentru a oferi suficientă îndrumare liderului.

Oamenii care folosesc un **stil coercitiv de lider** necesită **respectarea imediată**. Dacă acest stil ar fi rezumat într-o singură frază, ar fi „Fă ceea ce ți-am spus”.

Când să-l folosiți?

Stilul coercitiv este cel mai eficient în perioade de criză, cum ar fi într-o schimbare a companiei sau o încercare de preluare sau în timpul unei urgențe reale, cum ar fi o tornadă sau un incendiu. Acest stil

poate ajuta, de asemenea, la controlul unui coechipier problematic atunci când orice altceva a eșuat. Cu toate acestea, ar trebui evitat în aproape toate celelalte cazuri, deoarece poate înstrăina oamenii și înăbuși flexibilitatea și inventivitatea.

Oamenii care utilizează un **stil autoritar de lider** mobilizează echipa către o viziune comună și se concentrează asupra obiectivelor finale, lăsând mijloacele la latitudinea fiecărui individ. Dacă acest stil ar fi rezumat într-o singură frază, ar fi „Vino cu mine”.

Când să-l folosiți?

Stilul autoritar funcționează cel mai bine atunci când echipa are nevoie de o nouă viziune, deoarece circumstanțele s-au schimbat sau când nu este necesară îndrumarea explicită. Liderii autorizați inspiră un spirit antreprenorial și un entuziasm vibrant pentru misiune. Nu este cea mai potrivită atunci când liderul lucrează cu o echipă de experți care știu mai multe decât el sau ea.

Oamenii care folosesc **stilul de conducere a ritmului** se așteaptă la modele de excelență și autodirecție.

Când să-l folosiți?

Stilul de setare a ritmului funcționează cel mai bine atunci când echipa este deja motivată și calificată, iar liderul are nevoie de rezultate rapide. Utilizat pe scară largă, totuși, acest stil poate copleși membrii echipei și poate înăbuși inovația.

Leadership și munca în echipă

5 lucruri care ne poate învăța „geese”, despre munca în echipă

1. Este mai ușor să zbori / să lucrezi împreună
2. Dacă ești în afara formării / echipei V, este mai greu
3. Conducerea poate fi dinamică și rotativă
4. Comunicarea este crucială
5. Ajutorul reciproc este benefic reciproc

Să învățăm din Zborul păsărilor!

„În fiecare toamnă, mii de găște zboară din Canada în partea de sud a Statelor Unite pentru a scăpa de iarna rece canadiană.

De îndată ce o turmă de găște își ia zborul din apele canadiene, formează rapid un model de zbor în formă de V, cu o gâscă rotativă în rolul central și toate celelalte găște care se află în urmă în două linii apropiate. De ce găștele și alte păsări migratoare zboară întotdeauna într-o formație v distinctivă. Au găsit câteva rezultate fascinante:

Când găștele zboară împreună, fiecare gâscă oferă o ridicare suplimentară și reduce rezistența la aer pentru găștele care zboară în spatele ei. În consecință, zburând împreună într-o formațiune V, oamenii de știință estimează că întreaga turmă poate zbura cu aproximativ 70% mai departe cu aceeași cantitate de energie decât dacă fiecare gâscă ar zbura singură.

Găștele au descoperit că pot ajunge la destinație mai repede și cu mai puțină energie cheltuită atunci când zboară împreună în formație. Când oamenii lucrează împreună armonios în echipe, împărtășind valori comune și o destinație comună, toți ajung la destinație mai repede și mai ușor, deoarece sunt ridicați de energia și entuziasmul altora.

Când o gâscă coboară din formarea V, descoperă rapid că necesită mult mai mult efort și energie pentru a zbura. În consecință, acea gâscă se va întoarce rapid la formație pentru a profita de puterea de ridicare care vine din zborul împreună. Uneori, oamenii care joacă în echipe vor părăsi grupul și vor

încerca să își îndeplinească obiectivele singuri. Cu toate acestea, la fel ca gâștele, ei descoperă de obicei că le este dor de sinergia și energia care vin atunci când fac parte activă dintr-o echipă coezivă care se îndreaptă spre destinația lor și doresc să se întoarcă la grup.

Gâsca care zboară în partea din față a formațiunii trebuie să cheltuiască cea mai mare energie, deoarece este prima care rupe fluxul de aer care oferă o ridicare suplimentară pentru toate gâștele care urmează în spatele liderului. În consecință, când gâsca conducătoare obosește, părăsește poziția din față și se deplasează în spatele formațiunii, unde rezistența este cea mai ușoară, iar o altă gâscă se mută în poziția de conducere.

Această rotație a poziției se întâmplă de multe ori pe parcursul călătoriei lungi către clime mai calde. Atunci când o echipă funcționează bine, diverși membri ai echipei pot prelua rolul de conducător pentru o vreme din cauza unei anumite expertize sau experiențe. În consecință, în echipe bune, toată lumea are ocazia să servească atât ca lider, cât și ca adept.

De asemenea, fac frecvent sunete puternice în timp ce zboară împreună. Oamenii de știință speculează că această claxonare este modul lor de a comunica între ei în timpul zborului lor lung. În mod similar, atunci când lucrați în echipe, este extrem de important ca fiecare membru al echipei să comunice în mod regulat cu toți ceilalți membri ai echipei.

Echipele se destramă frecvent din cauza lipsei unei comunicări adecvate între diferiții membri ai echipei. Poate că echipele umane pot învăța din turmele zburătoare de gâște că această comunicare constantă între membri este extrem de importantă pentru a se deplasa eficient către o destinație comună.

Oamenii de știință au descoperit, de asemenea, că atunci când o gâscă se îmbolnăvește, este împușcată sau rănită și coboară din formațiune, alte două gâște vor cădea din formație și vor rămâne cu gâscă slăbită. Vor rămâne și vor proteja gâsca rănită de prădători până când va putea zbura din nou sau va muri. La fel, echipele umane funcționează cel mai bine atunci când fac mai mult decât să lucreze împreună, dar au grijă de bunăstarea reciprocă”¹¹.

¹¹ <http://lenwilson.us/5-things-geese-can-teach-us-about-teamwork/>, accesat la 27.11.2020

**O școală, un profesor, un elev, o șansă
spre un viitor mai bun!**