

Corespondentul valoric al educatorului este copilul

Înv. Ana Hodoroabă
Școala Nr. 10 Bacău

În dicționarul de înțelepciune întâlnim și aforismul „un diamant se șlefuește la lumina altui diamant”. Și, dacă ne gândim bine, diamantul existenței noastre este copilul care crește și se dezvoltă zi de zi. Noi avem datoria de a-l modela pe placul nostru și al societății. Finalitățile se concretizează și după gradul nostru de strălucire. De aceea, fiecare dintre noi, după ce analizăm comportamentul copilului, să facem și o corespondență între calitățile noastre și ale copilului, între defectele noastre și ale lui. Vom descoperi că multe din manifestările copilului ne „traduc” pe noi, cei care stăm în preajma lui. Chiar dacă nu se manifestă în fața noastră, se desfășoară în fața colegilor.

Deviațiile comportamentale sunt descoperite în mod special în colectivitate: în momentul în care un copil greșește, ceilalți colegi alarmează învățătorul, părinții pentru că au văzut un act de indisciplină neconceput de ei. Astfel de inoportunități perturbă procesul de învățământ și ceea ce este mai grav se soldează cu „victime” uneori.

Sunt și manifestări care vin din construcția interioară a individului: nu a fost învățat de nimeni, n-a văzut la nimeni, dar așa „i-a venit lui” să glumească puțin sau să se răzbune, sau ..

Noi, educatorii, fie că suntem părinți, fie că stăm la catedră, trebuie să găsim resursele necesare pentru a alunga orice fărâmbă de rău din noi și mai cu seamă din copilul nostru.

Aș nota câteva sugestii la care toți ne gândim, dar le punem mai greu în practică:

- dacă observăm la copilul nostru porniri ale răului să nu ne descurajăm fiind convinși că nu mai e nimic de făcut;
- să ne controlăm gesturile, tonul, mimica, să ne acordăm nouă înșine un moment de gândire, înainte de a-i vorbi celui care a produs răul;
- să nu-l umilim pe copil până la distrugere, să nu-l prezentăm altora ca pe un rău social, să-i lăsăm șansa salvării lui, speranța că sigur se va îndrepta;
- să nu facem o tragedie dacă auzim că a rostit expresii murdare; din ținuta noastră să iradieze acea undă transformatoare care să-l facă pe copil „să-i fie rușine de rușinea lui”;
- în tot ceea ce spunem să nu se audă cuvinte de maidan, vorbirea noastră să fie de o acuratețe creștinească;
- dacă în timp ce copilul vrea să povestească ceva, și vă simte cu jumătate de gând la el și cu jumătate în altă parte, nu se poate spune că-i acordați suficientă atenție, că aveți o inimă mare;
- să-l convingem pe copil că știm multe, că are multe de învățat de la noi;
- să-l ferim de toate greutățile care ne macină zilnic, mai ales dacă el nu are puterea de a ne ajuta cu ceva;
- să nu-i pretindem să fie perfect, să fie cel mai bun, să nu se lase întrecut de nimeni; se instalează acel egoism care-l îndepărtează, îl sălbăticește și progresul se poate transforma în regres;
- să nu-l ținem printre noi atunci când discutăm cu persoane în vârstă cu scopul că „mai învață și el ceva”; treptat se comportă ca un adult, are pretențiile unui adult și copilului nu-i stă bine să se dea prea mare și atoateștiutor.

Să-l ajutăm pe copil după cum ne învață și preotul profesor doctor Constantin Galeriu: „să nu se lase contaminat de negativul întâlnit în societate, ci el să fie în stare să contamineze lumea cu binele din el, pentru a face ca binele să fie răspândit în lume și nu răul.”

Metode de învățare activă

**Inst. Maria Negrușă,
Școala Generală nr. 4,
Bistrița, jud. Bistrița – Năsăud**

Motto:

„Predarea poate deveni meseria în care te simți cel mai singur. Un dascăl, indiferent de vârstă sau experiență, poate ajunge la momentul în care să pășească în clasă, să închidă ușa și să-și predea lecția ... fără nici o susținere morală sau materială, fără nici o îndrumare ... Povestești colegilor despre stilul și metodele voastre. Nu vă fie teamă sau rușine să întrebați cum predau ei anumite cunoștințe. Predarea este o activitate de continuă învățare.”

(Jim Scrivener – Learning Teaching)

Oricare dascăl trebuie să-și pună problema *ce* îl învață pe elev, *cât* îl învață, *cum* îl învață și *cu ce* rămâne el în viață din cele învățate.

Când vorbim de învățare, ne gândim la schimbările care prevedem că se vor produce la cel care învață, schimbări care pot avea loc în planul activității intelectuale ori al acțiunii practice. Asemenea schimbări nu pot avea loc, dacă cel care învață nu participă în mod activ la propria formare. Învățarea se produce numai ca urmare a unui efort personal depus în acest sens, numai pe baza unei participări proprii, active în actul învățării.

În sprijinul celor preocupați de activizarea elevilor și eficientizarea procesului de învățare vin și *metodele de gândire critică* propagate prin Fundația pentru o Societate Deschisă, inițiată de către un grup de specialiști americani. În program au fost cuprinși învățători și profesori din mai multe județe ale țării noastre.

Am avut și eu șansa de a participa la acest program. Doresc să împărtășesc colegilor câteva din metodele și procedeele gândirii critice pe care, alături de metodele clasice, le folosesc la clasă:

1) Mai multe capete la un loc

- elevii formează grupuri de 4;
- în grup se numără de la 1 la 4, fiecare elev primind un număr;
- învățătorul pune o *întrebare* sau dă o *sarcină* spre rezolvare;
- fiecare elev din grup rezolvă sarcina dată;
- elevii discută sarcina dată în grup;
- învățătorul spune un număr (ex. 3) și toți elevii care au în grupuri acest număr prezintă în fața clasei rezolvarea sarcinii primite.

2) Mâna oarbă

- fiecare elev din grup primește câte un cartonaș pe care este scrisă una sau mai multe propoziții;
- fiecare va citi ceea ce are pe cartonaș întregii grupe;
- împreună vor stabili ordinea logică a propozițiilor pentru a alcătui textul inițial;
- se va scrie textul obținut pe poster;
- afișarea posterelor în clasă.

3) Turul galeriei

- la semnalul învățătorului, grupurile se rotesc pentru a citi și aproba textele alcătuite la metoda „*Mâna oarbă*”, sau pentru a corecta eventualele greșeli.
- după ce se încheie *turul galeriei*, grupurile își reexaminează posterele și aduc eventualele completări.

4) Gândiți / Lucrați în perechi / Lucrați câte patru

- învățătorul dă o sarcină;
- fiecare elev se gândește singur la răspunsuri;
- elevii formează perechi, fiecare vine cu soluția proprie și discută împreună problema;
- perechile se alătură altor perechi, pentru a forma grupul de 4, discută împreună problema;
- fiecare grup își stabilește reprezentantul care va prezenta soluționarea problemei.

5) Masa rotundă

- este o tehnică de lucru prin colaborare;
- se trece din mână în mână o coală de hârtie în cadrul unui grup mic;
- fiecare elev din grup scrie cu altă culoare ceea ce i se cere.

6) Rețeaua discuțiilor

Este vinovată capra că lupul i-a mâncat iezii?

DA / NU

- elevii optează pentru unul din răspunsuri;
- fiecare elev va aduce argumente pentru opțiunea aleasă.

7) Știu / Vreau să știu / Învăț

- în etapa de evocare se completează rubricile *Știu / Vreau să știu*;
- în rubrica *Știu* elevii vor trece toate informațiile pe care le au referitoare la o temă dată;
- vor lucra la început individual, se consultă în perechi și apoi cu întreaga grupă, completându-se reciproc;
- în rubrica *Vreau să știu* se vor trece întrebările elevilor, nelămuririle referitoare la tema dată;
- rubrica *Învăț* se completează în etapa de realizare a sensului, de înțelegere a cunoștințelor.

8) Termeni cheie

- învățătorul alege 4 sau 5 *termeni cheie* dintr-un text pe care îi scrie pe tablă;
- timp de 5 minute, în perechi, elevii, prin brainstorming (avalanșă de idei) află ce legătură poate exista între acești termeni;
- învățătorul prezintă apoi textul inițial;
- elevii se conving dacă *termenii cheie* apar aici în relația pe care au anticipat-o ei.

9) Eseul de cinci minute

- se folosește la sfârșitul orei pentru a-i ajuta pe elevi să-și adune impresiile legate de tema lecției;
- oferă învățătorului o idee mai clară despre ceea ce s-a întâmplat pe plan intelectual în acea oră;
- elevilor li se cere să scrie ceea ce au învățat, ceea ce le-a plăcut la acea oră și să formuleze o întrebare pe care o mai au în legătură cu tema dezbătută.

10) Cvintetul

- este o poezie de cinci versuri care necesită sintetizarea informațiilor în exprimări concise care descriu sau exprimă reflecții ale elevului.

Instrucțiuni:

- a) primul vers – un singur cuvânt care descrie subiectul;
- b) al doilea vers – *două adjective* care descriu subiectul;
- c) versul al treilea – trei cuvinte care exprimă *acțiuni (verbe la gerunziu)*;
- d) versul al patrulea – *patru cuvinte* care exprimă sentimentele față de subiect;
- e) ultimul vers – format dintr-un singur cuvânt care exprimă *esența* subiectului.

Exemplu:

Vulcani
Roșii, fierbinți,
Erupând, arzând, clocotind
Fornalul naturii de foc
Infern!

Folosirea metodelor gândirii critice duce la o creștere a curbei motivaționale, la o participare și o implicare profundă a elevilor în procesul instructiv-educativ. Elevii capătă deprinderi de muncă individuală și colectivă, își dezvoltă imaginația, își formează un nou mod de gândire, precum și atitudini și comportamente noi, își depășesc *inhibiția și timiditatea*. Reușesc să realizeze, să

argumenteze și să participe critic la sarcinile date, ba chiar, uneori, reușesc performanța de a propune sarcini noi.

Până la urmă, succesul depinde de *măiestria pedagogică* a dascălului, care răspândind lumină, echilibru, încredere și armonie, poate deveni nu numai un *bun profesionist*, ci și un *adevărat artist* în nobila lui misiune.

BIBLIOGRAFIE

1. Ioan Nicola – *Tratat de pedagogie școlară*, Ed. Aramis;
2. Luminița Iacob și Andrei Cosmovici – *Psihologie școlară*, Ed.Polirom, 1999;
3. Jeannie L. Steel, Kurtis S. Meradith, Charles Temple – *Lectura și scrierea pentru dezvoltarea gândirii critice – vol. I, II*;
4. H. Gardner – *Aplicații ale teoriei inteligențelor multiple la clasă*

Contribuția educației fizice, a jocurilor de mișcare specifice ciclului primar, la dezvoltarea trăsăturilor pozitive de caracter și îmbunătățirea stării de sănătate a elevilor

**Înv. Marioara Domnița,
Liceul de Arte „Corneliu Baba”,
Bistrița, jud. Bistrița-Năsăud**

Jocurile de mișcare sunt utilizate cu precădere în ciclul primar având în vedere particularitățile de vârstă și preocupările elevilor în această etapă de acomodare cu învățătura, când jocul își revendică drepturi și-și impune prezența în activitatea școlară, chiar și-n cea didactică, nu numai în timpul liber.

În lecția de educație fizică la clasa I, jocul ocupă un loc specific, rezolvând multiple sarcini didactice. În cadrul lecției de educație fizică, jocurile de mișcare se folosesc în scopul formării și consolidării deprinderilor și calităților motrice. Conținutul programei școlare poate fi realizat în întregime prin joc, fapt care impune includerea acestuia în fiecare lecție, chiar și atunci când acestea se desfășoară din motive obiective în sala de clasă. Ba mai mult, prin folosirea intensivă a jocurilor de mișcare, lecția capătă un pronunțat caracter educativ și are o eficiență crescută.

La clasele I- IV educația fizică are ca principal obiectiv sprijinirea dezvoltării corecte și armonioase a organismului elevilor, îmbunătățirea stării de sănătate și sporirea capacității de muncă. Realizarea unui echilibru rațional între efortul intelectual pretins de activitatea școlară și nevoia de mișcare și recreere constituie un deziderat extrem de important la această vârstă.

Sănătatea, rezistența și robustețea organismului, precizia și acuitatea simțurilor, activitatea normală a întregului organism, indicii sporiți de îndemânare, rezistența, viteza și forța, constituie premise importante pentru formarea personalității elevilor, pentru organizarea cu mai multă eficiență a procesului instructiv-educativ.

Realizarea obiectivelor urmărite în cadrul educației fizice impune urmărirea sistematică, lecție de lecție, clasă de clasă, a unor finalități concrete în legătură cu formarea sistemului de cunoștințe, priceperi și deprinderi motrice prevăzute de programă.

În cadrul lecției de educație fizică la clasele mici trebuie să se creeze climatul cel mai propice pentru ca personalitatea psihică și biologică a elevilor să se manifeste plenar. Învățarea și receptarea au nevoie de adeziunea afectivă a elevilor, iar aceasta se produce, în principal, dacă copilul manifestă bună dispoziție.

Crearea acestui cadru constituie și unul din factorii motivaționali ai practicării educației fizice și sportului în anii viitori, eliminând în mare măsură manifestările de timiditate, stângăcie și teamă ale unor copii față de exercițiul fizic.

Mijloacele folosite în lecție, exerciții atractive, întreceri, jocuri, ștafete, contribuie la crearea unei atmosfere de destindere și voie bună. Exercițiile, jocurile și ștafetele oferă posibilități multiple de formare și consolidare a deprinderilor motrice utilitare și de bază – mers, alergare, sărituri, aruncări și prinderi, cățărări, echilibru, etc., favorizând în același timp și dezvoltarea unor calități motrice ca: viteza, rezistența, forța și îndemânarea.

Încă din clasa I, exercițiile și jocurile utilizate în lecția de educație fizică, mai ales cele care necesită răspunsuri la semnale sonore și vizuale, își aduc o contribuție de seamă la îmbunătățirea vitezei de reacție prin folosirea accelerărilor pe distanțe scurte. Acestea sunt prevăzute în diferite jocuri: „Crapii și creveții”, „Roșu și negru”, etc., ca și în ștafetele cu întrecere, viteza de deplasare se îmbunătățește în mod simțitor (exemple: „Trenul mișcător”, „Mingea prin tunel”).

Pe parcursul ciclului primar, dar în special la clasa I, învățătorii folosesc numeroase jocuri de mișcare sub formă de întrecere care reprezintă mijlocul cel mai important pentru dezvoltarea vitezei de reacție, de deplasare și de execuție.

Măiestria învățătorului, concretizată în transformarea lecției de educație fizică în lecție de joc, presupune ca sarcinile și temele unei lecții să se realizeze prin jocuri, ștafete, parcursuri aplicative, fără a se neglija verigile acesteia. În acest fel, pot fi formate și dezvoltate deprinderile motrice de bază ca: mersul, alergarea, săriturile, în condiții de întrecere.

Săriturile se execută din mers sau alergare pe ambele picioare sau pe un picior, în lungime sau în înălțime, de pe loc, sau pe aparate, jocuri: „Broscuțele sar în lac”, „Din cerc în cerc”, „Acele ceasornicului”.

Aruncarea și prinderea se exersează în condiții variate și schimbătoare cu realizarea unor performanțe cerute chiar de subiectul lecției: „Cine aruncă mai departe”, „Cine aruncă mai sus”, „Cine țintește marcajul”, etc.

Exercițiile de echilibru dezvoltă coordonarea, îndemânarea și viteza de reacție, precum și curajul și stăpânirea de sine. Ele pot fi statice (stând pe un picior, cumpăna) sau dinamice (mersul pe o linie trasată pe sol, pe partea îngustă sau lată a băncii de gimnastică, în plan înclinat, etc.). Jocuri propuse: „Balerinii”, „Berzele”, „Statuile”.

Locul diferitelor exerciții în lecție este determinat în primul rând de calitățile pe care le solicită. Ca regulă generală, exercițiile pentru dezvoltarea vitezei și îndemânării se execută pe un fond de odihnă fizică și nervoasă a organismului, în timp ce exercițiile de forță și rezistență presupun antrenarea prealabilă a organismului în efort, știut fiind faptul că aceste calități se dezvoltă prin aducerea organismului într-un stadiu de oboseală normală.

Organizarea judicioasă a lecției joacă un rol important, de ea depinzând în mare măsură eficiența muncii educative. Copiii trebuie să învețe să câștige și să piardă, să lupte pentru rezultat, să devină conștienți de faptul că numai printr-o muncă cinstită și corectă se pot remarca. Tendința unora de a înșela, cu scopul de a câștiga în ștafete sau jocuri organizate, trebuie anihilată de la bun început de către învățător prin semnalarea greșelilor și indicarea modului de comportare corectă.

Printr-o mai bună organizare pot fi combătute și chiar evitate atitudini necorespunzătoare din punct de vedere moral, ca și tendința unor elevi de a nu-și recunoaște imediat greșeala, de a contesta unele decizii.

În clasele I – II se recomandă ca o parte din exercițiile fizice utilizate pe parcursul lecțiilor să se practice sub formă de jocuri: „Crengile se leagănă”, „Tăietorii de lemne”, „Sar vrăbiuțele”, „Culegem fructele”, „Avionul decolează”, etc.

Acestea sunt jocuri simple cu caracter dinamic și educativ, deseori conduse chiar de elevi. La clasele a III-a și a IV-a, jocurile devin mai complicate, cu reguli precise, fiind introduse jocurile pe echipe.

Valențele formative-educative ale metodelor interactive

Inst. Vultur Olimpia,
Grădinița NR.9, Bistrița

În contextul actual, când școala trebuie să răspundă exigențelor contemporaneității, la nivelul învățământului preșcolar se conturează o nouă abordare educațională. Este vorba de o abordare care impune organizarea și trăirea unor experiențe variate de învățare, o abordare care încearcă să îmbine creativ metodele active specifice pedagogiei alternative moderne cu metodele consacrate specifice pedagogiei tradiționale. Dacă până nu de mult școala românească promova doar competiția și individualismul, încuraja doar reușita personală, acum ea și-a schimbat radical strategia și abordează ideea învățării prin cooperare, urmărind îndeosebi să cultive :

- Interacțiunea dintre copii;
- Dezvoltarea abilității de lucru în echipă;
- Participarea activă la procesul de învățare prin depunerea unui efort susținut de către copii ;
- Toleranță față de semeni și față de moduri diferite de a gândi;
- Dezvoltarea abilităților de comunicare și colaborare cu ceilalți, de a primi sprijin și de a oferi ajutor .

Activitățile de învățare prin cooperare dau posibilitatea copiilor de a învăța împreună, participând la proiecte comune urmărind ca fiecare membru al grupului să-și aducă aportul la creșterea performanței celorlalți membrii și să-și îmbunătățească totodată performanțele. Copilul preșcolar nu mai este de mult privit ca un receptor *pasiv* al unor informații, ci a devenit tot mai mult un participant *activ* la propria lui formare, iar educatoarea este cea care încurajează cooperarea, colaborarea, stimulează lucru în perechi și în grup, convinsă fiind că fiecare copil constituie o adevărată sursă de învățare pentru ceilalți, numai în condițiile învățării prin cooperare. Învățarea prin cooperare presupune învățarea de la alții și cu alții. **Tehnicile** de învățare prin cooperare reprezintă de fapt strategii de atribuire a unor roluri active copiilor, pentru ca aceștia să se sprijine reciproc în procesul de învățare. Deprinderea de a lucra în echipă este o tehnică bine cunoscută pentru promovarea învățării active și a unei bune pregătiri pentru integrarea școlară. Copiii trebuie învățați să lucreze în grup la fel cum sunt învățați orice altceva. Înainte de a trece la desfășurarea unor activități de învățare în grupuri mici am urmărit să obișnuiesc preșcolarii cu lucru în perechi, în situații de felul:

- desene, picturi sau aplicații practice realizate în comun de câte doi copii;
- imaginarea unor dialoguri între doi copii pe o anumită temă („Ploaia și floarea”, „Copilul și floarea”);
- derularea unor *jocuri didactice* sau *jocuri-exercițiu* în care multe dintre sarcini se adresează nu individual, ci unei perechi.

Am proiectat primele sarcini de învățare în grup ca activități cu dificultate redusă, al căror mare avantaj este acela de a fi realizate prin participarea celor mai mulți membri ai grupului. Este ceea ce unii autori numesc „*A învăța să fii și să lucrezi împreună*”. Pentru a-i face pe copii să conștientizeze importanța lucrului în echipă m-am preocupat de formularea clară a sarcinilor de lucru, astfel încât copiii să aibă convingerea că numai împreună pot reuși (*tehnica sink or swim together*). Ne putem aștepta la rezultate scontate numai în momentul în care reușim să convingem copiii că depind atât de mult unul de celălalt încât unul nu poate atinge succesul dacă nu-l ating și ceilalți. Aplicarea tehnicilor de învățare prin cooperare în cadrul desfășurării activităților după *metoda proiectului* a dat rezultate deosebite, deoarece proiectul lasă mai multă libertate de exprimare și de acțiune atât copiilor, cât și educatoarei, deoarece **brainstorming-ul, lucru în echipă și interacțiunea** directă a copilului cu mediul sunt mijloace de bază ale derulării unui proiect.

La activitatea artistico-plastică având ca temă „*Toamna*” și ca mijloc de realizare desenul din imaginație am apelat la o metodă de stimulare a creativității care se pretează la lucru în grup - *metoda brainstorming-ul* – aplicată de data aceasta într-o postură inedită. Copiii au fost organizați în grupuri eterogene, în funcție de abilitățile și deprinderile artistice deținute. Fiecare copil a primit o foaie de desen

și instrumentele de care are nevoie pentru realizarea temei. Copiii și-au început desenul iar la un semnal, dinainte stabilit, foile s-au rotit spre dreapta, fiecare copil fiind pus în situația de a continua desenul colegului din stânga, de a prelua și completa ideile coechipierilor. Abia spre finalul activității lucrarea proprie ajunge din nou în fața fiecărui copil, acesta o completează, o prezintă colegilor. Sunt discutate, apreciate și evaluate lucrările rezultate. Participând la acest gen de activitate preșcolarii li se oferă prilejul de a lucra în grup, se simt cu toții parte componentă a grupului, fiecare copil are posibilitatea de a împrumuta din experiența și ingeniozitatea sau priceperea colegilor. Astfel metoda „*brainstorming-ului*” a fost combinată cu cea a *lucrului în grup*, iar nivelul de creativitate al lucrărilor a fost net superior. Lucrând în grup, copiii au avut prilejul de a continua și îmbunătăți lucrările colegilor, s-au bucurat de recunoașterea calităților individuale în cadrul grupului.

Metoda pălăriilor gânditoare – este metodă interactivă de stimulare a creativității.

Se pune la dispoziția copiilor pălăria de 6 culori diferite: alb, roșu, negru, galben, verde, albastru. Voi reda povestea *Puiul* de Al.Brătescu Voinești.

Pălăria albă este *povestitorul*. Copilul care poartă pălăria are sarcina de a reda pe scurt conținutul textului.

Pălăria roșie deține rolul *psihologului*. Copiii care fac parte din grupa celor care poartă pălărie roșie au prezentat sentimentele lor față de prepeliță, față de pușori și față de vânător.

Pălăria neagră are rol de *critic*, vede doar partea negativă a faptelor. Cei care poartă pălărie neagră pot primi, sau adresa întrebări de felul: „Ce fapte dezaprobi?” „Cu ce nu ai fost de acord?”. Purtătorii pălărie negre au dezaprobat atitudinea puiului de prepeliță, a vânătorului, au încercat să condamne chiar, atitudinea celorlalți pui și a prepeliței .

Pălăria verde este simbolul *gânditorului* și este cea mai creativă. Gânditorii au fost cei care ne-au relatat cum ar fi procedat ei în locul puiului, al prepeliței, al vânătorului, sau a celorlalți pui de prepeliță.

Pălăria galbenă, numită și *creatorul*, reprezintă simbolul gândirii pozitive și constructive. Cei care poartă această pălărie pot primi sau adresa întrebări care vizează găsirea unui alt final întâmplării, sau o continuare a acesteia. Pălăriile creatoare au avut ultimul cuvânt de adresat în activitate. Creatorii au încercat să continue povestirea și să-i creeze un alt final, într-o notă mai veselă și mai optimistă. Nici un copil nu a dorit ca finalul să fie trist.

Pălăria albastră reprezintă *modelatorul*, anunță subiectul pus în discuție, deține controlul întregii activități, pune întrebări pălăriilor ținând cont de culoare, anunță pălăria sau, după caz, pălăriile albe.

Ținând cont de complexitatea sarcinii ce revine pălăriei albastre, de cele mai multe ori, cred că educatoarea este cea care trebuie să o poarte, ea având rolul de ghid.

Lucrând în echipă, copiii se sprijină și se încurajează reciproc, participă activ, după puterile proprii la soluționarea problemelor cu care se confruntă grupul. Rezultatul final al demersului didactic întreprins este acela că toți participanții învață unii lângă alții și unii de la alții, se valorifică, stimulează potențialului creator, implicarea copiilor fiind interactivă.

BIBLIOGRAFIE:

1. Cerghit, Ioan - **Sisteme de instruire alternative și complementare. Structuri, stiluri și strategii**, Editura Aramis, București, 2002;
2. Cristea, Sorin - **Managementul organizației școlare**, E.D.P., București, 2003;
3. Cucoș, Constantin - **Pedagogie**, Editura Polirom, Iași, 1996;
4. Miron Ionescu – **Schimbări paradigmatice în instrucție și educație**, Editura Eycon Cluj-Napoca, 2006;
5. Oprea, Crenguța Lăcrimioara - **Alternative metodologice interactive**, Editura Universității, București, 2003;
6. **Strategii, metode, tehnici**, în Revista învățământului preșcolar, nr. 1/ 2007, Editura Coresi, București, 2007.

Proiectul – metodă alternativă de evaluare

Înv. Valeria Buta,
Școala Generală. nr. 1,
Bistrița, jud. Bistrița-Năsăud

Evaluarea este o componentă esențială a activității de instrucție și educație, fiind punctul final în aprecierea rezultatelor școlare. Destinatarul cel mai important al acțiunilor educative este desigur elevul cărui evaluarea sau autoevaluarea îi oferă posibilitatea de a cunoaște nivelul de performanță obținut în raport cu cel așteptat de el, de școală, de familie. Deși evaluarea este o componentă firească a activității școlare, totuși elevii mici, în general, o privesc cu oarecare rețineră și chiar teamă, considerând-o un mijloc de descoperire a greșelilor și apoi sancționarea lor. Dascălul este cel care reușește, prin modalitățile folosite, să-i ajute pe copii să depășească aceste temeri.

Orientările recente privind evaluarea accentuează necesitatea de a descoperi ce știu și ce pot face copiii, mai degrabă decât să se detecteze ce nu știu și ce nu pot face.

Printre metodele complementare de evaluare interdisciplinară cu multiple valențe formative se află și **metoda proiectului**. Complexitatea ei constă în ceea ce se evaluează, nu doar cunoștințe, ci și deprinderi, atitudini, competențe de comunicare.

Abordarea integrată este o împletire a conținuturilor într-o formă atractivă, flexibilă, mobilizatoare care conduce activitatea elevului spre investigare, documentare, cercetare și aplicare în practică a celor învățate.

În activitatea de la clasă, am folosit proiectul, deoarece oferă copiilor posibilitatea de a-și prezenta cunoștințele într-o manieră originală, dezvoltându-le astfel creativitatea, interesul pentru învățare, spiritul de echipă

În cadrul proiectului tematic ***Prietenii sănătății – fructele și legumele*** elevii au descoperit importanța pe care o au fructele și legumele pentru viața omului și și-au format deprinderi de îngrijire și ocrotire a acestora. Predarea tematică am realizat-o în așa fel încât elevii să vadă legăturile dintre diferitele discipline.

După anunțarea temei, elevii au început să culeagă informații despre fructele și legumele ce urmau a fi studiate. S-au împărțit pe grupe. Scriitorii au creat ghicitori, rebusuri, poezii și au notat curiozități. Matematicienii, prin jocurile lor, au dat iepurașilor „să mănânce” numai anumiți morcovi iar albinuța urma un anume traseu prin livadă. Pictorii le-au redat prin culoare, iar la abilități legumele decupate au prins viață. Cei de la științe au găsit răspunsul științific la întrebarea: *Ce rol are rădăcina, tulpina, frunza și floarea în viața plantei.* Muzicienii au pus pe melodie versuri despre legume. S-au întâlnit cu un specialist chiar în livadă, iar gradina școlii i-a chemat să adune frunzele uscate. Finalizarea acestui proiect s-a realizat printr-o carte ce cuprinde toate lucrările elevilor, un spectaculos carnaval în care, ca mici actori, fiecare elev a îmbrăcat veșmântul unei legume și au gustat salata de fructe preparată chiar de ei.

Am realizat și alte proiecte care se adresează intereselor copiilor, îi mobilizează, îi învață să aplice ceea ce au cercetat. Amintesc câteva titluri: *Eminescu și copiii, Ion Creangă – povestitorul copiilor, Obiceiuri de Paști, Unirea-i sfântă la români.*

Prin utilizarea proiectului, învățătorul este antrenat în consilierea activității care se derulează, iar elevilor li se formează trăsături pozitive de caracter.

Fiecare elev este capabil de succes și învățarea este accesibilă fiecăruia datorită strategiilor folosite de învățător.

Consilierea copiilor preșcolari-cheia socioafectivă sper cel mai valoros capital , omul

Institutor I: Manolache Loredana,
Luca Mihaela,
Grădinița nr.44 OP-OS Constanta

Educația făcută de părinți cât și cea a grădiniței se răsfrânge asupra tuturor laturilor personalității copilului. Pe măsură ce copilul se dezvoltă, cresc și trebuințele și dorințele lui.

Oare îi înțelegem pe deplin aceste trebuințe ale lui? Oare ne simțim aproape de sufletul lui deseori atât de zburciunat din diverse cauze?

Apropierea de copil presupune existența unor relații noi între copil-educatoare și educatoare-copil, bazate pe încredere, prețuire, siguranță, care să-i dea copilului certitudinea că educatoarea este ființa căreia îi poate încredința „tainele sufletului”, spre păstrare. Pentru ca acest lucru să fie posibil, este necesar să-i dai copilului posibilitatea să-ți deschidă calea spre lumea lui interioară sau să-i dai puterea de a înțelege că tu ești busola în marea lume a lui de multe ori neînțeleasă de noi, ca adulți. Ne vom izbi mereu de opoziția lui ca de un zid și va fi înclinat să creadă că, la prima reacție a lui, iar va fi respins, considerându-se astfel într-un mare pericol. Legătura cu copilul trebuie să fie solidă, sinceritatea și încrederea să ducă la o încredințare a copilului, copilul încredințându-ne pentru păstrare toate gândurile și intimitățile sale: „...nu mai pot să dorm nici noaptea și nici la prânz. Mami nu mă mai lasă să o vad pe verișoara mea, cu care mă jucam așa de frumos și de care îmi este tare dor. Mami s-a certat cu mătușica și acum nu mă mai lasă să le văd. Mi-e tare dor de amândouă și nu știu ce să fac, doamna!”
"...aseară eu am dormit la bunica, la mama lui mami, pentru că tati a baut mai mult și ne-a scos afară din casă..."

Acestea erau dureri ale inimilor unor copii, care au dorit să ni le spună, simțind că vor găsi la noi un cuvânt de mângâiere, o alinare a necazurilor lor.

Confidența educatoare –copil are două aspecte:

- Unul legat de confidența generală la nivelul intergrupului;
- Unul individualizat, specific fiecărui copil în parte.

Uneori vin la grădiniță copiii abătuti, fiind sub influența unor probleme familiale, cum am notat mai sus, ori sunt indispuși din cauza unor dureri fizice sau sunt dezorientați în urma revenirii la grădiniță după câteva absențe de boală și în toate aceste situații ne apropiem de ei cu înțelegere, cu tact.

Activitatea desfășurată cu copiii în direcția educației moral-civice nu este nici ușoară, nici de scurtă durată. În tot acest timp, ne-am sprijinit pe fapte concrete de viață, pe observații imediate, am valorificat puterea exemplului personal, a altor copii din grupă și a membrilor familiei, ne-am folosit de cântece, jocuri, proverbe și zicători, povești și poezii, a căror latură educativă am valorificat-o din plin.

Ca educatoare am încercat permanent să îi facem pe copii să își descopere propriile resurse în a depăși anumite situații, fie neplăcute provocatoare de tristețe, fie cele de conflict interior, atunci când copilul încearcă să facă o algere. Spre exemplu, anul acesta, aveam la grupă copii care foloseau foarte des cuvintele „Nu Vreau”, ca un refuz de a realiza ceva ce i se cerea sau sugera să facă. În acest sens, într-un context care era propice, am creat „o porțiune de realitate fenomenologică” așa cum o numea Rossi și le-am spus o poveste metaforică și anume „Fetița care l-a luat pe *Nu Vreau* în brațe”.

În cazul copiilor hiperactivi modalitatea de consiliere am conceput-o sub forma unor jocuri, având în vedere că jocul este activitatea de bază a copilului preșcolar.

Modalități concrete de realizare

a) *Jocul mixt combinat cu mișcarea:* Exemple de jocuri pentru stăpânire „Jocul tăcerii” , „Jocul culorilor” „Așteaptă-ți rândul”, Ștafeta”etc.

El se realizează periodic de un specialist și de educatoare, în aceleași condiții, cu aceleași cerințe.

Cînd se desfășoară cu grup restîns rezultatele sunt mai eficiente.

b) Art- terapia

Problemele pentru care se poate folosi sunt multiple: timiditate, labilitate emoțională, probleme de integrare, stima și respectul de sine reduse, negativism, nervozitate accentuată.

Înconjurându-i cu înțelegere și afecțiune, îi vom câștiga pe copii treptat-treptat, fără să-și dea seama, antrenându-i în joc în așa fel încât să simtă o nouă bucurie, care le va atenua starea de apatie și le va dezvolta dragostea pentru grădiniță.

A fi consilierul copiilor înseamnă a fi partenera de joc, prietena cea mai bună, cea mai sinceră, prietena lor mai mare spre care se îndreaptă în orice clipă a vieții lor.

Activitatea de consilier a copilului constituie cheia spre cel mai valoros capital OMUL.

Bibliografie:

1. Silvia, Dima – *Copilăria – fundament al personalității*, E.D.P. , București, 1997;
2. Adriana, Bălan – *Consilierea educațională*, Editura Aramis, București, 2002;
- 4.Revista de Psihoterapie experientiala nr.2, editata de SPER, martie-aprilie 1998
- 5.Mariana, Arnăutu – *Tulburarea de atenție și hiperactivitatea la copii*, Rev.Ped. Nr.1 / 2007;

STOP VIOLENȚEI!

**Înv. Adriana Caciuc, Școala Țarna Mare,
Fălticeni, jud. Suceava**

Eforturile de prevenire a violenței pornesc de la asumptia că aceasta este un comportament dobândit și, prin urmare, prevenția presupune învățarea de către elevi a unor comportamente alternative.

Programul de prevenire a violenței în școală și comunitate urmărește formarea a cinci competențe de bază :

1. identitate pozitivă ;
2. dezvoltare personală ;
3. autoreglare ;
4. abilități sociale ;
5. sistem de valori ;

Scopul proiectului educativ „Să exmatriculăm violența din școală”, desfășurat în școală la nivelul claselor I-II este prevenirea și combaterea agresiunilor fizice, verbale sau de altă natură care se pot exercita asupra elevilor, cadrelor didactice și a altor categorii de personal din cadrul unității școlare, provenite din partea unor persoane străine de mediul școlar prin:

- informarea elevilor, părinților și personalului unității de învățământ;
- prezentarea unor materiale cu consecințele violenței;
- acțiuni diverse dedicate nonviolentei;
- activități dedicate toleranței și modalităților de rezolvare a stărilor conflictuale prin comunicare.

ÎMI POȚI SPUNE CE ESTE VIOLENȚA?

(activitate realizată în 23 ianuarie 2008, la Școala Țarna Mare, Fălticeni, clasele I-II,
Înv. Adriana Caciuc)

Obiectiv:

- Informare privind cauzele și condițiile manifestării violenței în școli
- Identificarea tipurilor de violență prin intermediul discuțiilor, imaginilor, desenelor

Discuțiile au dus la identificarea tipurilor de violență cu care se pot întâlni copiii.

Forme ale agresivității:

- Fizică:
 1. Privire dură, amenințătoare;
 2. Amenințare directă sau indirectă;
 3. Lovitul cu piciorul;
 4. Aruncarea cu obiecte;
 5. Împingerea cu umărul pentru dezechilibrare;
 6. Ciupit, zgâriat, tras de păr;
 7. Bătaia;
- Verbală:
 1. Batjocură;
 2. Jignire;
 3. Cuvinte grosolane;
 4. Ironia;
 5. Bârfa, intriga, calomnia;
 6. Ponegrirea;
 7. Întinderea de curse;
 8. Maimuțarea;
 9. Refuzul contactului social, al ajutorului, al discuțiilor;

Forme ale violenței:

1. Fizică;
2. Psihică;
3. Instrumentală;
4. Instituțională;

Surse ale agresivității

- Care țin de individ:
 1. Frustrarea;
 2. Durerea fizică și morală;
 3. Alcoolul, drogurile;
 4. Atacul;
 5. Aglomerația, căldura, stresul;
 6. Materialele pornografice;
- Care țin de familie:
 1. Modele comportamentale;
 2. Probleme socio-economice;
 3. Probleme maritale, divorț, separare;
 4. Bătaia, incestul;
- Care țin de mass-media:
 1. Programe TV;

Elevii au desenat comportamente violente care nu trebuie să se regăsească nici în mediul școlar nici în cel familial sau de joacă.

„Dar din dar se face rai”

Înv. Guriță Oana Mihaela,
Școala cu clasele I-VIII „ Ioan Băncescu “ Adâncata,
jud. Suceava

Ideea acestui proiect mi-a venit într-o zi când am observat la elevii mei dorința de a oferi altor copii felicitările confecționate de ei la ora de educație tehnologică. Mi-au sugerat să facem o vizită la Centrul de Plasament din Adâncata și au fost foarte încântați să realizeze această acțiune în Vinerea Mare din postul Paștelui.

Ne-am organizat gospodărește. Am făcut o ședință cu părinții în care le-am comunicat intențiile noastre și le-am cerut sprijinul. O mămică care lucrează ca asistentă în acea instituție ne-a familiarizat cu ceea ce vom întâlni acolo, ne-a spus de ce fel de produse au nevoie și ne-a programat vizita. Cu toții au fost foarte cooperanți.

Vineri ne-am adunat la școală, fiecare cu ceea ce avea: fructe, legume, cozonaci și ouă roșii, dulciuri, haine. Eram nerăbdători să oferim din ceea ce avem noi și altora. Am fost impresionată să observ cu câtă generozitate s-au pregătit pentru acest eveniment!

Ne-am încolonat (pentru a evita accidentele) și am pornit-o spre destinație. Și natura era încântată de gestul nostru pentru că, după zile mohorâte, în sfârșit ne surâdea soarele, acum stăpân peste cerul senin.

Ajunși acolo, am fost invitați înăuntru, în acel colț de rai. Suflete curate de copii se bucurau de venirea noastră. Am aflat câte ceva despre fiecare copil, despre familiile lor, despre problemele de sănătate ce i-au adus acolo. Nu mică ne-a fost bucuria să observăm că sunt îngrijiți cu multă dăruire și căldură.. De fapt ceea ce le lipsește acelor copii nu sunt hainele sau mâncarea(beneficiază de condiții optime de trai), ci dragostea de mamă, dragoste a cărei lipsă lasă în urmă grave curențe afective. Chiar dacă asistentele sunt afectuoase cu ei, oare câtă dragoste poate exista într-o inimă ce trebuie să se împartă la atâția copii? Cum poți să hrănești afectiv toate aceste suflete orfane de dragostea părinților?

În acele momente i-am mulțumit încă o dată lui Dumnezeu pentru tot ceea ce ne-a oferit și ne-am promis că vom încerca să nu ne mai supărăm din pricina unor fleacuri. Sănătatea și dragostea familiei sunt daruri neprețuite!

Știți ce ne-au rugat doamnele? Să revenim în timpul nostru liber și să ne jucăm cu copiii pentru că le face o deosebită plăcere să fie înconjurați de cei de vârsta lor. Ce puțin pare, dar ce importanță mare are un astfel de gest!

Cu toții am promis că vom reveni și cu alte ocazii, nu doar de Paște sau de Crăciun, nu doar să dăruim bunuri materiale, ci să oferim și puțin din dragostea noastră.

Ce dulce-i bucuria de a aduce fericire semenilor!

Portofoliul –metodă alternativă de evaluare

Înv. Maria Diaconu
Liceul Teoretic „V. Alecsandri” Săbăoani, jud. Neamț

Portofoliul cuprinde o colecție a muncii unui elev prin care profesorul/învățătorul poate să-i urmărească progresul – în plan cognitiv, atitudinal și comportamental – la o anumită disciplină, de-a lungul unui interval mai lung de timp (un semestru sau un an școlar), impunându-se ca o alternativă viabilă la tehnicile de evaluare clasică:

- reprezintă o alternativă viabilă la testele standardizate;
- oferă posibilitatea profesorului/învățătorului de a emite o judecată de valoare bazată pe un ansamblu de rezultate, oglindind complexitatea evoluției elevului;
- poate include rezultate la probe orale, probe scrise, probe practice, noutăți în urma observării sistematice a comportamentelor școlare, proiectul, autoevaluarea, precum și sarcini specifice fiecărei discipline;
- urmărește progresul continuu, de la un semestru la altul, de la un an școlar la altul, sau chiar de la un ciclu de învățământ la altul;
- oferă o imagine completă a progresului înregistrat de elev pe unitatea de timp vizată, prin raportarea la criteriile formulate în momentul proiectării;
- favorizează o evaluare continuă și elimină tensiuni induse de unele metode tradiționale de control/evaluare;
- sintetizează activitatea elevului pe o perioadă mai mare de timp, furnizând date asupra evoluției și progreselor realizate de elev, împreună cu informații importante despre preocupările sale;
- stimulează creativitatea, ingeniozitatea și implicarea personală a elevului în activitatea de învățare;
- oferă date importante învățătorului/profesorului despre personalitatea elevului, individualizându-l în cadrul grupului;
- structura și/sau elementele componente ale portofoliului sunt stabilite de către profesor, dar elevul are însă libertatea să pună în propriul portofoliu materialele pe care le consideră necesare și care îl reprezintă cel mai bine;
- elementele constitutive ale portofoliului trebuie evaluate separat la momentul respectiv, de către învățător;
- se poate realiza o apreciere globală a portofoliului, caz în care evaluatorul va stabili criteriile clare de evaluare, care vor fi comunicate elevilor înainte ca aceștia să înceapă proiectarea portofoliului;
- stimulează desfășurarea unei game largi de activități la disciplina respectivă, prin verificarea unor produsele muncii care de obicei rămân neimplicate în actul de evaluare.

În alți termeni, portofoliul este un instrument care îmbină învățarea cu evaluarea continuă, progresivă și multilaterală a procesului de activitate și a produsului final. Acesta sporește motivația învățării.

Utilitatea portofoliilor este dată de faptul că:

- elevii devin parte a sistemului de evaluare și pot să-și urmărească, pas cu pas, propriul progres;
- elevii și învățătorii pot comunica (oral sau în scris) calitățile, defectele și ariile de îmbunătățire a activităților;
- elevii, învățătorii și părinții pot avea un dialog concret despre ceea ce elevii pot realiza, atitudinea față de o disciplină și despre progresul care poate fi făcut la acea disciplină în viitor;
- factorii de decizie, având la dispoziție portofoliile elevilor, vor avea o imagine mai bună asupra a ceea ce se întâmplă în clasă;

Tipuri de portofolii:

- Portofoliu de prezentare sau introductiv (cuprinde o selecție a celor mai importante lucrări);
- Portofoliu de progres sau de lucru (conține toate elementele desfășurate pe parcursul activității);
- Portofoliul de evaluare (cuprinde: obiective, strategii, instrumente de evaluare, tabele de rezultate, etc.)

Documente posibile pentru un portofoliu la Științe

- fișe de lucru din timpul orelor de curs;
- probe de evaluare formativă sau sumativă;
- insectarul cu insecte colectate în timpul drumețiilor, însemnarea observațiilor directe realizate asupra acestora, în timpul liber;
- ierbarul personal cu plante culese din mediul local sau din zone situate pe forme de relief diferite;
- „studii personale” asupra creșterii și dezvoltării plantelor din mediul imediat apropiat școlărilor;
- observații asupra comportamentului unor păsări;
- colecție de articole sau de materiale puse la afișierul din clasă despre îngrijirea mediului înconjurător;
- desene care să redea alcătuirea unei plante sau a unui animal observat, investigat;
- fișe de studiu asupra unor viețuitoare sau lucruri (corpuri cu viață sau fără viață);
- compuneri libere despre corpurile cu viață sau fără viață investigate;
- cântecele personale despre natură, un fenomen din natură, a ființă observată;
- machete create care să reprezinte un drum, un parc, o grădină zoologică;
- colaje cu diverse materiale naturale (frunze, rămurele, deșeuri etc.);
- imagini din natură;
- tabele cu observații și aprecieri simple asupra mediului înconjurător;
- liste bibliografice cu lucrări despre ființe sau lucruri studiate;
- casete audio care să înregistreze cântecul unor păsări ori sunete emise de alte animale, foșnetul vântului, al frunzelor, al vântului, al ploii;
- aprecierile învățătorului asupra modului în care elevul a realizat: observațiile, investigațiile.

Portofoliul prezintă un element flexibil de evaluare, care, pe parcurs, poate să includă și alte elemente către care se îndreaptă interesul elevului și pe care dorește să le aprofundeze. Această metodă alternativă de evaluare oferă fiecărui elev posibilitatea de a lucra în ritm propriu, stimulând implicarea activă în sarcinile de lucru și dezvoltând capacitatea de autoevaluare.

Cuprinzând obiectivele activității desfășurate de elev, o selecție a conținuturilor, resursele folosite, gândurile elevilor asupra a ceea ce au lucrat, propriile concluzii de autoevaluare, materialele pot fi citite atât de evaluator cât și de părinți sau colegi, fiind o sursă foarte bună de cunoaștere a elevului care a lucrat la alcătuirea portofoliului. Este o mapă deschisă în care tot timpul se mai poate adăuga ceva, iar nota nu trebuie să fie o presiune.

Dezavantajul portofoliului este acela că nu poate fi repede și ușor de evaluat. Este greu de apreciat conform unui barem strict deoarece reflectă creativitatea și originalitatea elevului.

Ca metodă alternativă de evaluare, portofoliul solicită mai mult o apreciere calitativă decât cantitativă și este mai ușor de aplicat pe grupuri mai mici. Profesorul/învățătorul îl poate folosi pentru a evalua performanțele elevilor, iar elevii îl pot folosi pentru autoevaluare și ca modalitate de reflecție asupra învățării.

Concursul literar – formă eficientă de activitate extracurriculară

Înv. Mirela Diaconu
Liceul Teoretic « Vasile Alecsandri »
Săbăoani – Neamț

Activitatea în cadrul lecției, oricât de bine ar fi organizată și oricât de bogat ar fi conținutul cunoștințelor, nu poate satisface setea de investigare și de cutezanță creativă, trăsături specifice copiilor. Ei au nevoie de acțiuni care să le lărgescă universul lor de cunoaștere, să le ofere prilejuri de a se bucura învățând. Așadar, procesul educațional trebuie ”să îmbrace” și forme de muncă didactică complementare lecției obișnuite.

Activitățile extracurriculare vin în întâmpinarea nevoii naturale a copiilor de a se dezvolta simultan pe plan intelectual, sportiv și artistic sau, pur și simplu, de a aprofunda o anumită materie sau anumite cunoștințe. Aceste activități stimulează nevoia de schimbare, creând noi modalități de a învăța, oferă elevilor posibilitatea să se destindă, să-și valorifice pasiunile și preocupările. Astfel de activități cuprind: excursii, drumeții, serbări școlare, spectacole de teatru, întâlniri cu specialiști din diferite domenii, cu personalități, concursuri pe diverse teme, jocuri etc. Activitățile sunt apreciate atât de elevi, cât și de factorii educaționali, pentru că valorifică și dezvoltă interesele și aptitudinile elevilor, contribuie la dezvoltarea armonioasă a personalității lor, stimulează solidaritatea de grup, spiritul de înțajutorare, gândirea critică, cultivă valori morale.

Am organizat diverse tipuri de activități în afara orelor de curs, dar mă voi referi în detaliu la concursul ”Tot mai citesc măiastra-ți carte...”. Scopul acestuia a fost motivarea sau remotivarea elevilor pentru lectură, pentru cultivarea plăcerii de a citi, de a se apropia de bibliotecă, de carte. Grupul-țintă l-au reprezentat elevii clasei a IV a. Regulamentul concursului, alcătuit împreună cu elevii, a prevăzut două etape: prima- preselecția, la care a participat întreaga clasă, probele constând în întrebări privind lectura suplimentară recomandată la finalul clasei a III a, iar a doua- finală, la care au fost promovați 12 elevi, împărțiți în patru grupe, prin tragere la sorți.

Probele de la ultima etapă au fost următoarele:

I.Precizați autorul !

Exemplu :

1. *Torcea, torcea, fus după fus,
Din zori și până-n seară ;
Cu furca-n brâu, cu gândul dus,
Era frumoasă de nespus,
În portu-i de la țară.*

2. *De cum s-a ivit lumina,
A ieșit din stup albina,
Să mai vadă, izma creață
A-nflorit de dimineață?*

II. Care-i titlul ?

Exemplu :

1. *Bate vântul dintr-o parte,
Iarna-i ici, vara-i departe.*

2. *S-a dus zăpada albă de pe întinsul țării,
S-au dus zilele Babei și nopțile vegherii.*

III.Care-i anotimpul?

Exemplu:

1. *Un zarzăr mic, în mijlocul grădinii,
Și-a răsfirat crenguțele ca spinii,
De frică să nu-i cadă la picioare*

Din creștet, vălul subțirel de floare.

2. *Râzând cu capul dat pe spate,
Un mac își scutură pe rând
Petalele însângerate.*

IV. Cinci autori – cinci titluri (Stabiliți corespondența autor – operă)

Exemplu:

- | | |
|----------------------|------------------------------------|
| A. 1. Ion Creangă | B. a) <i>Noapte de vară</i> |
| 2. Petre Ispirescu | b) <i>Bănuțul</i> |
| 3. George Coșbuc | c) <i>Oaspeții primăverii</i> |
| 4. Vasile Alecsandri | d) <i>Concertul primăverii</i> |
| 5. Tudor Arghezi | e) <i>Fata moșului cea cuminte</i> |

V. Care este prenumele?

1. Topârceanu.....
2. Hogaș.....
3. Sorescu.....
4. Blandiana.....
5. Gârleanu.....

VI. Figuri de copii în literatura română

Exemplu:

1. – *Aicea-i foarte bine... Văd că este saltea și pernuță de mușchi.*
2. – *Da tu de ce tragi? Mă-nterupe maioru, lucrând cu lingura în cheseaua cu dulceață.*

Titlul operei	Personajul	Autorul

Concursul și-a atins obiectivele propuse. Toți elevii, fie concurenți, fie spectatori, au participat intens la activitate, creând o atmosferă plăcută de emulație, și au fost răsplătiți cu premii speciale din partea sponsorilor (comitetul de părinți al clasei) . Câștigătorii au primit diplome în funcție de locul pe care s-au clasat.

Nrdin.....
Școala cu cl I-VIII , Lespezi , jud. Bacău
Director, Monica Ioniță

Proiect educațional de parteneriat

NOUĂ NE PASĂ!

Coordonator proiect: înv. Sorina Ghiurcă, Școala Lespezi,
COLABORATOR:Roxana Bogdan, presedinte Asociația "Mie Imi Pasă!" Bacău

Viorica Ilie, prof engleză, Șc. „Spiru Haret,, Bacău

PARTENERII PROIECTULUI

Elevii clasei a patra Școala Boureni , Balș. Jud. Iași

ARGUMENT

Copiii trebuie să învețe să fie generoși cu semenii lor!

Scopul:

-Ajutorarea unui grup de copii cu posibilități materiale precare, de la Școala Lespezi
-Realizarea unui colaj de creații literare și plastice având ca temă:„Copilul și copilăria în România”

Lansarea revistei

”Vrem o șansă!” -nr. 3

Grup țintă: un număr de 40 de elevi ai școlii Lespezi, cu situație materială precară

Locul desfășurării: Sala de clasa, Școala Lespezi, cl a IV-a A

Perioada de desfășurării: 10 mai -30 mai

Responsabili de proiect:

Înv. Ghiurcă Sorina, Școala Lespezi, cl. a IV-a A

Roxana Bogdan, președinte Asociația ”Mie Imi Pasă!” Bacău.

Prof. Viorica Ilie, Școala „Spiru Haret” , Bacău

Coordonatori îndrumători, învățători de la alte școli din țară

Obiective:

- Stimularea capacității creatoare a copiilor prin creații literare;
- Transpunerea impresiilor proprii prin limbaj literar;
- Înțelegerea importanței cărților pentru dezvoltarea intelectuală și spirituală;
- Participarea cu interes la activitatea artistic –literară;
- Implicarea copiilor cu posibilități materiale în activități caritabile cu diferite ocazii: 1 Iunie, Crăciun etc.
- Sensibilizarea semenilor la greutățile copiilor;
- Realizarea unui spectacol literar, muzical, artistic, în cinstea copiilor, pe data de 30 mai.

CONȚINUTUL PROIECTULUI

Nr. Crt.	Activitatea	Loc. de desf.	Termen	Responsabil
1.	Realizarea unor postere despre copii și despre copilărie	sala de clasă		înv. Sorina Ghiurca
2.	Pregătirea creațiilor proprii ce vor fi prezentate în timpul spectacolului. Pregătirea dramatizărilor, pregătirea scenariului și a costumelor. Pregătirea materialului pentru publicare în revista nr. 3	sala de clasă	10MAI-25 MAI 10 MAI- 21 MAI	înv. Sorina Ghiurca
3.	Activitatea propriu-zisă: - lansarea celui de-al treilea colaj de poezii ”Vrem o șansă!” -nr. 3	Sala de clasă	O zi 30 MAI	înv. Sorina Ghiurca
4.	<u>Ne facem activitatea cunoscută:</u> <i>Elevii clasei a IV-a au prezentat un spectacol literar muzical la care au fost invitați elevi din școală, de la clasele gimnaziale. Elevii invitați vor asista la un spectacol cu prezentarea unor:</i> -dramatizari -momente vesele -dans sportiv, muzică folk	Sala de clasă		înv. Sorina Ghiurca

Concluzii:

Elevii participă la acest eveniment pe data de 30 mai 2008.

Ei își vor prezenta creațiile într-o atmosferă propice, într-un spectacol literar-muzical. Li s-a oferit tuturor elevilor din școală șansa afirmării, șansa de a fi o mică vedetă.

Participarea elevilor de la Școala Spiru Haret ca spectatori și implicarea lor emoțională, are ca și scop sensibilizarea unor persoane cu posibilități materiale mari, atunci când greutățile celor mici depășesc limitele normalului. La final, elevii care au publicat vor primi diplome de merit, pentru activitatea de creație și câte o carte. Un număr de 40 elevi primesc pachete de la colegii lor de la Școala „Spiru Haret”, Bacău

Fiecare sponsor, participant la proiect, va primi câte o revista „Vrem o șansă!”, -nr. 3 și o diplomă din partea elevilor clasei a IV-a A, Școala Lespezi.

30 MAI, 2008

Împreună pentru elevii școlii noastre

NOUĂ NE PASĂ!

*Proiect de parteneriat
educațional cu sprijinul
Asociației
"MIE ÎMI PASĂ" Bacău,
pentru ajutorarea copiilor cu
situație materială precară.*

Copilăria prin ochi de copil

Copilăria-i ca o zi de vară
Plină de soare și jocuri pe afară.

Cu multă veselie și bucurie,
Cu zâmbete și multă gălăgie.

Copilăria e tare frumoasă,
Cu râsete și jocuri prin casă,
Cu ursuleți de pluș,
Cu multe mașinuțe și păpuși.

Copilăria-i un anotimp minunat
Ce trece ușor, dar nu e uitat.
Cu cifre, lucrări și extemporale,
Cu note, concursuri și bună purtare.

Copilăria e un colț de rai
În care, poate, ai mai vrea să stai...
Dar anii trec ușor și nesimțit
Și tu adolescent ai devenit.

Adriana Rauca, cls. a III-a B
Școala Gen. nr. 4 Bistrița
Îndr.: inst. Maria Negrușă

Dulce față zâmbitoare,
Ochi câprui și drăgălași,
Micuțe mâini și picioare,
Obrăjori catifelăți.

Glasuri line și subțiri,
Voioșie în priviri,
Țipete de veselie,
Dulce ești copilarie !

Emoțiile copilăriei

Copilăria e frumoasă
Emoții tandre și priviri
Căci nu avem nimic în viață
Mai drag și sfânt în amintiri.

Visurile-s împlinite
De părinții dragi și calzi
Ce veghează asupra noastră
Să ajungem niște brazi.

Gheorghiu Louis
Clasa a III-a B
Școala Nr 1 Chitila

Inv. Rotaru Natalia

Copil trist
Monica Piticar, cl a IV –a B, Șc. Lespezi , jud. Bacău

Gândirea critică-concret și pe scurt

Înv.: instit Cristina Caraconcea
Școala cu cls. I-VIII, nr. 2
„Mircea cel Bătrân”, Giurgiu

Continuare din numărul trecut

Pentru a gândii critic elevii trebuie:

- să-și dezvolte încrederea în forțele proprii și să înțeleagă valoarea propriilor idei și opinii;
- să se implice activ în procesul de învățare;
- să fie pregătiți pentru a formula judecăți.

Modul de a concepe și realiza predarea-învățarea pornind de la cunoștințele deja deținute de elevi, promovând analiza și evaluarea soluțiilor posibile pentru înțelegerea sensului celor învățate, stimulându-se reflecția critică asupra acestora presupune un cadru alcătuit din trei etape strâns legate între ele:

⇒ Evocarea (face apel la cunoștințele însușite de elevi despre un anumit subiect / o temă);

⇒ Realizarea sensului (asigură înțelegerea sensului noilor informații și a semnificației acestora, elevii putând citi un text, schimba păreri în grup, pentru a participa activ la învățare);

⇒ Reflecția (integrează noile cunoștințe în sistemul celor vechi, asigurând legătura între ele și dând posibilitatea expunerii libere a „noului” aflat).

Metodele și tehnicile tradiționale nu sunt suficiente. Pentru dezvoltarea unei gândirii critice, sunt necesare, în procesul de învățământ, procedee moderne, pentru o învățare activă, metode, care stimulează gândirea și creativitatea, iar elevii sunt învățați să lucreze spornic cu alții. În cadrul acestor metode ale gândirii critice se pune accentul pe persoană, ca finalitate, elevul devenind un subiect activ, pe interacțiunea cu alții și, nu în ultimul rând, pe intuiție și afectivitate.

Voi enumera câteva dintre acestea: Brainstorming; Tehnica „Gândiți / Lucrați în perechi / Comunicați”; Termenii – cheie inițiali; Știu / Vreau să știu / Am învățat; Tehnica „Ciorchinelui”; Metoda Mozaic; Diagrama *Venn-Euler*; Jurnalul cu dublă intrare; Cubul; Cvintetul; Scrierea liberă; Metoda predictivă; Metoda cadranelor; Turul galeriei.

Iată câteva dintre aceste metode, descrise:

1. Tehnica – Ciorchinele este o metodă de brainstorming neliniară ce încurajează elevii să gândească liber și deschis. Este o tehnică de căutare a căilor de acces spre propriile cunoștințe pentru a înțelege un anumit conținut. Pentru realizarea acestei metode se parcurg următorii pași :

- se scrie un cuvânt / propoziție nucleu în mijlocul tablei / a foii de caiet;
- se scriu cuvinte / idei ce vin în minte în legătură cu tema stabilită;
- se stabilesc legăturile dintre idei, pe măsură ce se scriu cuvintele (trăgându-se linii);
- se încheie în momentul când s-au epuizat toate ideile.

Înainte de realizarea acestei metode se precizează câteva reguli de bază, cum ar fi:

- Scrieți tot ce vă trece prin minte în legătură cu tema;
- Nu judecați ideile, ci doar notați-le;
- Nu vă opriți până nu epuizați ideile sau până nu expiră timpul alocat;
- Nu limitați nici numărul ideilor, nici fluxul legăturilor dintre ele.

2. Tehnica - Știu/ Vreau să știu/ Am învățat - presupune o procedură simplă:

- elevii trec în revistă, individual, prin discuții în perechi sau în grup, cea ce știu despre o anumită temă; notează aceste idei într-un tabel la rubrica „Știu”.

- se notează ideile / întrebările despre care sau la care așteaptă răspuns la rubrica „Vreau să știu”.

- după învățarea noilor cunoștințe, în faza de realizare a sensului, inventariază noile idei în rubrica „Am învățat”.

3. Metoda Mozaic– avansează ideea învățării prin cooperare și colaborare, având următorii pași:

- formarea grupurilor inițiale formate din 4-5 elevi;
- cadrul didactic împarte textul / lecția în atâtea părți câte grupuri de lucru s-au constituit;
- formarea grupuri de „experți” ce vor rezolva sarcina de lucru – a studia o parte de text / lecție, a înțelege și a predă-o altor colegi.

- revenirea în grupurile inițiale și predare conținutul pregătit celorlalți.

4. Jurnalul cu dublă intrare se folosește pentru a determina la elevi corelarea noilor informații cu experiența personală și reflectarea la semnificația pe care o are un conținut informațional pentru fiecare dintre ei. Astfel: - elevii citesc cu atenție un text;

- fiecare alege un pasaj care l-a impresionat;

- în partea stângă a paginii de caiet scrie pasajul, iar în dreapta comentarii personale

- fiecare trebuie să răspundă la întrebări adresate de ceilalți.

5. Tehnica - Gândiți/Lucrați în perechi/Comunicați presupune o activitate de învățare prin colaborare parcurgând următorii pași:

- fiecare elev dintr-o pereche scrie despre un anumit subiect;

- cei doi parteneri își citesc reciproc răspunsurile și convin asupra unui comun;

- profesorul pune două - trei perechi să rezume conținutul discuțiilor și concluziile la care au ajuns partenerii de comun acord.

6. Cubul – constă în punerea la dispoziție a unui cub din hârtie/lemn/plastic pe fețele căruia se scriu 6 întrebări sau cerințe de genul: Descrie! / Compară! / Asociază! / Analizează! / Aplică! / Argumentează! Elevii citesc un text sau realizează o investigație pe o temă dată (individual, în perechi sau în grup), apoi răspund cerințelor.

7. "Turul galeriei" presupune parcurgerea unor anumiți pași: brainstorming individual; interviu de grup; producerea planșelor, susținerea produselor de către un raportor; afișarea produselor; efectuarea turului galeriei; dezbateră. Această metodă este folosită în vederea evaluării interactive și formative a produselor realizate de elevi. Elevii sunt împărțiți în grupuri de 3-4 elevi, ce lucrează la o problemă. Produsele realizate sunt, apoi, expuse pe pereții clasei. Grupurile se rotesc prin clasă, examinează și discută fiecare produs. Activitatea se termină prin reexaminarea propriilor produse, după ce le-au văzut pe celelalte.

8. Brainstormingul – metodă prin care se dezvoltă creativitatea elevilor prin exersarea gândirii divergente, ce solicită găsirea unor soluții proprii pentru problemele propuse. Regulile de bază vizează stimularea unei producții cât mai mari de idei, preluarea și fructificarea prin ajustări și asociații libere ale ideilor emise de alții, suspendarea oricărui gen de critică, manifestarea liberă a imaginației.

9. Digrama Venn-Euler este o metodă activă care-i determină pe elevi să se gândească la asemănări și deosebiri, reflectând asupra cunoștințelor după scheme deja fixate în mintea lor. Ea poate fi folosită cu succes în evaluare, în paralela dintre 2 texte / lecții / personaje și necesită desenarea a două diagrame care se intersectează (în interiorul lor trebuie trecute asemănări și deosebiri).

Educatorul va încerca metode de predare-învățare, pe baza competențelor sale profesionale mereu actualizate, manifestându-și imaginația și creativitatea didactică, cu efecte pozitive nu numai asupra elevilor, ci și asupra colegilor de muncă.

Folosirea acestor metode active, pentru dezvoltarea gândirii critice, nu are doar avantaje, ci implică și dificultăți: cooperarea nu se produce spontan, fiind necesar un timp de ordinul lunilor pentru formarea deprinderilor de lucru; în timpul învățării prin cooperare, în clasă este o „forfotă”, sonorul fiind asemănător unui stup, iar folosirea acestor metode necesită un efort suplimentar din partea dascălului și a elevilor săi. Elevii participă cu plăcere la aceste activități, metodele urmărind eludarea monotoniei și plictisului. În sufletul lor se deschide dorința de învățare și consolidare a cunoștințelor într-un mod activ, creativ și eficient, învățând, într-un fel, prin joacă.

Folosirea acestor metode și tehnici de predare-învățare-evaluare pentru dezvoltarea gândirii critice a elevilor conduce la formarea unei motivații intrinseci, ce rămâne dezideratul tuturor dascălilor. Folosirea competiției, în acest sens, nu mai este metoda de elecțiune, în multe situații

generând efectul invers și asigură un climat afectiv pozitiv, care induce majorității elevilor rezultate mult mai bune.

"A învăța pe copil nu înseamnă să-i dăm adevărul nostru, ci să-i dezvoltăm propria gândire, să-l ajutăm să înțeleagă cu gândirea lui lumea." (I. Cerghit)

BIBLIOGRAFIE:

- GHID pentru învățători-centrul Educația 2000+, Center Education 2000+
- „Dezvoltarea gândirii critice în învățarea eficientă”, Editura de Vest, Timișoara, 2000
- „Dezvoltarea gândirii critice în învățământul primar”, Florica Chereja, Educația 2000+, Center Education 2000+

„Rămas bun , dragă școală!”

**Șc. Cu clasele I- VIII “Miron Costin” SUCEAVA
Îndrumător: Inst. Mihaela Carmen Placintă**

Planeta verde

Să păstrăm planeta verde,
Cu păduri, cu fluturi, cu flori,
Ciripit de păsărele
Și cu cerul fără nori.

Planeta verde
Omule, să o îngrijești!
Nu rupe creanga,
Dacă vrei să trăiești!

Bocancea Eduard, clasa I C,

Primăvara în pădure

De sub pătura de nea
A ieșit un ghiocel
Soarele îl încălzește,
Iar zăpada se topește.

Vine, vine primăvara
Se-ncălzește-n toată țara,
Codrii mândri-nmuguresc
Rândunelele sosesc.

Zilele calde se-nmulțesc,
Pădurile iarăși înverzesc,
Peste tot sunt floricele,
Bumbișori albi, albastrele!

Ghercă Priscilla, clasa I C,

Iepurașul

Iepurașul, cum se scoală,
Strânge rouă și se spală,
Și pe bot și pe urechi
Și-apoi fuga la curechi.

Nimenea nu-l urmărește
Iar el fuge iepurește
Prin poiene și prin lunci
Nici cu pușca nu-l ajungi

N-o să mă mai tem la noapte
Nici de zgomot, nici de șoapte!
Am să trag și-un pui de somn
Ce e drept ca și un om.

Neamțu Vlad, clasa I C

Un vis

Țineam soarele cu mâna,
Soarele și semiluna,
Cerul eu îl atingeam,
Și cometele prindeam.

Peste tot, printre planete,
Zburau Feți – Frumoși și fete,
Iar printre steluțe mici
Se jucau șapte pitici.

Am vrut să mă joc și eu,
Dar mi se părea prea greu
Când am stat din alergat,
Mi-am dat seama: am visat!

Rusu Costel, clasa I C

Cățelușul meu

Cățelușul meu iubit
Astăzi m- a cam necăjit.
Eu aveam de învățat,
El avea chef de jucat...

- Ia și tu un creionel,
Scrie acum un pic cu el!
-Hei, fetițo! Ai uitat?
Sunt cățel, n- am de- nvățat,
Hai acum chiar la jucat!

Lukian Delia, clasa I C

Căluțul meu

Cu căluțul meu călare,
Alerg des pe o cărare,
Căluțul meu e isteț,
Și-l alerg puțin mai des.

Nici un pic răbdare n-are
Că e calul cel mai tare
De aceea îl iubesc
Și mereu îl călăresc.
E puternic ca un zmeu,
Cu el mă mândresc mereu,
Și nu e nici o mirare,
Că e mândru ca o floare.

Fie drumul cât de greu,
El e vesel tot mereu,
Trage tare la căruță,
Și ovăz mereu mănâncă

Pavel Eduard, clasa I C

Primăvara

Primăvara ne- a sosit,
Ghiociei au răsărit,
Cel mai mult sunt admirate
Florile viu colorate.

Soarele strălucitor,
Sus pe cer stăpânitor.
Clopoțelul sună –ncet,
C- a sosit un nou concert.

Hrițcu Mădălina

Vine primăvara

După o iarnă geroasă,
Primăvara e frumoasă,
Cu cântec de păsărele,
Pe câmpii cu viorele.

Vine-o fată- n urma ei
Cu alai de ghiociei,
Înverzând pădurile,
Adunând cântările.
Dumistrăcel Anca –Elena

Curcubeul

Curcubeul s-a ivit
Sus, pe cer la răsărit.
Zâmbitor și colorat
După cerul înnorat.

Soarele iute și el,
Vesel, sprinten, frumușel,
Cu raza lui înfocată
Cuprinde planeta toată.

Noaptea luna apare
Cu stelute lucitoare
Universul e cuprins
De planete ca în vis.

Antoniac Adrian

Gândăceii

Primăvara a sosit.
Gândăceii s- au trezit
În haine stufoase,
Cu aripi de mătase.

Stau la soare bucuoroși
Lângă puii somnoroși.
Peste lunca mare,
Au început să zboare,
Cercetând floare cu floare
Aducând bucurie mare.

Barbă Denisa

Gândăceii

Primăvara a sosit.
Gândăceii s- au trezit
În haine stufoase,
Cu aripi de mătase.

Stau la soare bucuoroși
Lângă puii somnoroși.
Peste lunca mare,
Au început să zboare,
Cercetând floare cu floare
Aducând bucurie mare.

Barbă Denisa

Vara aceasta....

**Rebeca Farcaș, cl a IV-a A,
Șc. Lespezi,
Înv. Sorina Ghiurcă**

Școala cu clasele I-VIII „Miron Costin”

Suceava

Clasa : a IV-a D

Înv.: Dorica Cîmpan

Educația pentru timpul liber-de la constatare la conștientizarea valorii sale formativ-informative

Inst. Lupu Daniela
Școala „Ștefan cel Mare”, Focșani

„Noile educații” vin în întâmpinarea problemelor – nu puține! – cu care se confruntă lumea contemporană, în care „educația are dificila misiune de a transmite o cultură acumulată de secole, dar și o pregătire pentru un viitor în bună măsură imprezizibil”, după cum sublinia J. Delors cu prilejul Conferinței Generale a UNESCO (1993) (*apud* G. Văideanu, 1996, p. 77). Noutatea provocărilor sau a problemelor conduce la noutatea răspunsurilor, determină caracterul inter- și transdisciplinar al acestor noi conținuturi. Procesul declanșat stimulează trecerea de la demersurile specifice la abordările globale, interdisciplinare, permițând aprofundarea unor probleme sociale care cer soluții concrete: democrație, pace, mediul, alimentația, sănătatea etc.

Deși cu rezultate contradictorii în plan etic al angajării pentru demnitatea omului, schimbările din lumea contemporană presupun încredere în capacitățile de creație ale omului. Polarizarea alternativelor între emanciparea ființei umane sau manipularea ei, între supraviețuire sau pieire, impune ca „noile educații” să fie gândite în condițiile *optimismului pedagogic*.

Prin modalitățile diferite de introducere a „noilor educații” în cadrul planurilor și programelor școlare, cu avantajele și dezavantajele lor, nu se vrea supraîncărcarea elevului, ci, din contră, se urmărește atragerea lui mai mult spre studiu, dezvoltarea motivației pentru învățare, oferindu-i o mai rapidă aplicare și stringentă utilitate a noilor achiziții cognitive în viața de zi cu zi.

Educația nouă creează un „om capabil să întâmpine lumea de mâine nu ca o ființă învinsă, ca o ființă supusă, ci ca o persoană conștientă de puterea, de responsabilitățile și de drepturile sale” (Mialaret Gaston).

Prin utilizarea unor metode activ-participative, se urmărește mobilizarea elevilor la propria lor formare, solicitându-le procesele cognitive în descoperirea adevărurilor, pregătindu-i pentru soluții creative și pentru autonomie intelectuală.

Referindu-ne la educația pentru drepturile copilului, fiecare cadru didactic aplică cele mai eficiente strategii în activitățile ce le organizează, pentru ca fiecare elev să aibă acces la o educație, cât și la timp liber, activități recreative și cultural artistice.

Există o preocupare permanentă pentru crearea în colectiv a unei atmosfere favorabile respectării drepturilor fundamentale ale copilului.

Educația pentru valorificarea timpului liber interesează îndeaproape școala, care aspiră să crească un copil robust fizic și intelectual. Ea își exercită rolul educativ prin tot ceea ce comunică și formează în procesul de învățământ, dar și prin forța de influențare pe care o transmite în activitatea neorganizată, în timpul liber. Puntea dintre cele două coordonate ale vieții, în etapa școlară, o reprezintă activitățile extracurriculare și extrașcolare.

„Timpul liber este o valoare care nu trebuie risipită oricum și care înainte de orice poate fi investită în dezvoltarea ființei umane printr-o educație adecvată, ceea ce conduce și la distincția: **educația pentru timpul liber și educația prin timpul liber**. A doua, (...) face parte din sistemul deschis al noilor educații” (Arhip, A., Papuc, L., 1996, *Noile educații. Imperative ale lumii contemporane*, Chișinău, p. 114-115). Este, prin simpatie cu denumirile celorlalte noi educații, adoptată formularea dintâi, cu sensul celei de-a doua.

Consider că este important ca fiecare copil să fie pe deplin pregătit pentru a avea o viață individuală în societate și o educație în conștientizarea dreptului la odihnă și la timp liber, la joc și la activități recreative proprii vârstei sale. **Timpul liber**, subiect constant al unei părți a educației, este destinat a răspunde unor nevoi umane, obiective și subiective. Funcțiile principale ale timpului

liber, numite de L. Dumazedier cu trei **d**: **d**estindere, **d**ivertisment, **d**ezvoltare. Între a munci, a te instrui și a te distra există o profundă și intimă legătură creată de însăși viața.

Dreptul la loisir este însoțit și de dreptul la fericire pentru fiecare membru al societății; de aici și interesul față de **educația pentru timpul liber** a crescut. Timpul liber înseamnă odihnă, divertisment și dezvoltare. Se știe de asemenea că odihna eliberează de oboseală, divertismentul de plictiseală, iar dezvoltarea de automatismele gândirii și activității cotidiene. Se impune astfel ca școala să promoveze cunoașterea exactă a funcțiilor și a ansamblului condiționărilor sociale ale timpului liber în relație cu efectele acestuia asupra diferitelor categorii de public.

Timpul liber, în forma lui completă de complement al muncii instructiv-educative, a fost aplicat și s-a îmbunătățit în lumea copiilor și a tineretului. Orele de școală și de pregătire a temelor au fost completate de ore de joc, de participare la activități neîngrădite.

Organizarea timpului liber al elevilor are astăzi o importanță covârșitoare. Părinții au un rol deosebit în această direcție, informându-se asupra tuturor mijloacelor care sunt la dispoziția copiilor în vederea ocupării timpului liber. Conștientizarea întâi de către părinți a valorii sale formativ-informative ni-i face aliați în a-i educa pe copii în spiritul respectului pentru timpul liber.

Încă de la primele întâlniri cu părinții am încercat să-i fac să conștientizeze transformarea pe care apariția școlarului de clasa I trebuie s-o aducă în viața de familie, importanța implicării tuturor membrilor familiei în noua activitate a micuțului, semnificația deosebită pe care fiecare o dă noului statut social al copilului. Întregul program al vieții de familie suferă modificări impuse de necesitatea creării mediului și atmosferei necesare îndeplinirii noilor îndatoriri, cele de școlar: liniștea necesară odihnei copilului întors de la școală, efectuării temelor, respectarea orelor nocturne de culcare – trezire pentru a pleca la școală în plină formă.

Împreună cu părinții trebuie să organizăm și timpul liber al copilului. Fiecare copil trebuie să beneficieze de timp suficient de odihnă și vacanță, să participe în mod liber la activități recreative, la activități culturale și artistice. Timpul liber reprezintă sectorul de activitate cel mai spontan și mai imaginativ al copilului, exercitând influență educativă multiplă în sfera vieții intelectuale, fizice, artistice, morale. Elevii trebuie îndrumați și orientați spre cât mai multe activități sportive, artistice, culturale pentru valorificarea timpului liber de care dispun.

Majoritatea părinților de la clasa pe care am luat-o fiind tineri, având copil unic, pentru prima oară „părinți în clasa I”, am considerat necesar aplicarea unui **chestionar** pentru a determina problemele cu care familia se confruntă în a avea grijă de copil (supraveghere, ajutor dat la lecții, petrecerea timpului liber alături de copil etc.), atitudinea pe care o au față de școală, respectiv noile responsabilități ale copilului. Am considerat necesare discuții și recomandări individualizate, ținând cont de problemele specifice fiecărui caz. Într-o activitate ulterioară, am inițiat discuții pe marginea petrecerii timpului liber de către copii, identificând preocupări, comportamente, moduri de relaționare cu alți copii sau cu membri ai familiei. Din exemplificările constructive ale mele sau ale unora dintre părinții cu rezultate formativ-educative vizibil pozitive, i-am determinat pe tinerii și mai puțin experimentații părinți să conștientizeze valoarea deosebită pe care timpul liber al copilului, bine organizat, o reprezintă. S-a impus necesitatea unor discuții despre programul de activitate-odihnă-relaxare al copilului școlar, al **programului zilnic sau săptămânal**. Deschiși la nou, dornici să-și realizeze copiii din punct de vedere instructiv-educativ, să-i crească frumos, au pus în aplicare cele aflate, solicitând, când s-au ivit oarece probleme, recomandări personalizate. Un rol deosebit l-au avut și **vizitele la domiciliul elevului**, având ocazia sesizării altor probleme, altor aspecte ale modului de petrecere atimpului liber, pe care părinții nu le dăduseră valoarea necesară, sau se jenaseră să le discute.

Deși am crezut inițial că aceste probleme vor fi mai dificil de discutat și de realizat cu micii școlari, nu a fost așa. Le-am propus un **joc** de ordonare a unor cartonașe pe care se aflau ilustrate diferitele activități zilnice ale școlarului. Pe cele mai multe le-au ordonat corespunzător. Problema a fost: când ne facem temele? Evident, cei mai mulți, dornici de a se pregăti pentru a doua zi sau pentru a scăpa de arcinile școlare, au opinat pentru momentul imediat după servirea mesei de prânz. A fost nevoie să le explic de ce au nevoie și de un strop de odihnă, de relaxare după masă, înainte de a se pregăti de lucru.

Problema care mă preocupa în mod deosebit era, însă, ce făceau în timpul liber - destul de mare, știut fiind că temele, la clasa I, sunt nesemnificative ca volum de muncă și timp. Au avut libertate de exprimare, chiar dacă, cu unele dintre acele preocupări, nu eram de acord. Ca să le pot îndrepta, redirecționând timpul liber spre altele mai benefice bunei dezvoltări a copiilor, trebuia să le cunosc pe cele pe care le aveau, pe care și le doreau, dar încă nu avuseseră acces la ele, evidențiind situațiile pozitive, lăsând să treacă fără comentarii pe cele nerecomandabile. Apoi, recurgând la **studiu de caz**, prezentând diverse situații sub forma unor mici povestioare sau discutând pe marginea unor ilustrații, am fixat modurile corecte de petrecere a timpului liber. Au fost atrași de diferitele forme ale **jocului de rol** pe care le-am organizat cu ei, metodă cu care erau familiarizați de la grădiniță. Am realizat cu ajutorul lor un colțișor cu rubricile: **Așa da! Așa nu!**, loc de punere la punct a unor activități nedorite de petrecere a timpului liber, generatoare de comportamente nedorite. În scopul încurajării preocupărilor benefice în timpul liber, am instaurat „discuțiile de dimineață”, prilej de informare a colegilor asupra a ceea ce a făcut în timpul liber cu o zi înainte, dar și de mobilizare a lor pentru a avea cu ce să vină în fața colegilor, pentru a atrage aprecierea lor.

Timpul liber nu trebuie „umplut” cu diverse activități ocazionale sau pierdut pur și simplu. După cele patru-cinci ore petrecute la școală copilul nu trebuie să aibă un program dezordonat, ci timpul liber trebuie împărțit judicios între orele de masă, odihnă, efectuarea temelor, joc în aer liber, vizionarea unui spectacol, citirea unei cărți, vizite în librării și biblioteci, pasiuni – filatelia-, vizionarea programelor de televiziune adecvate vârstei lor, jocuri pe calculator. Aceste lucruri se vor conștientiza pe rând, pe măsură ce copilul crește și începe a valoriza cu adevărat tot ceea ce face în timpul liber, în scopul satisfacerii nevoilor sale de relaxare, de performanță într-un domeniu sau altul, de odihnă activă, de participare la diferite activități extrașcolare sau împreună cu familia, cu prietenii.

Trebuie să avem grijă ca aceste activități să nu ducă la supraîncărcarea copiilor, să nu facă din ei *copii fără copilărie* sau *copii maturizați prea timpuriu*.

Copiii trebuie obișnuiți să-și petreacă cu folos fiecare clipă liberă și, mai ales, să-l învățăm să prețuiască și să aprecieze frumosul natural sau creat de om.

În timpul liber al copilului trebuie să includem și câteva activități gospodărești. Atât părinții, cât și cadrele didactice ar trebui să-i solicite și să-i îndrume în realizarea unor categorii de activități simple pentru formarea deprinderilor de autogospodărire, de ordine, de curățenie.

De ce trebuie acordată o așa mare importanță problemelor petrecerii timpului liber? De modul în care este organizat timpul liber al elevilor, *depinde potențialul elevului și modul cum se pot concentra la orele de curs*.

Educația și instrucția dirijată nu pot fi limitate doar de ceea ce se realizează în cadrul lecțiilor. Orizontul cunoașterii trebuie extins în toate mediile de viață. Acumularea de cunoștințe cât mai variate și în modalități variate, dincolo de zidurile școlii a devenit un imperativ al învățământului modern. **Excursiile, vizitele în muzee de artă** stimulează curiozitatea științifică, gustul estetic și interesul pentru artă și cultură. **Simpozioane și întâlniri cu mari personalități ale vieții culturale și artistice, ori sportive, serbări și concursuri, spectacole de teatru și cinematograf**, selecționate în funcție de vârsta elevilor și după gradul de corelație cu zonele curriculare sunt tot atâtea variante de lecții.

Contactul nemijlocit al elevilor cu cele mai variate tipuri de activitate umană are un efect educativ mult mai mare decât o lecție cu surse de influențare limitată. Varietatea formelor de activitate extraclasă și extrașcolară devine eficientă doar în măsura în care toate acțiunile sunt corelate în așa fel încât cunoștințele acumulate să fie integrate în fondul curricular de bază, în scopul asigurării caracterului unitar al ideilor, concepțiilor, atitudinilor.

Tabăra școlară constituie una dintre activitățile cele mai complexe și atractive, fiind așteptată cu nerăbdare și curiozitate nedisimulată, reprezentând o adevărată valoare în educarea pentru petrecerea timpului liber.

Argumentez, evidențiind punctele sale forte:

- este o formă elastică, reglabilă, care poate fi explorată preferențial;

- oferă nenumărate alternative;
- posedă însemnate resurse educative și distractive;
- întrunește întregul complex de atribute pe care le conține timpul liber;
- deschide câmp de exprimare aptitudinilor, nevoilor culturale;
- transferă procesul educativ în spații deschise;
- conferă autenticitate: experiențe nemijlocite cu oameni, activități sociale, fizice și intelectuale care nu pot fi simulate;
- produce bucuria, fiorul descoperirii la fața locului;
- este tonifiantă, încarcă cu energie pozitivă: entuziasm, optimism, bună-dispoziție;
- stimulează responsabilizarea elevilor;
- dezvoltă parteneriate;
- deține multiple valențe educative.

Tabăra școlară este, în fond, o experiență de viață. Ea dă posibilitatea elevilor să-și evalueze modul de a gândi în fața unor realități noi. Activitatea de grup, într-un context mai larg și mai puțin controlabil decât cel al școlii, reprezintă etape ale adaptării elevului ca individ la realitatea socială. Timpul taberei este dedicat jocului, care exprimă atât de bine vârsta tânără, nevoia de mișcare, resimțită practic la toate vârstele. În desfășurarea jocurilor se insistă pe ceea ce îi unește pe copii, iar interesul este de a crea alianțe. Elementele compensatorii ale efortului intelectual, includ, pe lângă joc și sport, muzica și concursurile. Numitorul comun al tuturor acestora constă în calitatea de a fi tonice și constructive.

Reușita oricărei activități umane depinde de proiectarea care o precede. Proiectul este un important instrument de lucru. De aceea, activitatea de tabără trebuie proiectată după specificul, nevoile și, nu în ultimul rând, după așteptările copilului.

Pe tot parcursul desfășurării taberei, respectul, seninătatea și căldura obligă elevul la reciprocitate. Prin respectul față de cei din jur începe omul să dezvăluie tot ce are mai bun. Schimbul de opinii și influențarea reciprocă au un flux mai mare în timpul liber. Tabăra școlară devine un prilej de a demola sau a demola barierele de comunicare cu elevii retrași.

Conștienți că timpul liber este o parte activă din viața individului, menită să mențină starea de sănătate și să-i întregască personalitatea, încercăm să influențăm personalitatea elevilor noștri pentru a-i convinge că, în viața fiecăruia, timpul liber este o valoare și că omul trebuie să răzbată prin timp în favoarea sa.

Este important să ne educăm elevii să se bucure de acest drept - timpul liber – dar să învețe să gestioneze cât mai bine temporalitatea pentru a se bucura de timpul liber necesar (Cucuș, 2002). Un rol deosebit, pe măsură ce elevii cresc și devin parteneri în discuții deschise cu dascălul lor, **exemplul personal al învățătorului**. Nimic nu pare să-i marcheze mai mult decât un exemplu de chibzuită, măiastră utilizare a timpului liber, devenit și dovedit aliat în obținerea de realizări personale remarcabile.

Rezultatele remarcabile ale elevilor mei, atât în activitatea școlară, cât și extrașcolară, au evidențiat și o bună, inspirată, rodnică, responsabilă întrebuintare a timpului liber asumat.

Timpul este ireversibil, vremea pierdută nu mai poate fi răscumpărată. Cum spunea învățatul Theofrast: „Dintre cheltuielile noastre, cel mai costisitor e timpul.” Învățându-i pe cei mici să-și gospodărească timpul cu chibzuială, vor ști să-l prețuiască. Altfel, arta organizării raționale a timpului liber apare după ce ne dăm seama că „orice minut al vieții este cu neputință de înlocuit.”, când deja poate fi prea târziu.

BIBLIOGRAFIE

- Joița, E. (coord.), *Pedagogie și elemente de psihopedagogie școlară*, Editura Arves, Craiova, 2003
- Macavei, E., *Pedagogie. Teoria educației*, Editura Aramis, București, 2002.
- Stanciu M., *Reforma conținuturilor în învățământul preuniversitar. Cadru metodologic*, Editura Polirom, Iași, 1999.

**Strategii de optimizare a comunicării și limbajului utilizabile în cadrul
opționalului
LITERATURĂ PENTRU COPII
-clasele II-IV-**

**Inst. Lupu Daniela
Școala “Ștefan cel Mare”, Focșani**

Școala e cunoscută ca mediul în care comunicarea este foarte importantă prin activitatea specifică desfășurată aici, cea didactică. Sarcina comună și relațiile interindividuale ce se stabilesc sunt mijlocite, facilitate, optimizate de o comunicare deschisă, fără restricții, fără formalisme. Blocajele de comunicare duc, inevitabil, la hiatus-uri în reușitele activității didactice și la scăderea randamentului școlar.

Funcționând pe principiul *feed-back*-ului, procesul de comunicare facilitează realizarea sarcinii, asigură coeziunea grupului, valorizează pe fiecare membru, acționează ca factor de omogenizare. De modul în care profesorul reușește să se facă „acceptat” de către elevi depinde realizarea deschiderii fără rezerve a canalelor de comunicație între cei doi „actori” principali ai actului educațional, creând condiții optime de receptivitate, permisivitate, deschidere și cooperare.

În analiza factorilor de eficientizare și optimizare a activității, dar și a optimizării relațiilor interumane în cadrul societății, problematica impusă de comunicare prezintă un interes deosebit. Ea este cea care mijlocește dobândirea de abilități și competențe de acțiune, de interrelaționare cu semenii.

În cadrul activității didactice, renunțând la monolog, uzând de dialog și participare activă a elevilor la procesul propriei formări, influențarea devine, prin intermediul *feed-back*-ului, bilaterală. Comunicarea reprezintă o modalitate fundamentală de interacțiune psihosocială, un schimb continuu de mesaje între interlocutori, bază a creării unei relații interumane durabile în a influența sau a modifica comportamentul individual sau de grup. Este normal, însă, ca influența profesorului să fie net superioară, datorită, în primul rând, statusului profesional (autoritate, competență, prestigiu etc.), dar și de comportamente constructive, cu efecte pozitive, ale acestuia. Deducem că, prin comunicarea umană și implicit cea didactică, nu înțelegem numai o activitate psihofizică de punere în relație a două sau mai multe persoane pentru realizarea unor obiective, ci și un proces psihosocial de influențare prin limbaje specifice a atitudinilor, comportamentelor, convingerilor, componentelor motivațional-afective și volitive.

În realizarea eficienței comunicării didactice trebuie avuți în vedere factorii-variabilele ce țin atât de **emițător** (cel care comunică), cât și de **receptor** (cel cărui i se comunică), de **canalul de comunicare**, de **mesaj** și de **mediul comunicării**.

Studiind calitățile pe care acești factori trebuie să-i aibă pentru realizarea unei optime comunicări, tipurile și modalitățile pe care le înregistrează comunicarea umană (verbală, nonverbală și paraverbală), al rolului pe care limbajul îl joacă în realizarea unei comunicări de calitate, eficiente, cu variatele sale tipuri și funcții, am centrat întregul demers didactic pe optimizarea comunicării, element indispensabil, prioritar în atingerea finalităților actului didactic, în atingerea optimum-ului educațional.

Un demers analitic, oricât de profesionist ar fi realizat, rămâne, în mare parte, cu caracter explicativ, fără eficiență, fără finalitatea scontată, dacă nu e completat de prezentarea unor modalități de eficientizare a comunicării și a limbajului.

O primă condiție a funcționării sistemului comunicării este **compatibilitatea interlocutorilor**, ca nivel de transmitere-receptare-înțelegere a informațiilor. Trebuie, de asemenea, îndeplinite și o seamă de condiții psihologice: **consistența de conținut** a comunicărilor, **expresivitatea** (intonație, fluență, debit verbal, pronunție), **limbaj, atitudine**. Stăpânirea tehnicilor

comunicării, ascultarea, arta unei bune comunicări trebuie să facă parte din arsenalul profesorului, modelul de la catedră al fiecărui elev. Sinceritatea, empatia, flexibilitatea și reflexibilitatea îl vor caracteriza întâi pe profesor în comunicările interpersonale, vor fi dobândite prin înțelegere, acceptare și exercițiu de către elevi.

Mă voi referi, în lucrarea de față, la câteva dintre strategiile pe care le-am aplicat cu rezultate deosebite pentru colectivul de elevi la care lucrez, rezumându-mă la activitatea întreprinsă în predarea *Opționalului Literatură pentru copii*, componentă a **curriculumului la decizia școlii**. un nou și important prilej de manifestare a creativității cadrului didactic, permițându-i să conceapă obiective, conținuturi, strategii didactice de predare-învățare-evaluare proprii, măsură a măiestriei sale didactice, bazată pe experiența la catedră. Este măsura încrederii în puterea de creație spirituală a unui dascăl, a dăruirii sale plene prin tot ceea ce are mai bun, mai valoros, în scopul împlinirii personalității elevilor săi.

Obiectivul central al studiului limbii și literaturii române în învățământul primar, în conformitate cu noul curriculum, este dezvoltarea competențelor elementare de comunicare și familiarizarea elevilor cu texte literare și nonliterare.

Scopul *Literaturii pentru copii*, ca opțional la nivelul disciplinei, este de a forma progresiv un tânăr capabil să înțeleagă lumea din jurul său, stăpânind un vast bagaj de cunoștințe și competențe de comunicare, dispunând de un vocabular bogat și nuanțat, sensibil la frumosul creat de om, apt să utilizeze în mod eficient și creativ capacitățile proprii de rezolvare a unor probleme de comunicare concrete în viața de zi cu zi, formându-i și dezvoltându-i competențe relaționale și de comunicare, competențe necesare ca să poată continua în orice fază a vieții sale procesul de învățare.

Având în vedere că lectura este mijlocul principal în care își poate completa cultura fără ajutorul altuia, copilul trebuie pregătit și îndrumat în acest sens. Tot ea, lectura, îi oferă modele de viață în stare mai limpede, mai pură decât societatea în care trăiește, o limbă română corectă. Astfel, și literatura pentru copii vine să sporească, să definească la rândul său, caracterul adaptativ pe care îl are **învățarea** la solicitările tot mai complexe ale mediului, la împlinirea ființei umane.

Alături de **metode tradiționale** (*orale, scrise, practice*) sau **complementare** cunoscute îndeobște (*observarea sistematică a activității și comportamentului elevului, investigația, portofoliul, proiectul*), am aplicat o serie de strategii novatoare, cu deosebită valoare formativ-evaluativă, stimulând activitatea de comunicare și de relaționare intragrup și intergrupuri.

Dintre acestea, în cadrul opționalului *Literatură pentru copii* prezentăm câteva pe care le-am aplicat cu rezultate remarcabile.

„Cafeneaua literară” - Într-un cadru diferit de cel în care se desfășoară majoritatea orelor de curs, reînviind în miniatură vechea tradiție a cafenelei în care scriitori, oameni de artă, în general, se adunau în jurul unei cești aburinde de cafea, discutând diverse probleme literare, culturale, de interes socio-politic și civic, asemenea ilustrațiilor înaintași, micii iubitori de lectură sunt puși în fața unor texte noi, urmând să surprindă, după o lectură atentă și comentarii în echipă, pe ateliere, asupra personajelor cărora scriitori de seamă le-au dat viață pentru ei, în primul rând, copiii.

Înainte de a începe o asemenea activitate, trebuie să ne asigurăm că elevii clasei sunt pregătiți să o desfășoare în bune condiții, înțelegând modul în care trebuie să se comporte unii cu alții. Se vor purta câteva discuții prin care li se vor prezenta reguli de bază ce trebuie respectate, sfaturi ce trebuie urmate, pentru ca activitatea să-și realizeze scopul propus.

Le enumerăm aici :

- Ascultă persoana care vorbește !
- Vorbește când îți vine rândul !
- Ridică mâna dacă dorești să spui ceva !
- Nu întrerupe pe cel care vorbește !
- Critică ideea și nu persoana care o exprimă !
- Nu râde de ce spune colegul tău !
- Încurajează-ți colegii să participe la discuții !

Colectivul de elevi este împărțit în trei ateliere (grupați în jurul a trei mese așezate la o oarecare distanță una de cealaltă, astfel încât discuțiile purtate între „coechipieri” să nu-i stânjenească pe ceilalți). Fiecare echipă, eterogenă ca aptitudini, capacități, interese, își va alege un lider - organizator al activității grupului și un reprezentant apt de a comunica opinia generală referitoare la problemele puse în fața echipei.

Pentru fiecare atelier, învățătorul va pregăti un set de materiale auxiliare (*textul* sau fragmentul din textul literar specific grupului, *glosar* cuprinzând cuvinte utilizabile în discuțiile pe tema propusă, coli de hârtie și instrumente de scris), necesare dezbaterii provocată prin *Fișa de lucru*.

După o lectură atentă a materialelor primite, membrii fiecărui grup își vor manifesta opinia față de chestiunile puse în discuție, susținându-și cu argumente opinia. Liderul va avea rol de moderator, îndeplinind și sarcina de a consemna opinia majorității grupului. Cel mai potrivit în a înfățișa răspunsurile și concluziile la care au ajuns prin consultare în echipă (liderul sau un alt membru al grupului cu veritabile aptitudini oratorice) va prezenta rezultatul muncii echipei sale.

Evaluarea se va face urmărind :

- operarea cu elemente ale lecturii explicative;
- sesizarea legăturii dintre conținutul cognitiv și conținutul tematic al textului citit;
- desprinderea trăsăturilor personajelor și esența etică a atitudinii lor;
- realizarea unui monolog imaginar prin analogie sau prin contrast;
- exprimarea unui alt punct de vedere cu privire la derularea povestirii;
- participarea la comentarea conținutului textului literar;
- manifestarea interesului și inițiativei în comunicarea orală, în exprimarea opiniei proprii față de problemele puse în discuție;
- auto-disciplinarea și consimțirea la opinia generală a grupului căruia îi aparține.

Dacă acestea vor fi urmărite și consemnate de învățător pe fișa de observații curente, aprecierea se va face pe activitatea și rezultatele obținute de grup, stimulând, încă o dată, capacitatea de a munci în echipă. Pentru a evita și mai mult factorul stres, pentru a da o notă destinsă activității, evaluarea se poate face numai pe baza unor aprecieri verbale cu grad mai mare de generalitate, însoțite de evidențieri ale plusurilor și minusurilor înregistrate în activitatea fiecărei echipe. Fiind o activitate cu un grad sporit de dificultate prin complexitatea ei, elevii trebuie stimulați, încurajați, apreciați , cultivându-le încrederea în forțele proprii, plăcerea de a participa la discuții pe teme literare, să coopereze la activitatea de grup, să-și subordoneze propriile interese celor grupului căruia îi aparțin, să primeze relațiile de colaborare în locul celor de competiție.

„**Organizatorul grafic**” (OG) , ca metodă de învățare activă, dar și de evaluare, înlesnește esențializarea unui material informativ prin prezentarea lui schematică. sau dă posibilitate elevului de a prezenta schematic cunoștințe însușite ce se pretează la un asemenea mod de redare, evidențind capacitatea de sistematizare a lor. Prin această metodă, se înlătură ceea ce e neesențial în informația primită.

Am utilizat această metodă în realizarea caracterizării personajelor din operele literare studiate. Ca probă de evaluare formativă, după studierea unor scrieri literare de Barbu Ștefănescu Delavrancea, printre care și „Domnul Vucea”, am cerut elevilor să prezinte schematic, prin comparație, asemănări și deosebiri între cele două figuri ilustre de dascăli din literatura română : domnul Vucea și domnul Trandafir , din lecturile cu același titlu, aparținând lui B. Ștefănescu Delavrancea, respectiv Mihail Sadoveanu. Le-am pus la dispoziție schema de **tip comparativ**, recomandându-le lucrul în perechi.

Aceeași metodă, de astă dată de **tip descriptiv**, au aplicat-o în realizarea schematică a caracterizării unor personaje întâlnite în „Amintiri din copilărie”, de Ion Creangă (Nică, mama și tatăl scriitorului, bunicul David Creangă din Pipirig), completând scheme de felul :

„Organizatorul grafic” de tip **secvențial** l-au utilizat în activități de felul:

/Înregistrați momentele călătoriei lui Harap-Alb până la curtea împăratului Roșu.

1.
2.
3.

- Ordonăți întâlnirile fetei moșneagului și fetei babei, plecate în lume să-și afle norocul (reprezentați prin desen).

Lectura „guri-urechi” - (activitate propusă de Jean-Philippe Geniaut, DEA du RPI d'application

de la Grande Vallee, Henneveux)

Competențe vizate

A) Pentru *guri*

- Citirea, în situația de comunicare, a unui text adaptat posibilităților, fără ezitare și fără erori, într-o manieră expresivă, facilitând astfel înțelegerea;
- Utilizarea cu bună știință a variațiilor de limbă sugerate de situațiile întâlnite;
- Selecționarea de informații din text.

B) Pentru *urechi*

- Răspunsul în scris la întrebări;
- Prezentarea propriei opinii și argumentarea prin ceea ce a fost citit.

C) Pentru toți

- Selecționarea de informații utile și organizarea logică a acestora;
- Comunicarea demersului întreprins, realizarea de intervenții;
- Să adreseze întrebări, să răspundă, să explice, să justifice, să argumenteze.

Dezvăluirea progresivă

Obiective urmărite:

- evaluarea capacității de imaginare;
- evaluarea capacității de exprimare orală și scrisă;
- evaluarea capacității de exprimare critică și susținere logică a propriei păreri privind modul de lecturare al colegilor.

Competențe solicitate:

- Să continue șirul narativ al povestirii, respectând logica textului, adică a ceea ce știm despre personaje, respectând dinamica acțiunii;
- Să ajungă, după o serie de 4-5 încercări, la finalul povestirii;
- Să preia, de fiecare dată, informațiile din fragmentul autentic,

dezvăluit de către cadrul didactic;

- Să lucreze în grup, expunându-și și argumentându-și propria opinie, dând, însă, dovada și de reflexivitate în relațiile cu ceilalți coechipieri, știind să cedeze când trebuie;
- Să expună, de va fi desemnat de echipă, fragmentul creat drept continuare a textului citit, în fața clasei;
- Să dovedească spirit critic față de aspectele ilogice, ce nu corespund regulilor jocului ale creațiilor celorlalte echipe.

Fiecăui elev i se distribuie câte o fișă cuprinzând începutul unui text literar necunoscut.

Sarcina: „propuneți continuarea și finalul povestirii, respectând logica textului, care înseamnă a ceea ce știm despre personaje și respectarea dinamicii acțiunii”. Se lucrează oral, individual, apoi în grupe de câte patru. Se prezintă povestirile imaginate în fiecare grup, celelalte grupuri trebuie să reacționeze dacă găsesc lucruri care nu par logice. Se distribuie următorul fragment din textul literar, care impune o nouă continuare și un nou final povestirii. Se lucrează în aceeași manieră de 4-5 ori succesiv, până când se ajunge la finalul povestirii inițiale.

ATENȚIE !

- Textele trebuie alese cu grijă, neîngrădind posibilitățile de continuare a narațiunii .
- Nu se recomandă textele prea mari (5 fragmente – 5 minute).
- Se lucrează în grup de 4-5 elevi, fiecare aducându-și contribuția.

Redactarea integrală se poate da ca temă pentru acasă.

Fișa de lectură - deși e folosită de foarte mult timp, nu poate fi socotită o metodă de evaluare perimată, cu toate că atâtea generații de elevi au fost „terorizate”, deși erau conștienți de necesitatea completării ei, pentru fiecare dintre lecturile citite. Păstrând o evidență a lecturilor studiate, are darul de a reîmprospăta memoria micului școlar asupra lecturilor făcute și furnizează învățătorului informații utile privind preferințele elevilor săi în materie de lectură, ca și motivele acestor preferințe.

Pentru ca această metodă să fie eficientă, trebuie aleasă forma cea mai simplă, clară, precisă de înregistrare a datelor esențiale despre cartea citită, cu referire la apariție și conținut. Pentru a nu fi percepută ca o probă de evaluare, fișa de lectură va conține cerințe specifice fiecărui nivel de studiu. Pentru a le face atractive, fișele pot fi realizate nu pe un caiet special de lectură, ci pe coli de scris diferit colorate, prinse într-o mapă, lăsând la alegerea elevului culoarea considerată sugestivă pentru opera literară citită

Jurnalul de lectură – însemnări personale, „de vorbă cu mine însumi”

Plecând de la identitatea emițătorului (autorul) și a destinatarului (cititorul) jurnalului, de scopurile lui mai mult sau mai puțin obiective/subiective, dar și de motivațiile implicate, jurnalele pot fi: personale, călătorie, literare, de lectură, ale clasei, didactice etc. Jurnalul de lectură poate cuprinde:

- intrare („despre text” sau interpretări critice);
- intrare dublă („despre text și prin text”, citate și producere de text);
- intrare triplă („despre, prin și dincolo de text”; citate, producere de text și întrebări, răspunsuri date de cadrul didactic).

Literatura impune o așa-numită „stare de așteptare”: „*orice așteptare să fie în tine NU O DORINȚĂ, ci simpla DISPOZIȚIE de a PRIMI*” (André Gide). Jurnalul poate eterniza această stare sau poate urmări:

- ❖ respectarea miracolului vieții (a înțelege ciclurile vieții și a faptul că nașterea și moartea sunt părți ale aceluiași ciclu);

- ❖ aprecierea esteticului (a înțelege cultura prin intermediul artelor pe care le propagă);
- ❖ recunoașterea puterii limbajului (vizual și simbolic, prin formele orale și scrise);
- ❖ însușirea unui vocabular bogat și variat;
- ❖ exprimare coerentă și coezivă;
- ❖ capacitatea de a redacta texte despre, prin și dincolo de texte;
- ❖ dezvoltarea gândirii critice;
- ❖ îmbogățirea experienței de viață interioară etc.

Fragmentele surprinse din jurnalele de lectură ale elevilor trădează uneori atât personalități diferite, cât și faptul că jurnalul de lectură reprezintă pentru fiecare ALTCEVA. Jurnalul unuia poate emana subiectivism, freamăt, emoție pozitivă. Și datorită vârstei și experienței încă neîmplinite, raportând viața cărților la propria viață, cartea reprezintă PRE-TEXTUL pentru o călătorie spre cunoașterea interioară. Mărturisirile unora poate reliefa spiritul de aventură, de cunoaștere, plăcerea creației.

Definirea jurnalului de lectură de către elevi diferă și evidențiază aspectul psihopedagogic, didactic ce este reliefat:

- ✚ „Jurnalul de lectură este un caiet în care îmi scriu gândurile, sentimentele ce-mi trec prin cap. Cel mai mult îmi place să vă pun întrebări pentru că știu că voi primi răspunsuri sincere.”
- ✚ „Un mod de a-mi pune gândurile pe hârtie, nu un *document* care să ateste ce și cât am citit.”
- ✚ „Mi se pare că nu scriu *doar așa* în jurnal, ci scriu *pentru mine*.”
- ✚ „Un mod de a ne cunoaște pe noi înșine, de a nu ne mai ascunde după aparențe. O paralelă la lumea cărților.”
- ✚ „Un prieten căruia mă destăinui ori de câte ori am timp, sub pretextul că am citit o anumită carte.”

Polirom,

2. Jude, Ioan, *Psihologie școlară și optim educațional*, București, 2002, E.D.P.

3. *Ghid metodologic de predare a obiectelor opționale în ciclul primar*, M.E.N., C.N.C., București, 2002, Editura Aramis.

4. *Învățarea activă – ghid pentru formatori și cadre didactice*, Seria CALITATE ÎN FORMARE,

București,

2001

Rolul jocului didactic la clasele I-IV

**Înv. Lungana Floarea – Școala nr. 4
“Mihai Eminescu” Giurgiu**

Pentru contribuția deosebită pe care o aduce în instruirea și educarea copiilor, jocul constituie o componentă a învățământului primar. În primul rând pentru că jocul răspunde particularităților de vârstă ale școlărilor mici și în al doilea rând pentru că elementul distractiv pe care îl conține stimulează interesul și curiozitatea copiilor pentru învățare.

Jocul didactic se poate organiza cu succes în învățământul primar la toate disciplinele școlare, în orice moment al lecției. De exemplu, există jocuri geografice, pentru clasa a IV-a : „Rebusul geografic”, „Ghicitori geografice”, „Șarade geografice”, ex.: Oraș-nume de fată? – Constanța, oraș plutitor? Roman, sau jocul „Pescuitul”: se iau trei coșulețe și în ele se pun bilețele cu anumite elemente geografice: orașele, apele, formele de relief ale județului. Trei elevi „pescuiesc” câte un bilețel, îl desfac, îl citesc și rezolvă cerința: ex.: „Localizați pe hartă orașele din județul vostru”.

Prin folosirea jocului se poate stabili un climat favorabil conlucrării fructuoase între copii, în rezolvarea sarcinilor jocului.

Utilizarea acestor jocuri pentru elevii primelor clase dezvoltă posibilitățile de exprimare liberă. De exemplu jocul „În drum spre școală”: se prezintă elevilor o întâmplare trăită de un copil din clasa I, care, mergând spre școală a coborât din autobuz la o stație greșită și s-a rătăcit. La îndemnul învățătoarei, elevii, constituiți în grupe, își exprimă părerile, sugestiile cu privire la situația copilului și la situațiile posibile, le compară și le apreciază. Rezolvarea unei astfel de situații - problemă permite activitatea în grup prin utilizarea unor procedee: ascultarea, observarea, analiza, alegerea soluției optime, interpretarea rolurilor, tragerea concluziilor. Învățătoarea poate elabora variante, în funcție de posibilitățile de înțelegere, de exprimare și interpretare ale copiilor, solicitându-i cognitiv, afectiv, prin întrebări ce abordează domeniul posibilului: Ce s-ar fi putut întâmpla? Cum credeți că va proceda? De ce nu a procedat într-un anumit fel? Voi cum ați fi procedat ?

Învățarea este o activitate serioasă, ce solicită efort voluntar pentru punerea în acțiune a disponibilităților interne ale psihicului, efortul este mai ușor declanșat și susținut mai eficient când se folosesc resursele jocului, când între joc și învățare se întind punți de legătură.

Strategia didactică trebuie să includă neapărat în coordonatele sale preocuparea învățătorului pentru captarea și menținerea în condiții de „înalță tensiune” a atenției și interesului elevului. Jocurile le putem folosi la abecedar sau literatură pentru copii-opțional, pentru activizarea vocabularului, dezvoltarea auzului fonematic, dezvoltarea vorbirii și însușirea conștientă a citit-scrisului. De exemplu jocurile: „Traista fermecată-imagini din povești”, „Cutia cu surprize”, „Spune unde stă?”, „Ce zi este?”, „Dacă nu-i așa cum e? ”, „Baba - oarba-cu jucării”, „Eu spun una, tu spui multe”, „Roata vremii”, „Ciobanul și mielul”, „Cine dezleagă mai multe ghicitori?”.

Jocurile prezentate au, în majoritatea lor, ca element dinamic întrecerea între grupe de elevi sau chiar între elevii întregului colectiv, făcându-se apel nu numai la cunoștințele lor, dar și la spiritul de echipă, disciplină, ordine, coeziune în vederea obținerii victoriei. Întrecerea prilejuiește copiilor emoții, bucurii, satisfacții.

La clasa I, trezirea interesului elevului față de aritmetică și nota de vioiciune a acestor lecții pot fi realizate prin folosirea unor poezii-probleme prin care elevul e ținut încă în lumea lui de joc și poveste și în același timp se realizează lucruri care cer efort intelectual. De exemplu:

„În grădinița cu flori?	Pe poteca din pădure
Au înflorit trei bujori.	Au plecat s-adune mure
Mai stau gata-mbobocite	Cinci băieți și trei fetițe
Cinci lalele rumenite.	Cu găleți și coșulețe.
Câte flori eu voi avea	De un urs s-au speriat
În buchet când le voi da?”	Patru-n vale-au alergat
	Socotiți dacă veți ști
	Câți la mure vor mai fi ?

Jocurile didactice pot fi presărate în diferite momente ale lecției. Pentru consolidarea cunoștințelor despre ordonarea numerelor naturale putem folosi jocul „Caută vecinii”. De asemenea jocurile pot fi folosite și în scopul fixării cunoștințelor. Jocurile numerice cu cerințe precum „recunoașterea semnului relației” sau „recunoașterea semnului” operației folosite pe fișe de lucru sau oral contribuie la buna desfășurare a lecțiilor. În etapa predării ele sunt introduse cu scopul de a explica în mod concret noțiunile noi.

Realizarea unui joc presupune mai multe etape:

- pregătirea jocului;
- pregătirea materialului necesar;
- pregătirea clasei în vederea desfășurării jocului;
- desfășurarea jocului;
- recompense.

Să nu uităm spusele poetului Blaga, atribuind copiilor versurile „Înțelepciunea și iubirea mea e jocul”.

Organizat și desfășurat metodic, jocul didactic are o profundă implicație în viața elevilor și o valoare instructiv-educativă deosebită.

Bibliografie :

*Revista „Învățământul primar” 2,3/2003

* Revista „Învățământul primar”2,3/2004

Predarea-învățarea geografiei în ciclul primar prin metode interactive

Înv.Lucreția Fulgeanu
Școala cu clasele I-VIII Dăița
Jud.Giurgiu

În perspectiva învățământului modern, predarea interactivă centrată pe elev, impune în procesul de predare-învățare, o interacțiune permanentă, cadru didactic-elev, dar și, elev-elev, în sensul că mesajele sunt transmise nu numai de la cadrul didactic către elev ci și de la elev la elev.

Dintre metodele interactive pe care le-am folosit în predarea / învățarea geografiei la clasa a IV-a, cele mai eficiente au fost: CIORCHINELE, SINELG, MÂNA OARBĂ, ESEUL STRUCTURAT, JURNALUL CU DUBLĂ INTRARE, ORGANIZATORUL GRAFIC.

❖ **CIORCHINELE** este o metodă antrenantă care dă posibilitatea fiecărui elev să participe individual, în perechi sau în grup. Solicită gândirea elevilor, deoarece ei trebuie să treacă în revistă toate cunoștințele lor în legătură cu termenul-nucleu, reprezentativ pentru lecție, în jurul căruia se leagă toate cunoștințele lor. Elevii colaborează, comunică, nimeni nu-și petrece timpul pasiv, ci fiecare moment este valorificat de fiecare elev. Este o metodă de brainstorming neliniară, care se poate aplica în orice tip de lecție, în toate etapele lecției.

Personal, am utilizat-o în momentele de fixare ale lecțiilor de comunicare-însușire de noi cunoștințe, dar mai ales în lecțiile de recapitulare și sistematizare a cunoștințelor despre APE și MUNȚII CARPAȚI. S-a dovedit a fi o schemă eficientă de recapitulare.

❖ **SINELG – tradus prin Sistemul interactiv de notare pentru eficientizare a lecturii și gândirii** este o modalitate de codificare a textului, care permite celui care învață, să citească și să înțeleagă în mod activ și pragmatic un anumit conținut.

SINELG presupune următoarele etape:

1. Lectura unui text din care elevii subliniază, marchează sau notează:
 - V cunoștințe confirmate de text
 - cunoștințe infirmate/contrazise de text
 - + cunoștințe noi neîntâlnite până acum
 - ? cunoștințe incerte, confuze, care merită să fie cercetate
2. Trecerea informațiilor într-un tabel
3. Informațiile obținute individual se discută în perechi / grupuri, apoi se centralizează într-un tabel similar la tablă
4. Cunoștințele incerte pot rămâne ca temă de cercetare pentru lecțiile următoare.

Am utilizat această metodă la una dintre cele trei ramuri ale Munților Carpați, Carpații Orientali. Elevii au primit un text care pe lângă informațiile din manual i-a ajutat să-și completeze tabelul cu simbolurile respective.

❖ **MÂNA OARBĂ** presupune fragmentarea (tăierea) unei hărți fizice de dimensiuni reduse, punerea fragmentelor în plicuri, împărțirea acestora grupelor de elevi.

De exemplu, într-un plic fiecare grupă primește unitățile de relief decupate; într-un timp dat, fiecare grupă trebuie să lipească pe harta mută unitățile de relief în ordinea firească.

Am utilizat cu succes această metodă, ca exercițiu de dezgheț.

❖ **JURNALUL CU DUBLĂ INTRARE** este o metodă prin care elevii stabilesc o legătură strânsă între conținutul unui text pe care îl citesc și propria lor curiozitate și experiență. Pentru a realiza un asemenea jurnal, elevii trebuie să împartă o pagină în două, trăgând pe mijloc o linie verticală. În partea stângă vor nota un pasaj care i-a impresionat în mod deosebit iar în partea dreaptă, motivarea pentru care au ales pasajul respectiv.

Am folosit metoda în verificarea cunoștințelor despre Carpații Meridionali. Am dat elevilor un text referitor la această ramură și o fișă de lucru. Rezultatele au fost surprinzătoare din partea unor elevi.

❖ **ORGANIZATORUL GRAFIC** – esențializarea unui material informativ prin schematizarea, sistematizarea și vizualizarea ideilor. Poate fi structurat pe diferite domenii: comparație, descriere, structurarea pe secvențe, relația cauză-efect, detectarea problemei și găsirea soluției. În unele lecții de geografie am utilizat Organizatorul de tip comparativ (Dealuri și Podișuri) și Organizatorul de tip descriere (Câmpiile).

CALCULATORUL este instrumentul cel mai des utilizat în prezent în toate domeniile. Utilizarea calculatorului în procesul de învățământ, nu numai că presupune un alt mod de abordare, dar restructurează chiar predarea obișnuită. Calculatorul este eficient în procesul de învățare în mai multe situații, cum ar fi: activitatea de predare-învățare din clasă, activitatea independentă, autoinstruirea în orientarea școlară și profesională.

Sunt numeroase modalitățile prin care calculatorul poate fi util în procesul instructiv-educativ. El aduce în mediul elevului o serie de fenomene și procese care altfel îi sunt inaccesibile, asigură facilități grafice care permit celui care învață, să intuiască mai ușor anumite fenomene, sporind motivația și interesul, poate propune modele alternative ale unor situații, scurtând calea de înțelegere a acestora și optimizând procesul cunoașterii într-o lume aflată astăzi, mai mult ca niciodată, sub imperiul asaltului informațional.

Cercetările în domeniu arată că se învață mult mai bine dacă informația este prezentată vizual.

Adaptarea la schimbare, asumarea acesteia, solicită motivație și disponibilitate, efort continuu și competențe adecvate din partea cadrelor didactice, a elevilor și părinților acestora, a managerilor școlari, a tuturor celor care răspund de destinele școlii românești.

„Experiența ne arată pe zi ce trece că întotdeauna poți găsi o metodă care să stârnească interesul și chiar să producă încântare, vădindu-se întotdeauna că aceasta constituie metoda care, supusă la orice altă încercare, se dovedește a fi cea mai bună”(HERBERT SPENCER)

BIBLIOGRAFIE:

- Vasile S Cucu, Ionica Soare – Ghid de predare-învățare a cunoștințelor geografice la clasa a IV-a, Editura N'Ergo, Galați – 2001
- Geografia României (broșură) – Editura EDU SOFT, Tg. Mureș
- Florica Chereja – Dezvoltarea gândirii critice în învățământul primar, Editura Educația 2000+

Analiza funcțională a comportamentelor elevilor

**Înv. Nesteriuc Mariana Gabriela
Școala cu clasele I-VIII „Miron Costin”, Suceava**

Din perspectiva modificărilor comportamentale, managementul clasei se referă la comportamentele folosite de către cadrul didactic în predare, astfel încât să promoveze

comportamentele adecvate ale elevilor, să reducă frecvența și probabilitatea unor comportamente nepotrivite, să faciliteze relațiile interpersonale și un climat socioemoțional pozitiv al clasei.

Rezolvarea problemelor de conduită presupune, în primul rând, o analiză funcțională a comportamentului, adică identificarea acestuia și precizarea antecedentelor (stimuli, situații care îl preced) și consecințelor (ceea ce urmează/succed comportamentului). În al doilea rând, este necesară stabilirea și aplicarea unui plan de acțiune, cuprinzând măsuri de intervenție pentru modificarea comportamentului indezirabil.

Rândurile următoare cuprind un model de analiză funcțională a două comportamente ale unei eleve, precum și măsurile pe care le-am luat pentru a îndrepta comportamentul disruptiv.

Eleva C. Alexandra din clasa a IV-a face parte dintr-o familie cu patru copii, trei băieți și o fată, ea fiind a treia dintre ei ca vârstă. Cel mai mic băiat este în clasa a IV-a, al treilea în clasa a VIII-a, iar cel mai mare, în clasa a X-a.

Condițiile materiale ale familiei sunt limitate. Tatăl este cioban, iar mama este casnică. Ei au ales școala din cartier pentru studiul copiilor și nu pe cea din sat. Drept urmare, fetița străbate zilnic o distanță de 2-3 km pe jos. Ea are o situație la învățătură bună. Nu întotdeauna posedă rechizitele și materialele necesare, datorită problemelor financiare ale familiei.

Comportamentul pozitiv: este activă la lecții.

Antecedente:

- participă cu plăcere la fiecare lecție și are preferințe pentru comunicarea orală;
- în scris, se exprimă corect, dar se grăbește și are scrisul și caietele neîngrijite;
- răspunde la întrebări la toate disciplinele, realizează independent sarcinile din clasă și aduce unele completări;
- la matematică, geografie, istorie, nu este atât de activă ca la limba română și educație civică;
- este dornică de cunoaștere, vrea să afle lucruri noi;
- comunică mai ales în timpul lecțiilor și mai puțin în recreații;

Consecințe:

- își concentrează atenția și recepționează corect mesajele;
- își însușește relativ ușor cunoștințele;
- își perfecționează exprimarea datorită participării frecvente la dialog;
- cunoștințele dobândite sunt clare, iar competențele, în conformitate cu standardele din curriculum;
- câștigă aprecierea pozitivă din partea colegilor și din partea învățătorului, obține calificative bune;
- reprezintă un exemplu bun pentru colegi în ceea ce privește participarea activă la lecție.

Comportamentul negativ: nu rezolvă mereu sarcinile date pentru acasă.

Antecedente:

- se întâmplă mai ales toamna și de la începutul primăverii; mai puțin pe timp de iarnă;
- nu se întâmplă după ședințele cu părinții, la care și părinții ei participă;
- sarcinile de la educație plastică, literatură pentru copii, geografie, matematică sunt mai frecvent nerezolvate decât cele de limba română (nu are acuarele, atlas, alte cărți ori materiale pentru lecțiile de abilități practice);
- adeseori obține rezultate bune și chiar foarte bune la evaluări, în ciuda nerezolvării sarcinilor de acasă (participă la lecții activ, are posibilități cognitive bune);
- se întâmplă să manifeste și nesiguranță în modul de lucru;
- din discuțiile și observațiile făcute reiese că Alexandra participă la muncile casnice, iar părinții nu

reușesc în mod constant să-i acorde atenția și controlul de care are nevoie, invocând lipsa de timp și alte probleme de familie.

Consecințe:

- nu reușește destul de bine să-și formeze deprinderi de muncă independentă;
- are scrisul neîngrijit, se grăbește și începe să fie superficială;

- acumulează lacune la unele lecții, lipsind aprofundarea și exersarea de acasă, înțelegerea din clasă fiind uneori insuficientă pentru cunoștințe stabile, pe termen lung;
- pierde încrederea colegilor și aprecierea lor;
- începe să se eschiveze și recurge la minciună pentru a ieși din situațiile critice;
- trăiește des stări de frustrare, de disconfort, alterându-se relațiile ei cu colegii.

Măsuri pentru modificarea comportamentului negativ:

- am organizat o vizită cu clasa la stâna familiei, aflată pe dealul din apropierea satului (copiii au aflat multe lucruri despre creșterea oilor, iar fetița s-a simțit bine să le împărtășească experiența ei și să fie apreciată);
- în discuțiile cu părinții și cu ea, am atras atenția asupra faptului că fetița are nevoie de încurajare și supraveghere, iar antrenarea ei în muncile casnice este foarte bună, dar cu condiția să nu-i răpească din timpul destinat învățării și recreării;
- am apreciat activitatea ei din timpul orelor și i-am dat responsabilitatea de a verifica temele colegilor de pe rândul său;
- am inițiat acțiunea „Pușculița”, de economisire a banilor la școală și folosirea lor în diverse scopuri propuse de elevi – cumpărarea de cărți pentru biblioteca școlii, a clasei, premii pentru diferite concursuri ale clasei, achiziționarea de materiale pentru diverse activități, achiziționarea de rechizite pentru copiii cu situație materială grea (printre care s-a numărat și Alexandra);
- am organizat activități în grup, în care Alexandra trebuia să participe la realizarea sarcinilor comune, atât la cele din clasă, cât și la cele pentru acasă;
- am încurajat strădania ei de a veni mereu cu temele făcute și scrise mai îngrijit;
- am informat părinții imediat ce au apărut modificări ale comportamentului;
- am avut în vedere ca sarcinile date să nu aibă un volum prea mare și să fie accesibile.

În urma gestionării în acest mod a problemei comportamentale analizate, s-a înregistrat o ameliorare și s-a redus efectul ei negativ asupra performanțelor de învățare ale elevei.

Deosebit de importantă în abordarea diferitelor conduite-problemă este și atitudinea pe care o adoptăm pentru rezolvarea lor, concretizată în următoarele direcții: să nu ignorăm problemele existente; să găsim soluții înainte ca ele să se agraveze; să nu exagerăm, făcându-le să pară mai mari decât în realitate; să recompensăm comportamentele dezirabile; să fim perseverenți cu sistemul recompensă-pedeapsă; să cooperăm cu părinții, informându-i periodic; să evităm izbucnirile nervoase; să evaluăm comportamentele disruptive ale elevilor, observând totodată punctele lor tari și punctele slabe; să cerem sfatul psihologului la nevoie ș. a.

În concluzie, se poate afirma că realizarea unui bun management al problemelor comportamentale, însoțită de un management bun al conținutului și al relațiilor interpersonale, contribuie la optimizarea întregii munci a educatorului pentru atingerea obiectivelor propuse.

Bibliografie

1. Vrasmas, Traian, *Școala și educația pentru toți*, Editura Miniped, București, 2004.
2. *** *Curs Magister II – UBB Cluj Napoca*, Suceava, iunie, 2006.

Didactica basmului fantastic în învățământul primar

**Inst. Ursărescu Mihaela
Școala de Arte și Meserii Nisiporești**

În conformitate cu cerințele programei de limba și literatura română, basmul se studiază direct sau indirect, atât în școala generală, cât și în liceu.

În clasele I-IV, necesitatea studierii basmului, în cadrul lecturilor suplimentare selective, se impune în scopul formării deprinderilor de exprimare corectă, de citire cursivă, logică, coerentă și nuanțată. La nivelul acestor clase, se urmărește dezvoltarea capacităților mentale ale elevilor în perspectiva asimilării faptelor artistice ca elemente de viață transfigurată.

În ciclul primar, inițierea elevilor în tehnica lucrului cu manualul, se poate realiza, cu succes, prin mijlocirea textului literar, a basmului. Acesta devine “ un pod suspendat peste prăpastia” dintre **a ști să citești și a ști să înveți** ; trăinicia lui este dată de măiestria și tactul pedagogic, atribuite de prim-rang ale dascălului.

Dacă învățătorul deschide căile pe care copilul să poată continua, un efect optim și un randament maxim, acțiunea de folosire a manualului în activitatea de instruire, atunci limba română va fructifica superior baza creată în condițiile altor disponibilități intelectuale. Munca susținută a învățătorului face posibilă însușirea deplină a mesajului unui basm, a temei acestuia.

Valorificarea basmului fantastic în procesul de predare a literaturii se impune, nu numai pentru faptul că această specie, asemenea literaturii populare în general, constituie o inepuizabilă sursă de inspirație pentru literatura cultă, ci și datorită bogăției de sensuri și valori etice. Prin valorificarea basmului se poate ajunge la stimularea interesului elevilor, la angajarea lor în efortul de învățare și gândire creatoare și, de aici, la exercitarea unei influențe pozitive în procesul de formare a profilului lor moral. Realizarea acestui deziderat devine într-adevăr o realitate pentru faptul că “ basmele sunt opere universale prin temă și idei. Sunt universale și printr-o tehnică a povestirii, o artă și o anumită “ factură a metaforei și a simbolului”, ceea ce-i asigură o largă receptivitate și, totodată, caracterul de adevărată “ carte de învățătură”.

Pe de altă parte, evidențierea interferențelor dintre basm și alte opere ale literaturii culte se face în scopul cunoașterii geniului creator al poporului nostru, a contribuției generațiilor precedente la îmbogățirea tezaurului culturii materiale și spirituale a poporului, știut fiind că prin basm, povestitorii au purtat și au transmis, din generație în generație, cele mai nobile aspirații ale omenirii, au păstrat cultura și au cultivat limba vie și înțeleaptă a poporului, așa după cum au afirmat și demonstrat numeroși cercetători ai geniului. “ Limba vorbită de povestitorii populari este limba vie, limba pe care o înțeleg toți ascultătorii, este limba întregului popor, de aceea basmele au circulat pe tot teritoriul țării noastre, în Transilvania, Moldova, Muntenia fără nici un fel de opreliște, exprimând și, în același timp, contribuind la unificarea simțămintelor și năzuințelor poporului nostru”. (Corneliu Bărbulescu)

Având în vedere cele câteva considerente menționate, susținem că este imperios necesar să se asigure atât predarea cât și valorificarea basmului într-o viziune modernă. În acest scop, în organizarea și desfășurarea lecțiilor în școala generală și liceu, profesorul trebuie să favorizeze o largă deschidere a elevilor spre studiul literaturii, să aplice în mod creator tehnici noi, într-o continuă simbioză cu metodologia tradițională, pentru a facilita dezvoltarea gândirii și personalității elevilor, formarea lor în spiritul marilor idei umanitare.

Deprinderile de muncă intelectuală trebuie să fie însușite cât mai devreme în viața individului, și aceasta din cel puțin două motive:

- în primul rând pentru că deprinderile fiind, se însușesc mai ușor la vârsta formării personalității
- dată însușite, ele devin imediat productive pentru activitatea ulterioară.

Succesul obținut în această direcție are ca punct de plecare proiectarea judicioasă a fiecărei lecții de citire. Este știut faptul că la clasele ciclului primar, în speță clasele a III-a și a IV-a, se insistă asupra conținutului, compoziției, deoarece se urmărește dezvoltarea vorbirii, îmbogățirea vocabularului, deprinderea unui limbaj specific. Toate acestea devin unelte cu care școlarii vor descifra tainele unui basm.

Ținând seama de principiul accesibilității și atractivității sarcinilor pe care le propunem, precum și de cel al supunerii intelectului la un efort gradat , asigurăm succesul elevilor în folosirea manualului, a cărții în general .

Totodată diversitatea acestei sarcini, dirijează elevii spre un efort continuu și plăcut, preîntâmpinând fenomenul de oboseală.

Prin instalarea în clasă a unei stări de încredere a copiilor atât în forțele proprii, cât și în intențiile învățătorului, îi stimulăm să angajeze un dialog viu între educat și educator, căci acțiunea educațională este un proces de comunicare bilaterală, în care învățătorul transmite, dar și primește mesaje.

Călăuzindu-i să găsească singuri răspunsul cerut, prin “ lupta” cu textul tipărit, îi ajutăm să se orienteze în textul literar, căci toate au o dublă menire, concretă: să transmită ceva din activitatea gândului și a vibrației interioare a scriitorului, făcând cititorul atent la puterea și noblețea cuvintelor, și să dezvolte pasiunea pentru lectură, prin care mintea se luminează și sufletul se înalță în fața adevărului și frumuseții imaginilor.

Rolul celui de la catedră este de “ a stabili judicios serii de sarcini – probleme mai mici, care să cuprindă sarcini majore ale receptării, să organizeze și să îndrume activitatea de descoperire a elevilor, să conducă dialogul prin care se confruntă rezultatele cercetării, să precizeze și să nuanțeze observațiile, sau să sugereze anumite puncte de vedere, în cadrul comentariului”.(Constantin Parfine)

Rolul învățătorului în depistarea dificultăților de învățare ale elevilor

Înv. Vasile Biber

Școala de Arte și Meserii Nisiporești, jud. Neamț

Învățarea este o ”transformare de comportament pe baza unei experiențe organizate în școală, organizare supusă structurării, observației și în condițiile activității și ambianței școlare”. Dificultățile în învățarea școlară reprezintă manifestări ale dereglării procesului de învățare; ele reflectă nu numai perturbarea activității, ci a întregului sistem. Cauzele instalării unei astfel de impas sunt de ordin personal, școlar, familial și social. Ceea ce îi deosebește pe toți elevii cu dificultăți de învățare este caracterul unic al deficienței. Dacă este adevărat că acești elevi pot fi grupați după caracteristici comune, bazate pe cerințele educative speciale, este la fel de adevărat că fiecare elev nu se încadrează perfect într-o anumită categorie. De exemplu, elevii care au o deficiență mintală nu au cu toții aceleași aptitudini intelectuale, deficienții auditiv nu au cu toții aceleași incapacitate, la fel ca și deficienții de vedere, cei handicapații psihic, iar elevii surzi nu au toți aceleași aptitudini și cerințe educative speciale. În afară de asta, diferențele ce se remarcă de obicei la majoritatea elevilor cu C.E.S. sunt atât de mari încât învățătorii nu pot stabili criterii ferme pentru fiecare categorie de dificultăți „clasice”.

Din experiența la catedra am constatat următoarele caracteristici ale elevilor cu C.E.S.:

- le lipsește deseori maturitatea și au un comportament narcisist și egocentric. Din această cauză, indiferent de vârsta lor, adulții îi tratează ca pe niște copii;
- deseori, ei sunt speriați de școală, dar colegii îi pot ajuta să depășească această frică;
- este posibil să înțeleagă informațiile, dar sunt incapabili să răspundă la întrebări. Ei au capacitatea de a înțelege, dar le lipsește posibilitatea de a reda cele știute;
- uneori sunt copleșiți de sarcinile pe care trebuie să le execute. Ei pot și să rezolve o problemă, dar nu o pot rezolva practic.

Pentru a depista elevii cu dificultati de învățare am utilizat criteriul excluзии. Cu ajutorul lui am determinat dacă un elev are o anumită dificultate de învățare sau dacă dificultățile sunt asociate altor afecțiuni (de exemplu, deficiență mintală, fizică, vizuală, auditivă sau afectivă, o înțelegere greoaie sau un handicap cultural). Am studiat continuu toate aspectele dezvoltării elevului, inclusiv acuitatea vizuală și auditivă, precum și diverși factori afectivi.

Unul dintre inconvenientele acestui demers este acela că dificultățile de învățare nu au întotdeauna cauze bine determinate. De exemplu, unii elevi cu dificultăți de învățare prezintă deseori simptomele unui comportament ce indică tulburări afective (agitație, impulsivitate, etc).

O caracteristică comună a elevilor cu dificultăți de învățare este prăpastia ce există între aptitudini și realizările lor. De exemplu, un elev poate avea aptitudini superioare la nivelul limbajului vorbit, dar să prezinte grave deficiențe în limbajul scris.

Această diferență este al doilea criteriu tradițional după care am depistat dificultățile de învățare. În general, am luat în considerare această abatere pentru stabilirea profilului elevului, cum sunt diferențele cele mai importante dintre elevii ce prezintă dificultăți de învățare și cei care au alte probleme.

Iată unele dintre caracteristicile generale ce pot indica o dificultate de învățare: hiperactivitate; slabă capacitate de a fi atent; orientare confuză în spațiu și timp; incapacitate de a urmări indicațiile orale; poftă necontrolată de dulce; hipoglicemie; inversează literele sau cuvintele; face constant greșeli ortografice; prinde greu o minge și o lovește greu cu piciorul; nu poate sări coarda; dificultăți la închiderea nasturilor; dificultăți la legarea șireturilor; mod defectuos de a ține creionul în mână; caligrafie mediocră; mers dificil; incapacitate de a sări; stângăcie; eșecuri frecvente; dificultăți de a sta într-un picior; dificultăți în a merge cu bicicleta sau de-a lungul unei linii.

Copiii pot avea dificultati de învățare datorită tulburărilor de limbaj.

Mijloc specific de comunicare umană, vorbirea nu apare spontan la copii, ci constituie un lung și dificil proces de învățare, presupunând un efort îndelungat al individului, în decursul dezvoltării sale ontogenetice. Dacă la adult articularea sunetelor, respectarea formei gramaticale au devenit acte automatizate, în cazul copilului, până la învățarea și formarea tuturor mecanismelor vorbirii, a automatizării acestui act extrem de complex, vorbirea se impune permanent supravegheată de conștiință. Experiența de viață a copilului se dezvoltă și se îmbogățește pe baza comunicării verbale cu adulții, fapt ce duce la perfecționare și la însușirea unor modalități de gândire și de activitate deoarece există o inserție subtilă a limbajului în personalitatea umană și în totalitatea comportamentelor dobândite ale copilului. Caracteristicile diferențiate din conduita verbală sunt determinate de dezvoltarea ontogenetică a capacității de verbalizare, dar și de procesul instructiv-educativ și de experiență practică. Modul în care copilul se realizează în planul vorbirii și al dezvoltării psihice este influențat de o serie de factori precum mediul de viață și de activitate, preocuparea adulților pentru stimularea vorbirii sale, eficiența demersului didactic, capacitățile intelectuale, afectivitatea și personalitatea acestuia.

În categoria tulburărilor de limbaj sunt cuprinse toate deficiențele de înțelegere și exprimare orală, de scriere, citire, de mimică și articulare. Prin tulburare de limbaj înțelegem toate abaterile de la limbajul normal, standardizat, de la manifestările verbale tipizate, unanim acceptate în limba uzuală, atât sub aspectul reproducerii cât și al percepției, începând de la dereglarea componentelor cuvântului și până la imposibilitatea de comunicare totală sau scrisă. (M. Guțu, 1975) Categoriile de persoane care prezintă tulburări de limbaj reclamă cerințe educaționale speciale deoarece, oricât de slabă ar fi deficiența, ea influențează negativ întregul comportament uman, datorită atât posibilităților reduse de exprimare, cât și existenței unei anumite temeri și rețineri care le împiedică să se desfășoare la nivelul posibilităților reale, producând o stagnare în dezvoltarea personalității copilului, modificând relațiile lui cu semenii, singularizându-l și împiedicându-l în mare măsură să participe la joc sau la celelalte activități comune celor mici.

Din cercetările pe care le-am efectuat rezultă cu certitudine că dificultățile în învățarea școlară reprezintă un fenomen complex cu implicații sociale, psihologice și pedagogice. Ele reprezintă un punct pe traiectoria învățării școlare în spatele căruia se află complicate procese de natură variată și în constelații de fiecare dată în noi. Faptul că în condiții egale de predare, elevii reacționează diferit înseamnă că dincolo de diversitatea înzestrării naturale a fiecărui elev, mai acționează și alți factori care explică diversitatea, mai ales inegalitatea performanțelor.

Important este să reușim să descoperim cauzele reale ale apariției dificultăților în învățare, numai astfel recuperarea acestor copii este perfect posibilă.

Bibliografie :

- Berge, A. - Defectele copilului, București, Ed. Didactică și Pedagogică, 1986
Cerchit, I. (coordonator) - Perfecționarea lecției în școală modernă, București, Ed. Didactică și Pedagogică, 1983
Ienistea, O. - Dificultăți la învățatură, București, Ed. Medicală, 1982

Metode și tehnici moderne de învățare aplicate în predarea abecedarului

Înv. Gherman Cornelia
Școala cu clasele I-VIII Nr.6 Roman, jud. Neamț

Metodologia didactică este domeniul cel mai deschis înnoirilor, metodele având o sensibilitate deosebită pentru adaptarea la condiții noi.

Reforma școlară promovează orientarea pentru diminuarea ponderii activităților expositive și extinderea utilizării metodelor moderne, active care stimulează implicarea elevilor în activități de învățare, le dezvoltă gândirea critică și capacitatea de adaptare la viață.

Metodele moderne au tendința de a se apropia cât mai mult de metodele cercetării științifice, antrenând elevii în activități de investigare și de cercetare directă a fenomenelor.

Enumerăm câteva direcții pentru eficientizarea metodelor tradiționale:

- 1) integrarea metodelor tradiționale cu alternative moderne de predare-învățare;
- 2) folosirea consecutivă a unor metode tradiționale și moderne;
- 3) integrarea în cadrul metodei tradiționale a unor procedee moderne;
- 4) structurarea metodelor tradiționale pentru evocarea și sistematizarea experiențelor anterioare ale elevilor: informații, deprinderi, atitudini etc;
- 5) direcționarea metodei pentru a stimula participarea activă și implicarea personală a elevilor;
- 6) promovarea prin intermediul metodei folosite a învățării prin cooperare;
- 7) valorificarea tehnologiilor de vârf: IAC (instruirea asistată pe calculator); softul pedagogic/educațional = program informatizat, proiectat special pentru rezolvarea unor sarcini sau probleme didactice;
- 8) angajarea problematizării în calitate de metodă la nivelul oricărei strategii didactice și în calitate de procedeu la nivelul oricărei metode;
- 9) adaptarea strategiilor /metodelor la specificul:
 - nivelului de învățământ;
 - domeniului de cunoaștere (științe, socio-umane, tehnologic);
 - treptei de învățământ;
 - disciplinelor de învățământ.
- 10) sporirea competențelor cadrului didactic de a regăsi metodele clasice în perspective unei optici euristice.

Vom enumera, în continuare, câteva metode și tehnici ce se pot aplica în însușirea textelor din abecedar. Am folosit ca material support pentru această lucrare, manualul de *Abecedar*, București, 2004, Editura Aramis, autori: Cleopatra Mihăilescu și Tudora Pițilă.

Metoda fonetico-analitico-sintetică are ca particularitate esențială faptul că între activitatea de învățare a cititului și scrisului există o legătură strânsă deoarece aceste se sprijină reciproc. De aceea cititul și scrisul se învață simultan, într-o unitate indisolubilă.

Învățarea cititului este un process complex, îndelungat, care parcurge două etape: *învățarea tehnicii*, a mecanismului propriu-zis al cititului și *învățarea instrumentelor muncii cu cartea*, de a folosi cartea ca mijloc de informare și formare. Cititul devine operațional atunci când elevul îl folosește ca metodă de lucru care să-l facă să-și completeze singur instruirea elementară primită în școală.

1) **Studiul de caz** este metoda de găsim a soluțiilor eficiente în rezolvarea problemelor, antrenând elevii să sintetizeze situațiile reale, concrete și autentice. Ca efecte formative la nivel cognitive enumerăm faptul că declanșează lupta de idei; susținerea ideilor cu argumente și puncte de vedere proprii. La nivel atitudinal, metoda dezvoltă relația “elev-elev”, “elev-cadru didactic”, prelucrarea informației la nivel personal, dezvoltă exprimarea liberă și încurajează spontaneitatea.

Un exemplu de utilizare a acestei metode la clasa I este acela de la lecția “b” mic de tipar (p.82 din Abecedar), cu

textul “În parc”. Textul este următorul: “Șerban locuiește la bloc. El se plimbă adesea prin parcul din apropiere. Se întâlnește cu Mirabela. Vor planta un puiet de brad. Mirabela observă ceva prin iarbă. Este o vrabie.” Voi pune întrebările: “Ce credeți că a făcut Șerban cu vrabia?” “Ce ai fi făcut tu în locul băiatului?”

Alt exemplu, este :Care e părerea ta legată de proverbul “Sănătatea este cea mai de preț avuție”? (p.108).

2)**Problematizarea** este metoda didactică care constă în conceperea, propunerea, rezolvarea și valorificarea situațiilor-problemă. La nivel cognitiv orientează și activează gândirea elevilor în procesul învățării dirijate, dezvoltă capacități rezolutive, creează situații-problemă, dezvoltă capacități de analiză și sinteză. La nivel atitudinal, metoda problematizării cultivă spiritul de observație, încurajează curiozitatea, stimulează interesul în dobândirea noilor informații, aplică noile achiziții cunoștințelor anterior asimilate.

Ca exemplu, aș da situația – problemă de la p.115. “Cum explicați nedumerirea bunicii în urma citirii biletului”? De asemenea, potrivirea literei k și a grupului de litere chi pentru ilustrații ce reprezintă cuvinte care le conțin (p.118: chibrit, kilogram etc). Alte exemple de utilizarea metodei : “propoziții încurcate”, găsirea mai multor însușiri pentru un substantiv dat (ex. ghem mare, colorat...etc), unirea prin săgeți a unor cuvinte pentru a obține propoziții (ex.2 p. 116).

3)**Metoda “ciorchinelui”** este o metodă didactică, folosită individual sau în grup, care constă în evidențierea de către elevi a legăturilor dintre idei, pe baza găsirii altor sensuri ale acestora și a relevării unor noi asociații dintre idei. La nivel mintal (cognitiv), stimulează valorificarea cunoștințelor, părerilor și convingerilor personale, captează atenția elevilor, dezvoltă gândirea liberă și deschisă, stimulează creativitatea elevilor. La nivel atitudinal, metoda stimulează o atmosferă de emulație între participanți, formează răspunderea individuală și de grup, contribuie la formarea capacității de autocunoaștere și autoevaluare, prin comparație cu ceilalți participanți, stimulează motivația elevilor pentru a participa la activitate.

Metoda se desfășoară după următoarele etape:

a)se scrie un cuvânt sau o propoziție-nucleu în mijlocul tablei, al unei pagini de caiet sau al unei hârtii de flipchart;

b)se scriu cuvinte sau sintagme care le vin elevilor în minte în legătură cu conținutul termenului pus în discuție,

c)scrierea ideilor care le vin elevilor în minte în legătură cu tema/problema propusă, până la expirarea timpului acordat.

Această metodă am folosit-o în perioada preabecedară, când am cerut elevilor să deseneze cuvinte din două- trei silabe sau care încep cu un anumit sunet (z, r, a etc). De asemenea, am folosit-o în predarea unor litere/grupuri de litere în perioada abecedară când, am cerut elevilor să scrie/deseneze cuvinte care încep cu acestea.

4) **Jocul de rol** este metoda puternic interactivă care motivează elevul pentru a călători spre maturitate și lumea muncii. La nivel cognitiv activează elevii și-i implică la maxim în sarcinile problemelor. La nivel atitudinal, formează convingeri, atitudini, dezvoltă relații interpersonale de colaborare și competiție, este utilizabil pe orice treaptă a vârstei.

Ca exemplu aș da sarcina de lucru :”Apărați-l și acuzați-l pe Șoșonel ! “(lecția “Șoșonel cel șiret” de la p. 75).

5) **Învățarea în cooperare** este metoda didactică care constă în rezolvarea în comun a unor sarcini de învățare date. Ea stimulează, la nivel mintal, gândirea critică a elevilor și contribuie la creșterea randamentului școlar. La nivel atitudinal, înlătură competiția negativă, dezvoltă spiritual de autonomie și de inițiativă, sporește încrederea reciprocă și cultivă relații prietenești, facilitează confruntări de idei.

Ca exemplu de folosire a metodei, aș spune pe acela de la p.111 intitulat “O faptă bună”. Grupele, constituite dirijat (după nivelul intelectual), vor avea de îndeplinit, în cooperare, următoarele sarcini:

Grupa I: să scrie cuvinte care se potrivesc ilustrațiilor.

Grupa II: să scrie propoziții care se potrivesc ordinii corecte a ilustrațiilor.

Grupa III: să scrie un scurt text, cu titlul “O faptă bună”, după ce, în prealabil, au pus în ordine ilustrațiile.

6) Ghidul de învățare este metoda de învățare independentă, semidirijată, a unui text cu conținut literar sau științific, pe baza unui set de întrebări care conduc la însușirea informațiilor. La nivel cognitiv, metoda dezvoltă gândirea critică a elevilor, le stimulează atenția și le cultivă creativitatea. La nivel atitudinal, crește nivelul randamentului școlar, stimulează exprimarea personalității fiecărui participant, duce la apariția neîncrederii în sine, sensibilizează și antrenează pe elevii cu rezultate slabe în activitate.

Pentru lecția “La concurs” (p.119) am cerut povestirea lecției pe baza următoarelor întrebări:

- Cine sunt gimnaști?
- Unde sunt ei?
- Ce face Karina?
- Cine o încurajează?

7) Tehnica teatrului de păpuși și dramatizarea au o reală eficiență în predarea textelor și poeziilor. Mânuiind păpușile, învățătorul sau elevii pot reda nu numai povești clasice sau să utilizeze evenimente cu personaje în mișcare. Aș exemplifica, dramatizarea unui fragment din povestea “Capra cu trei iezi”, de Ion Creangă, un joc de mimă “Recunoaște personajul!”(moșul, baba, cocoșul, găina din “Punguța cu doi bani” de același autor), un joc de rol (“La magazinul de jucării”, “Ajută-l pe Ionuț să traverseze strada!”etc.)

8) Tehnica desenului din covor”. Această tehnică constă în raportarea permanentă a conținutului textului literar la posibile ilustrații și evidențiază cuvintele-cheie în jurul cărora se grupează și se ordonează ideile textului. Folosirea acestei tehnici poate “cobori” până la nivelul “traducerii” unei expresii artistice prin imagine și culoare. În acest mod este accesibilizat conținutul expresiei respective, este perceput rolul acesteia în cadrul textului și este înțeles scopul cu care a fost întrebuițată de autor. Exprimarea conținutului literar prin imagine și culoare îl determină pe elev să fie creativ. Astfel sunt antrenați în egală măsură toți elevii și aceștia participă conștient la înțelegerea manifestărilor concrete ale limbii române.

Ca aplicație a acestei tehnici aș da alcătuirea schemei figurative a textului „Primăvara”(p.96), folosind ca elemente de conținut: zăpada, soarele, zăvoiul, găzele.

9) Știu/Vreau să știu/Am învățat trece în revistă ceea ce elevii știu deja despre o anumită temă și apoi se formulează întrebări la care se așteaptă găsirea răspunsurilor în lecție. Li se cere elevilor să facă o listă cu tot ce știu despre tema ce urmează a fi discutată.

Am folosit cu succes această metodă în predarea grupurilor de litere. După intuirea grupului de litere cu ajutorul planșei, elevii descoperă că acel grup (de exemplu che) este alcătuit din trei litere(c,h,e). Elevii ar dori să știe dacă aceste litere din care este format grupul (che) se rostește întotdeauna în aceeași silabă. Pe parcursul orei, prin exerciții de despărțire în silabe a unor cuvinte găsite de elevi/date de învățător, elevii descoperă regula: că întotdeauna literele care alcătuiesc grupul de litere (che) se rostesc în aceeași silabă.

Prin folosirea tehnicilor și metodelor atractive, adecvate fiecărui tip de lecție, copiii devin mai receptivi, au o atitudine activă și manifestă un interes crescut pentru însușirea noțiunilor de limbă română din primul an de școală, ducând la o învățare inteligentă, ușoară și rapidă.

Bibliografie:

1. Budeanu, Eugen; Șerdean, Ion – *Orientări noi în metodologia studierii limbii române la ciclul primar*, București, Editura Didactică și Pedagogică, 1981.

2. Șerdean, Ion – *Didactica limbii și literaturii române în învățământul primar*, București, Editura “Corint”, 2003.

3. Amabile, Teresa – *Creativitatea și cultivarea ei în școală*, în *Psihologie școlară*(coord. A.L.Iacob), Iași, Editura “Polirom”, 1998.

4. Agrigoroae, Dan /*Optimizarea metodologiei didactice*, C.C.D. Neamț, 2002.

Aplicații ale microscopiei electronice prin transmisie

**Prof. GhermanCorneliu – Gabriel
Colegiul Tehnic „Miron Costin” Roman, jud. Neamț**

Deoarece probele biologice sunt extrem de fine și au rezistență mecanică scăzută, obținerea preparatelor biologice necesită utilizarea unor metode specifice de pregătire. Grosimea probei nu trebuie să depășească 100nm la o tensiune acceleratoare de 100kV. În foarte puține cazuri (virusuri, organite subcelulare izolate) grosimea este suficient de mică pentru observare directă.

Suspensiile pot fi depuse pe grile suport (discuri de rețea metalică acoperite cu un strat subțire organic, lipsit de structură) prin pipetare adsorbție, întindere sau pulverizare.

Tehnicile de replicare sunt asemănătoare ca în cazul substanțelor solide. În plus, sunt necesare operații noi: uscare, congelare, corodare prin înghețare. Pentru mărirea contrastului preparatelor biologice se utilizează metalizarea sau umbrirea cu metale grele prin evaporare în vid.

Principalele etape de preparare a unor secțiuni ultrafine de probe biologice sunt: fixarea, deshidratarea, înglobarea și selecționarea. Scopul procedurilor este obținerea unor felii subțiri de preparat în care structura fină să fie conservată cu o alterare minimă față de realitatea biologică.

Fixarea are ca scop stabilizarea organizării celulare astfel încât relațiile ultrastructurale să fie păstrate în cursul etapelor ulterioare de deshidratare, înglobare și expunere la fasciculul electronic. Fixarea poate avea loc pe viu sau imediat după moartea organismului. Agenții de fixare curent utilizați sunt: tetraoxidul de osmiu, alhidele (în special glutaralhidele), acetatul de uraniu.

Deshidratarea se efectuează imediat după fixare. Agenții de deshidratare cei mai folosiți sunt: etanolul și acetona.

Înglobarea se aplică în stadiul final de preparare a unei probe biologice, pentru obținerea prin tăiere a unor secțiuni subțiri. Proba este infiltrată cu un mediu de înglobare lichid care produce prin polimerizare un corp solid. Un mediu ideal de înglobare trebuie să fie solubil în etanol sau acetona înaintea polimerizării, să nu altereze proba fizic sau chimic, să se durifice uniform dar să rămână totuși destul de plastic în vederea tăierii și să fie relativ stabil la bombardament electronic. Principalele medii de înglobare sunt: rășinile hipoxidice, rășinile poliesterice și metacrilatii.

Selecționarea se face cu aparate speciale numite ultramicrotoame, care taie felii subțiri de 0,01 -0,2 μm din blocul de înglobare conținând țesutul de studiat. Tăierea se face cu cuțite speciale de sticlă sau diamant.

În scopul îmbunătățirii contrastului și rezoluției se utilizează metode speciale cum ar fi: colorarea pozitivă, colorarea negativă și umbrirea sau metalizarea.

Colorarea pozitivă constă în impregnarea structurilor biologice cu un colorant compus din săruri ale unor metale grele. Fiecare tip de moleculă prezintă o afinitate chimică caracteristică față de colorant. Împrăștierea electronilor va fi diferită în funcție de cantitatea de coloranți conținută de molecula respectivă. Prezența ionilor metalici mărește densitatea specifică a preparatului, ceea ce implică o mărire a contrastului în imaginea electronomicroscopică. Coloranții cei mai utilizați sunt sărurile de uraniu, de plumb, de thoriu, de lantan.

Colorarea negativă este larg utilizată în studiul virusurilor, microorganismelor și fracțiunilor celulare. Ea constă în plasarea preparatului biologic într-o soluție care conține un pigment cu o putere foarte mare de împrăștiere și care nu reacționează chimic cu preparatul. Dintre substanțele utilizate ca pigmenți cele mai folosite sunt: fosforungstenații, acetatul de lantan, volframatul de sodiu, acetatul de uraniu.

Metalizarea sau umbrirea a fost multă vreme singurul mijloc de mărire a contrastului unor preparate biologice cum sunt virusurile, bacteriile și anumite structuri ale acestora. De asemenea, prin metalizare se evidențiază structuri celulare, membrane, biomolecule cum sunt acizii nucleici și enzimele. Metoda constă în evaporarea unui metal în vid, în aparate de metalizare și depunerea pulberii atomice sub un anumit unghi pe preparatul biologic. Stratul de metal depus are o mare putere de împrăștiere a electronilor și asigură contrastul dorit. Tehnicile de metalizare sunt de neînlocuit în cercetările privind configurația moleculară a acizilor nucleici, în obținerea replicilor

de pe anumite structuri biologice, în special în metodele de congelare și uscare în vid sau de înghețare, fracturare și sublimare în vid.

Una din primele aplicații ale microscopiei electronice prin transmisie a fost studierea dimensiunii, formei și dispersiei particulelor mici (granulometrie). În acest caz transmisia electronilor nu a fost esențială, microscopul fiind utilizat ca un „supermicroscop optic” cu mare putere de mărire. Astfel s-au realizat studii morfologice și granulometrice în vederea stabilirii distribuției dimensionale a unor particule metalice, oxidice, minerale, de praf de fum, a unor preparate coloidale, catalizatori, pigmenți, lacuri.

Metoda replicilor este larg folosită în studiile de morfologie și de topografie superficială, în cazurile în care este necesară o rezoluție mult mai bună decât cea a microscopului optic (sub 2-5nm). Materialele studiate sunt utilizate în industria chimică, metalurgie, construcții.

Microscopia electronică prin transmisie oferă câmp larg de investigație pentru analiza structurii interne a materialelor care poate fi efectuată numai pe folii subțiri. Astfel s-au efectuat studii aprofundate în domeniul efectelor în cristale, deformării plastice, transformărilor de fază.

Un domeniu important de studiu în știința materialelor îl constituie fenomenele de precipitare (aglomerare a unor atomi de același tip sau de tip diferit într-o matrice dată) în corpurile solide și analiza structurii materialelor multifazice și compozite. În aceste condiții microscopia electronică permite precizarea naturii structurii cristaline și a morfologiei precipitatelor sau alte faze secundare.

Cercetările moderne ale mecanismelor genetice la nivel celular au impus studiul prin tehnici electromicroscopice a structurii interne aparent simple dar în fond complicate a microorganismelor (virusuri și bacterii). Pe clișeele de microscopie electronică forma geometrică a virușilor simpli este cea a unui bastonaș sau a unui poliedru. Studiul electromicroscopic a permis unei noi discipline științifice – virusologia – clasificarea acestora în funcție de dimensiuni și morfologie. Alte domenii în care tehnicile electromicroscopice sunt utilizate: cercetarea oncologică, bacteriologia, dinamica proceselor celulare, imunologia, farmacologia etc. În prezent, se efectuează studii cristalografice de mare complexitate pentru reconstrucția tridimensională a unor particule biogefice foemate din subunități proteice.

BIBLIOGRAFIE:

P.G. Ploaie; Petre,Zoe – *Introducere în microscopia electronică cu aplicații la biologia celulară și moleculară*- Editura Academiei, București, 1979

Vasiliu,Florin; Bojin, Dionisie – *Microscopia electronică*- Editura Științifică și Enciclopedică, București, 1982

Proiect de parteneriat educațional „PRIETENIA, UN DAR DE PRET “

**Institutor I Manolache Loredana
Gradinita nr.44 Op-OS Constanta**

Motto:

"Copilul este floarea cea mai de pret a omenirii care trebuie ingrijita cu multa pasiune si daruire pentru a creste in toata splendoarea ei! "

MOTIVATIA

In ideea de a obisnui copiii sa traiasca in relatie cu cei din jur,sa-si dezvolte stari afective pozitive,sa manifeste prietenie,armonie,ne-am propus sa largim sfera noastra de prietenie prin incheierea unui parteneriat educational intre prescolarii din mediul rural si cei din mediul

urban. Astfel copiii vor cunoaște aspecte din viața copiilor de la țară și a celor de la oraș, vor vizita cele două grădinițe.

Realizând întâlnirile dintre copiii și educatoarele celor două grădinițe vom reuși să formăm o punte de legătură între sat și oraș, prescolarii vor fi îndrumați să înțeleagă prietenia, normele de conviețuire socială, precum și adaptarea comportamentului propriu la cerințele grupului cu care vin în contact.

ARGUMENT

Transformările socio-economice accelerate de zi cu zi vor duce la înlăturarea barierelor dintre urban și rural, astfel încât organizarea și modul de viață nu vor mai fi diferite.

Educației îi revine rolul de a forma personalități care să se integreze acestor schimbări și să fie capabile de performanțe calitativ superioare.

Pornind de la acest deziderat am proiectat derularea unui parteneriat educativ rural – urban sub genericul “PRIETENIA, UN DAR DE PREȚ” organizat între Grădinița cu O.N. Osmancea și Grădinița cu ON-OP nr.44 Constanța.

SCOPUL

Imbogățirea bazei materiale a grădiniței din mediul rural prin donații diverse făcute de copii și părinții acestora, pentru o bună desfășurare a activităților instructiv-educative și asigurarea unei șanse egale la educație a copiilor din mediul rural.

Familiarizarea copiilor din mediul rural cu amenajarea teritorială a unui oraș, cu activitatea specifică a unei Grădinițe cu program prelungit.

Familiarizarea copiilor din mediul urban cu amenajarea teritorială a unei așezări rurale, cu activitatea specifică a unei Grădinițe cu program normal.

RESPONSABILI PARTENERIAT

- ☉ INSTITUTOR I MANOLACHE LOREDANA
- ☉ INSTITUTOR I SERBAN CRISTINA
- ☉ EDUCATOARE LUCA MIHAELA
- ☉ EDUCATOARE MATACHE DOINITA
- ☉ EDUCATOARE COVACIU GEORGETA

AVANTAJELE PARTENERIATULUI

- ◇ Comunicarea eficientă cu cei din jur;
- ◇ Manifestarea spontaneității specifice vârstei;
- ◇ Depășirea cadrului static și formal al activităților de educație;
- ◇ Implicarea părinților în activitățile copiilor.

Momente din activitățile concrete desfășurate pe parcursul derulării parteneriatului:
„PRIETENIA, UN DAR DE PREȚ”.

1. Sosirea oaspetilor prima oara la noi in gradinita

2. Impreună la joacă!

3. Activitate practica alaturi de prietenii nostrii de la Osmancea

4. Am legat adevarate prietenii!

5. Le-am oferit la plecare jucarii si multe alte lucruri de care sa se bucure asa cum merita prietenii nostrii. Si ei au dreptul la o copilarie fericita!

**FIȘĂ DE PROIECTARE
EDUCAȚIE PENTRU SĂNĂTATE**

**Înv. Mihaela Blaj
Liceul Teoretic "Vasile Alecsandri"
Săbăoani- Neamț**

Clasa a IV- a
mediului, Timp alocat: 4 ore

Unitatea de învățare: Sănătatea

Detaliu de conținut	O. R.	Activități de învățare	Demers didactic/resurse	Evaluare	Obs.
Ce este și ce produce poluarea aerului?	1.3	Analiza și descrierea pe planșe a unor medii curate și ale unora poluate;	Vizionarea de imagini statice/filmate cu situații de poluare ;	Observarea sistematică	
	2.1 2.7	Identificarea unor surse de poluare a aerului; Activitate practică de înlăturare a poluării aerului din clasă.	Activitate pe grupe de 4-5 elevi :Identificarea surselor de poluare a aerului și de metode de înlăturare; Activitate individuală : Alcătuirea unei scurte compuneri despre poluarea aerului pe baza cuvintelor de sprijin; 1 oră	Proba scrisă	
Cum influențează poluarea sănătatea omului?	1.2	Identificarea formelor de poluare folosind	Lucru pe grupe: Identificarea formelor de poluare;	Observarea sistematică	
	1.3	experiența proprie; Observarea și descrierea	Observarea pe	Proba practică	
	2.1	modului în care poluanții ajung în hrană;	imagini/diapozitive/filme didactice a modalităților în care poluanții ajung în hrană și afectează sănătatea organismului,, fișe de observație;		
	2.7	Observarea,pe planșe, a modului în care poluanții afectează sănătatea; Reprezentarea prin desene,postere,texte a metodelor prin care se poate înlătura poluarea.	Activitate individuală: Prezentare de desene,postere,texte care să ilustreze modalități de înlăturare a poluanților; 1 oră		
Cum să avem o planetă sănătoasă?	1.2	Precizarea importanței apei,solului, aerului pentru	Activitate pe trei grupe: Identificarea importanței	Observarea sistematică	
	1.3	om și celelalte viețuitoare; Stabilirea unor măsuri de	factorilor de mediu și stabilirea modalităților de	Proba scrisă	
	2.1	prevenire a poluării apei, solului, aerului;	prevenire a poluării în fiecare caz;		
	2.7	Observarea legăturii dintre elementele naturii:apă,aer,sol,plante și animale; Activitate practică de înlăturare a unor factori poluanți.	Ilustrații reprezentând legătura dintre elementele naturii; Fișe de evaluare; Activitate practică de colecționare a deșeurilor din mediul apropiat. 1 oră		
Obiectele noi devin deșeuri Dar deșeurile, pot deveni obiecte noi?	1.2	Precizarea importanței apei,solului, aerului pentru	Activitate pe trei grupe: Identificarea importanței	Observarea sistematică	
	1.3	om și celelalte viețuitoare; Stabilirea unor măsuri de	factorilor de mediu și stabilirea modalităților de	Proba scrisă	
	2.1	prevenire a poluării apei, solului, aerului;	prevenire a poluării în fiecare caz;		
	2.7	Observarea legăturii dintre elementele naturii:apă,aer,sol,plante și animale; Activitate practică de înlăturare a unor factori poluanți.	Ilustrații reprezentând legătura dintre elementele naturii; Fișe de evaluare; Activitate practică de colecționare a deșeurilor din mediul apropiat. 1 oră		

	1.3	Identificarea resurselor naturale(materii prime);	Activitate pe grupe: Completarea fișelor de observație;	Observarea sistematică	
	2.5	Identificarea deșeurilor și a modalităților de reciclare;	Completarea unui ciorchine;		
	2.7	Activitate practică de reciclare a sticlelor de material plastic, a borcanelor de sticlă, a paharelor de plastic; Activitate practică de plantare a pomilor, florilor și a ierbi în curtea școlii.	Activitate practică pe grupe: căsuța pentru păsărele din sticle de material plastic, vaza pentru flori din borcane de sticlă, lalele din pahare de plastic; Colectare de maculatură, sticle, metal.	Proba practică	
			1 oră		

FIȘĂ DE EVALUARE

1. Rezolvă următoarele grile, alegând răspunsul incorect:

- Solul poate fi poluat prin:
 - a. plantări de copaci;
 - b. surpări;
 - c. pășunat;
- Substanțele poluante produc:
 - d. cancer;
 - e. boli ale diferitelor organe;
 - f. ploaie acidă;
 - g. ocrotirea mediului;
- Lemnul poate fi transformat în:
 - a. hârtie;
 - b. apă;
 - c. mobilă.
- Farfuriile sunt făcute din:
 - a. nisip;
 - b. piatră;
 - c. frunze moarte.

2. Răspunde la următoarele întrebări:

- a) Ce întrebunițări pot avea frunzele sau florile moarte?
- b) Ce obiecte noi se pot face din deșeurile de hârtie?
- c) Ce s-ar putea confecționa din mașinile date la topit?

3. Se dau următoarele cuvinte:

- *aer, a spune, gaze, poluant, fum, praf;
- *corp, a afecta, poluanți, aer, apă, sol;
- *alimente, plante, animale, sol, a afecta, organism, murdar;
- *fum, praf, industrie, aer, apă, a murdări;
- *sol, plante, a cultiva, a pășuna, animale, efect, poluare;
- *protecție, plante, animale, natură, a face.

Construiește, cu cuvintele date, enunțuri legate de sănătatea mediului. Poți folosi și alte cuvinte.

Rolul familiei în educația copiilor

Inv. Gălățanu Gabriela
Școala nr. 3 Scurta-Orbeni, jud. Bacău

În educarea „**puiului de om**”, părinții, educatorii, școala și societatea, în general, sunt mijloace importante de educație și instrucție.

Printre problemele importante ale învățământului în această etapă de schimbare și modernizare rapidă se găsește și cea vizând parteneriatul cu alți factori educaționali, între care familia ocupă un loc privilegiat. Familia, prima școală a copilului este cea care oferă copiilor primele cunoștințe, primele deprinderi dar și primele modele comportamentale, echivalentul psiho-afectiv-stimulativ necesar debutului socio-familial.

Ca prima verigă a sistemului educativ familia are responsabilități clare și diverse. Întrebarea care se pune este, dacă familia de astăzi are timp pentru îndeplinirea responsabilităților educative, dacă este pregătită să activeze constant ca un factor educativ.

Realitatea ne-a dovedit că nu toate familiile sunt dispuse să-și îndeplinească consecvent responsabilitățile educative față de copii, acuzând lipsa de timp, grijile zilnice, minimalizând rolul de factor educativ. Alte familii, deși doresc să asigure educația corespunzătoare copiilor le lipsesc pregătirea psihopedagogică, experiența.

Factorii care influențează azi mediul educativ sunt: noua concepție care se cristalizează asupra educației ca serviciu social și extinderea mass-media (T.V). Părinții trebuie să-și întărească fundamentarea relațiilor pe baza dragostei lor față de propriii copii și pe dorința lor ca aceștia să aibă performanțe și succes în viață. Aceasta nu se poate realiza dacă părinții nu cunosc personalitatea propriului copil. Educația copilului este factorul principal care dezvoltă personalitatea lui. În educația copiilor trebuie să existe între părinți înțelegere și acord în diferite probleme și de aici decurg normal și celelalte.

În activitatea de educație în familie un rol important îl are „**climatul**” care este rezultatul raporturilor dintre membrii familiei. Aceste raporturi și caracterul lor pot forma „**climatul pozitiv**” (*favorabil*) sau „**climatul negativ**” (*nefavorabil*) educației, adică formarea copilului ca cetățean, ca om.

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

Voi enumera câteva din posibile atitudini și comportamente ale părinților și implicațiile lor în formarea profilului moral al copilului.

* „**Familia severă**” - în anumite limite în primul rând, disciplină, seriozitate, asigură unitate și echilibrul familiei. Severitatea este necesară în raporturile educaționale din familie, dar cu măsură. Ce s-ar întâmpla în cazul în care părinții aplică copiilor pentru orice abatere pedepse corporale? Atunci copilul crește timorat cu gândul pedepsei, ascunde greselile făcute, simte nevoia să mintă, se îndepărtează afectiv și efectiv de părinți și își caută înțelegerea și afectivitatea în altă parte. Așa se nasc „*gastile*” și „*bandele*” de minori. Mai gravă este situația când părinții sunt împărțiți în „*tabere*”: unul sever și unul indulgent. Astfel se formează viitorul demagog, viitorul ipocrit, trataturi de personalitate pe care nu și le dorește nici un părinte pentru copilul său.

* „**Familia permisivă**” stă la polul opus al familiei severe, are un climat de „*puf*”. Asemenea copil va fi neajutorat, un egoist, un meschin, căci în familie îi este permis orice, el are numai drepturi, în timp ce părinții, doar datorii. Un asemenea copil se adaptează și se încadrează cu mari dificultăți în colectivele de școală sau mai târziu la locul de muncă.

* „**Familia rigidă**” prejudiciază maturizarea copiilor, generând lipsa de încredere în sine, teama de nereușită și sancțiune. Învățătorul trebuie să intervină, după ce cunoaște situația reală, prin vizite la domiciliu, discuții cu părinții (în particular, nu în ședințe) sugerându-le cu discreție, tact și

calm în ce mod și sub ce formă se poate atenua și echilibra severitatea. Învățătorul trebuie să fie postura sfătuitoare și nu a judecătorului.

***„Familia libertina”** creează o atmosferă lejeră, prezentând riscul de a întârzia sau împiedica maturizarea socială a copiilor datorită preocupării excesive a unui părinte sau a ambilor pentru ei înșiși. Învățătorul trebuie să intervină pentru a dezvolta siguranța de sine în sensul obținerii unor rezultate bune la învățatura, capacitatea de decizie, spiritul de independență. Punerea ferma în gardă a părinților în legătură cu pericolul evoluției nefavorabile a copiilor este posibilă și necesară.

Părinții trebuie să înțeleagă bine relația dintre fapta și măsura ei educațională. În climatul educațional sunt necesare toate ipostazele acestuia (severitatea și blândețea, afectivitatea și sobrietatea, larghețea și strictetea) toate însă cu măsura și la timp, orice exces fiind pagubitor în sfera formării umane.

Un proverb spune: **„O vorba bună rostită la timp, înviorează sufletul copilului, precum și ploaia bună, căzută la timp potrivit, înviorează câmpul”**

BIBLIOGRAFIE: Colectia revistelor, Tribuna Învățământului, anii 2004-2005

Instrucțiuni pentru cei care doresc să publice materiale în revista „Didactica”:

*Materialul trebuie să fie de maxim 2 pagini, folosind sistemul de operare Windows 95,98,XP

*Fișierele să nu conțină viruși, să poată fi citite.

*Materialul începe cu titlul articolului, urmat de numele autorului, școala, sau instituția unde activați, apoi urmează materialul, la final bibliografia. Puteți să vă lăsați adresa, unde veți fi contactat, aceasta nefiind publicată.

*Textul va fi redactat în mod obligatoriu cu diacritice, folosind fontul TIMES NEW ROMAN, de preferință.

Dacă doriți să popularizați activități de parteneriat, proiecte educaționale, paginile revistei vă așteaptă.

*Persoana de contact este înv. Sorina Ghiurcă, Școala Lespezi, jud. Bacău, adresa de e-mail **ghiurca_sorina67**

Numărul 4 al revistei apare în luna octombrie, 2008.

În speranța unei viitoare colaborări, vă doresc o vacanță de vis!

Cu respect, înv. Sorina Ghiurcă

CUPRINS :

1. Corespondentul valoric al educatorului este copilul	pag. 3
2. Metode de învățare activă	pag. 4
3. Contribuția educației fizice, a jocurilor de mișcare specifice ciclului primar, la dezvoltarea trăsăturilor pozitive de caracter și îmbunătățirea stării de sănătate a elevilor	pag.6
4. Valențele formative-educative ale metodelor interactive	pag.8
5. Proiectul – metodă alternativă de evaluare	pag.10
6. Consilierea copiilor preșcolari-cheia socioafectivă sper cel mai valoros capital , omul	pag.11
7. Stop violenței!	pag.12
8. „Dar din dar se face rai”	pag.14
9. Portofoliul –metodă alternativă de evaluare	pag. 15
10. Concursul literar – formă eficientă de activitate extracurriculară	pag.17
11. Proiect de parteneriat educațional „NOUĂ NE PASĂ !”,	pag.20
12. Gândirea critică-concret și pe scurt	pag.23
13. Pagina de creație a elevilor	pag.25
14. Educația pentru timpul liber-de la constatare la conștientizarea valorii sale formativ-informative	pag.28
15. Strategii de optimizare a comunicării și limbajului utilizabile în cadrul opționalului	
<i>LITERATURĂ PENTRU COPII,-clasele II-IV-</i>	pag.32
16. Rolul jocului didactic la clasele I-IV	pag.37
17. Predarea-învățarea geografiei în ciclul primar prin metode interactive	pag. 39
18. Analiza funcțională a comportamentelor elevilor	pag.40
19. Didactica basmului fantastic în învățământul primar	pag.42
20. Rolul învățătorului în depistarea dificultăților de învățare ale elevilor	pag.44
21. Metode și tehnici moderne de învățare aplicate în predarea abecedarului	pag.46
22. Aplicații ale microscopiei electronice prin transmisie	pag.49
23. Proiect de parteneriat educațional : “ <i>PRJETENIA, UN DAR DE PREȚ</i> ”	pag.50
24. Fișa de proiectare-Educație pentru sănătate	pag.53
25. Rolul familiei în educația copiilor	pag.55