

UNIVERSUL ȘCOLII

- *Editorial*
- *Evenimente din viața școlii*
- *Opinii*
- *Didactica*
- *Proiecte educaționale*
- *Cdi*
- *Noutăți editoriale*
- *Diverse*
- *Informații utile*

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

Alba Iulia, Str. G. Bethlen nr. 7, Cod 510009

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,E-mail: ccdab@yahoo.com**Director:****Prof. Deák – Székely Szilárd Levente****Redactor șef:** prof. Oros Ligia Elena**Redactori:** prof. Comaniciu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica**Colaboratori:** lector univ. dr. Scheau Ioan**Tehnoredactare:** aj. analist programator Popa Ioan**Corectura:** Prof. Nandrea Maria

© Autorii, conform legislației în vigoare, răspund în fața legii, în ceea ce privește plagiatul sau orice altă formă de atingere a dreptului de autor.

SUMAR

Simpozion „Educație pentru dezvoltare durabilă a României în context european” – Prof. Jude Laurențiu	2
Sărbători de iarnă în Ardeal – Prof. înv. primar Bogdan Eugenia, prof. înv. primar Prihoi Ana Lucreția	3
Te salut din inimă, Mică Romă – Prof. Mihai Maria, prof. Muntean Simona	6
Școala și familia – Prof. Ciontea Elena Gabriela	7
Franz Binder – farmacist și explorator în Africa – Prof. Iftime Paulescu Iulia, bibl. Paștiu Maria	9
Siguranța și igiena copiilor în grădiniță – Prof. înv. preșcolar Huștiuc Nicoletta	13
Inteligența artificială – Prof. Ciobanu Adriana Gabriela	15
O carte utilă dascălilor – Prof. înv. primar Bălău Mirela	18
Expresionismul în lirica lui Ion Caraion - Prof. Țandea Gabriella	19
Educația ecologică în contextul reformei învățământului românesc - Prof. Turcu Iuliana	21
„Cetatea Alba Carolina, văzută prin ochii copiilor” – proiect tematic - Prof. înv. preșcolar Decean Ioana Delia, Prof. înv. preșcolar Burnete Corina	24
„Ziua Națională sărbătorită de preșcolarii grupei Voiniceii” - Prof. înv. preșcolar Dușa Adriana Elena	28
Educația adulților – experiențe românești. Adrian Neculau – recenzie – Prof. înv. primar Dragomirescu Lia	29
Rolul metodelor interactive utilizate în grădiniță - Prof. înv. preșcolar Morar Cristina Adriana	33
Model de proiectare a unității de învățare - Prof. Danciu Mirela	36

SIMPOZIONUL „EDUCAȚIE PENTRU DEZVOLTARE DURABILĂ A ROMÂNIEI - ÎN CONTEXT EUROPEAN”, EDIȚIA A V-A, DECEMBRIE 2013

Prof. Jude Laurențiu, metodist CCD Alba

Simpozionul „Educație pentru dezvoltare durabilă a României - în context european” este parte a activităților de formare continuă a personalului didactic și a cuprins în cadrul activității desfășurate un număr de 94 cadre didactice.

Preocupările cadrelor didactice, prin sfera de cuprindere a simpozionului, au fost orientate în concordanță cu idealul educațional al școlii românești de a asigura „dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea personalității autonome și creatoare” și misiunea fundamentală a educației de a ajuta pe fiecare individ să fie util lui și apoi economiei ca să nu fie, în final, o povară pentru societate.

Simpozionul prin tematica sa și-a propus:

- facilitarea dezvoltării rețelelor, a legăturilor, a schimburilor și a interacțiunii dintre diferiții factori interesați din domeniul educației pentru dezvoltare durabilă a României - în context european;

- să valorifice și să promoveze potențialul creativ și inovator al cadrelor didactice și al elevilor prin exemplele de bună practică utile dezvoltării durabile a României - în context european.

Simpozionul a avut următoarea tematică:

1. Mediul în viața omului. Abordări cetățenești europene și românești.
2. Educației pentru dezvoltare durabilă a României și profesia didactică.
3. Cunoașterea elevilor, etapă premergătoare necesară în procesul de educație pentru dezvoltare durabilă. Identificarea capacităților și a posibilităților profesionale ale elevilor de a contribui la dezvoltare durabilă a locurilor natale.
4. Performanțe educaționale din punctul de vedere al Educației pentru dezvoltare durabilă a României. Calitate – performanță – utilitate – valoare în UE; Calitate – performanță – utilitate – valoare în România.
5. Strategia personală și profesională a cadrului didactic în contextul activității didactice de specialitate în funcție de criteriile de calitate și performanțe educaționale ce reies din Strategia UNECE pentru Educația pentru Dezvoltare Durabilă. Strategii didactice utile și eficiente în sprijinul Educației pentru dezvoltare durabilă a României.
6. Educației pentru dezvoltare durabilă a societății românești și gestionarea timpului școlar.
7. Educația pentru dezvoltare durabilă a locurilor natale ca motivație a învățării.
8. Strategii didactice de evaluare în sprijinul EDDR
9. Elemente de deontologie a evaluării educaționale în context european și românesc.
10. Evaluarea elevilor în contextul dezvoltării durabile a societății românești.
11. Integrarea Educației pentru dezvoltare durabilă în contextul local.
12. Cunoașterea comunității autohtone și a aspirațiilor pentru dezvoltare durabilă.
13. Cunoașterea nevoilor comunității românești. Activități curriculare și extracurriculare în contextul local utile dezvoltării durabile a societății românești.
14. Tehnici informaționale și de comunicare în EDDR. Calculatorul – mijloc și nu scop în învățământ
15. Transformarea educației în resursă de bază a modernizării și dezvoltării durabile a României.

Lucrările simpozionului au demarat la mijlocul lunii noiembrie, pe baza fișelor de înscriere și a lucrărilor trimise pe mail a fost alcătuită lista finală de lucrări participante.

Considerăm tematica foarte atractivă la momentul de față, având în vedere numărul mare de participanți și diversitatea temelor abordate în lucrările trimise la simpozion.

SĂRBĂTORI DE IARNĂ ÎN ARDEAL

*Prof. înv. primar Bogdan Eugenia
Prof. înv. primar Prihoi Ana-Lucreția
Colegiul Național „I.M.Clain” Blaj*

La români sărbătorile de iarnă se desfășoară între 24 decembrie și 7 ianuarie și au ca puncte centrale zilele Crăciunului, Anului Nou și Bobotezei (cu ajunurile respective), caracteristica lor cea mai importantă fiind repertoriul neasemuit de bogat în datine și credințe, în realizări artistice literare, muzicale, coregrafice etc.

Alungarea spiritelor malefice, reînvierea naturii și a vieții, supraviețuirea și curățirea sufletească sunt câteva dintre cele mai importante semnificații ale acestor tradiții.

Iată câteva dintre cele mai frumoase tradiții și obiceiuri din Transilvania:

Colindul. Crăciunul este o sărbătoare foarte importantă pentru creștini: este sărbătoarea Nașterii Domnului, timp al bucuriilor, al păcii și al liniștii sufletești. Este o perioadă în care primim și dăruim multă iubire și căldură sufletească. Acest lucru se remarcă și în entuziasmul cu care se fac pregătirile pentru această sărbătoare.

Dintre obiceiurile românești, cel care a ajuns aproape să se identifice cu ajunul Crăciunului și cu noaptea de Crăciun este colindul. În ajunul Crăciunului, cete de colindători sunt alcătuite cu precădere din copii, obiceiul numindu-se colindele copiilor. Se face deosebire astfel de colindatul propriu-zis, la care participă numai feciorii și oamenii maturi. După miezul nopții de 23-24 decembrie, copiii pornesc în grupuri mici să colinde din casă în casă. Cu traista după gât, cu bățul în mână și căciula pe urechi, colindătorii merg din casă-n casă și strigă la ferestrele luminate: „Bună dimineața la Moș Ajun / Ne dați ori nu ne dați”, și dacă cei din casă le deschid ușa, încep să cânte mai departe: „Am venit și noi odată / La un an cu sănătate / Și la anul să venim / Sănătoși să vă găsim/ Ne dați, ne dați / Ori nu ne dați ?” Cu acest prilej gazda le împarte colindețe: covrigi, nuci, mere, colăcei de făină frământați și copti chiar în acea seara a Ajunului. Alături de colindatul copiilor, în ajunul Crăciunului se mai întâlnește în unele regiuni obiceiul umblatului cu icoana. Preoții sau cântăreții bisericii poartă din casă în casă o icoană reprezentând nașterea lui Iisus, pe care membrii casei vizitate o sărută cu evlavie. Adevăratul colindat se desfășoară în seara și noaptea de Crăciun. Colindătorii-tinerii și oameni în toată firea - se adună în cete bine rânduite. Fiecare grup își alege un conducător, numit vătaf sau jude. Colindătorilor propriu-zisi li se alătură câțiva flăcăi cu sarcina să poarte, în saci și traiste, darurile primite. Pe vremuri, fiecare ceată putea să ia la colindat numai o anumită parte a satului, având grijă să nu pătrundă în zona ce se cuvenea alteia. Odată intrați în curte, colindătorii își deapănă repertoriul înaintea membrilor casei, adunați în prag. Cântecele sunt întotdeauna însoțite de dansuri. După ce cântecele și dansurile din fața casei s-au terminat, gazda își invită colindătorii în casă. Aici, înainte de așezarea la masa pentru ospățul comun, vătaful casei poruncește să se cânte alte câteva colinde. Numărul colindelor depinde în mare măsură de belșugul de daruri pe care gazda urmează să le ofere colindătorilor.

Obiceiuri vechi de Crăciun:

- În ajun de Crăciun, oamenii își iau de la vecini tot ce-au dat cu împrumut, spre a avea toată averea în gospodărie.
- Femeile pun un ban de metal și o nucă în apa de spălat, spre a fi în anul ce vine mai frumoase și bogate.
- Gospodarii, în ajunul Crăciunului, pun mâna pe toate uneltele din curte, ca să le poată folosi cu spor în anul următor.

- Cu o zi înainte de Crăciun se pune o potcoavă într-o căldare cu apă. Stăpânul casei bea primul, apoi o dă vitelor, ca să fie tari ca fierul.
- Păstorii pun sub pragul casei un drob de sare învelit, lăsându-l până la „alesul oilor“, în luna aprilie, când drobul este scos, măcinat și amestecat cu tărâțe și dat ca hrană turmei, să sporească.
- În ajun de Crăciun se curăță hornul, iar funinginea e pusă la rădăcina pomilor pentru rod bogat.
- În noaptea de Ajun se face priveghi, iar pe masă este așezat un colac cu un cuțit înfipt în el.
- Masa pusă în ajun rămâne întinsă toată noaptea, timp în care focul trebuie să ardă în sobă.
- La Crăciun pâinea se așează pe masă, să vină belșugul și tot în același scop, sub fața de masă se pune pleavă de grâu.
- În ajun se pregătesc 12 feluri de mâncare în amintirea „Cinei cea de taină“ - Iisus și 12 apostoli.
- Gospodarii stau la masă cu picioarele pe topor, ca să fie tari ca fierul în anul care vine.
- Când primul om intrat în casă de Crăciun este bărbat înseamnă bunăstare în anul viitor.
- În ajun de Crăciun sunt puse în toate patru colțurile de mese căței de usturoi și semințe de mere, ce apără de deochi și farmece.
- Din ajunul Crăciunului până la Bobotează, casa e măturată de la prag spre răsărit și nu din fundul locuinței spre prag, ca să vină pețitori la fata de măritat. Fetele mari nu trebuie să dea gunoiul afară din casă.
- Ca să-și viseze ursitul, fata va posti toată ziua de ajun, iar prima îmbucătură de seară s-o pună la brâu; când se culcă, întinde brăul pe jos și face trei mătănii peste el. Așa își va afla ursitul.
- În Ardeal, sărbătorile de Crăciun începeau de la Sf. Nicolae (6 decembrie), când fetele se adunau în grup, încă din seara de 5 decembrie și frământau plăcintele care vor fi unse cu ou, pentru a doua zi. Doar la 9 fix seara, nici un minut mai devreme sau mai târziu, năvăleau flăcării și se încingea petrecerea, cu glume și lapte parfumat. O credință ciudată a colectivității de sași este aceea practică de Sfânta Lucia (12 decembrie), când capul familiei umblă cu o tavă pe care este așezată, pe jar, o crenguță cu care afumă și cele mai ascunse cotloane ale casei.

Vicleimul. În unele locuri, în noaptea Crăciunului putem întâlni și cântarea religioasă cunoscută sub numele de Vicleimul sau Irozii, la care participă copiii. Această dramă religioasă ne înfățișează misterul Nașterii Domnului în toate etapele sale. Personajele dramei sunt Irod și ceata sa de Vicleimi, un ofițer și soldați îmbrăcați în portul ostașilor români, trei crai sau magi: Melchior, Baltazar și Gaspar, un cioban, un prunc și, în unele părți, o paiată.

Vicleimul apare la noi pe la sfârșitul secolului al XVIII-lea. Originea lui este apuseană și se leagă de misterul celor trei magi ai evului mediu. Introdus de timpuriu în Germania și Ungaria, a pătruns la noi prin sașii din Transilvania. Din prima formă a Vicleimului, prezentarea magilor și dialogul lor, s-au dezvoltat pe rând, prin activitatea micilor cârturari, trei tipuri principale, în cele trei mari ținuturi: Muntenia, Moldova și Ardeal. Alături de partea religioasă a Irozilor, s-a dezvoltat mult timp, poate chiar și astăzi, partea profană - jocul păpușilor.

Vicleimul Jucat de la Crăciun până la Bobotează, Vicleimul este o formă de teatru popular care înfățișează nașterea lui Iisus. Inspirat din literatura bisericească creată pe marginea textelor biblice, Vicleimul păstrează urme din colindatul cu măști. Spectacolul este adesea precedat de o ceartă între anul vechi și anul nou, iar sfârșitul său ia forma unei urări.

Steaua. Steaua este un obicei de iarnă, păstrat din strămoși și care are loc în fiecare an pe data de 25 decembrie, de Crăciun. Colindătorii umblă prin sat cu Steaua și vestesc nașterea pruncului Iisus. De obicei, colindătorii merg în cete de câte patru, cu îngerul și cu trei crai. Pentru colindul lor, copiii primesc nuci, mere sau cozonăci.

De la Crăciun și până la Bobotează, copiii umblau cu steaua, un obicei vechi ce se întâlnește la toate popoarele creștine. Acest obicei vrea să amintească steaua care a vestit nașterea lui Isus și i-a călăuzit pe cei trei magi.

Cântecele despre stea provin din surse diferite: unele din literatura bizantină ortodoxă, altele din literatura latină medievală a Bisericii Catolice, câteva din literatura de nuanță Calvină și, multe din ele, din tradițiile locale. Micul cor al stelarilor, care intră în casă în zilele Crăciunului, cântă versuri religioase despre nașterea lui Isus: „Steaua sus răsare”; „În orașul Vitteem”; „Trei crai de la răsărit”.

Capra. Capra este un alt obicei de iarnă, care are loc de sărbătoarea Crăciunului. Obiceiul acestui colind are o semnificație aparte: capra aduce belșug și sănătate în anul care urmează. Colindătorii se costumează și pornesc să danseze capra în tot satul, urându-le sătenilor bogăție, putere de muncă și sănătate.

Ca și la celelalte jocuri cu măști practicate în timpul sărbătorilor de iarnă, și în jocul caprei și-au făcut loc, pe lângă măștile clasice (capra, ciobanul, țiganul, butucarul), măștile de draci și moși care, prin strigăte, chiote, mișcări caraghioase, măresc nota de umor și veselie, dând uneori o nuanță de grotesc.

Jocul „caprei” (uciderea, bocirea, înmormântarea, învierea) a fost la origine, desigur, un ceremonial grav, un element de cult. În cadrul sărbătorilor agrare, jocul a devenit un ritual menit să aducă rodnicie anului care urmează, spor de animale în turmele păstorilor, succesul recoltelor - invocat și evocat de boabele care se aruncau de gazdă peste cortegiul „caprei”. Obiceiul pare că își are originea în cele ale romanilor și elinilor: fie în jocurile și cântecele desfășurate în jurul altarelor păgâne de preoții sau cântăreții travestiți în dobitoace cu ocazia sărbătorilor date pentru cinstea zeilor, ori în versurile satirice contra generalilor ce repurtau vreun triumf, fie în amintirile vagi despre dansurile cunoscute la greci sub numele unor păsări răpitoare. Masca este însoțită de o ceată zgomotoasă, cu nelipsiții lăutari ce acompaniază dansul caprei. Capra saltă și se smucește, se rotește și se apleacă, clămpănind ritmic din fâlcile de lemn. La oraș, spectacolul se remarcă mai ales prin originalitatea costumului și a coregrafiei.

Capra joacă după fluier, iar la terminare unul din flăcăi, apropiindu-se de masa unde sunt membrii familiei, începe să vornicească. Flăcăii joacă pe stăpâna casei, pe fete și chiar servitoare, dacă sunt acasă, și apoi se îndepărtează mulțumind.

Plugușorul. Urare tradițională la români în preajma Anului Nou, plugușorul a păstrat scenariul unei invocări magice legate de pământ. El este întotdeauna însoțit de strigături, pocnete de bici și sunete de clopoței, dar plugul adevărat, tras de boi, a fost înlocuit, cu timpul, de un plug în miniatură, mai ușor de purtat, sau de buhaiul care imită mugetul boilor. Textul plugușorului și-a pierdut astăzi caracterul magic. Recitată într-un ritm vioi, urarea devine tot mai veselă, mai optimistă pe măsură ce se apropie de sfârșit.

Chematul fetelor la juni. Este un obicei anual, care are loc de Crăciun, pe 25 decembrie. În această parte a țării, tradițiile și obiceiurile sunt păstrate cu sfințenie, din tată în fiu. La această sărbătoare sătească, junii sunt îmbrăcați în costume populare. Ei merg la casele fetelor de măritat și le cheamă la petrecere. Părinții fetelor îi servesc apoi pe juni cu vin și plăcințele. Petrecerea are loc apoi seara, la gazda junilor.

Butea Junilor. Acest obicei este specific sărbătorilor de iarnă, însă pregătirile încep încă din luna octombrie. Atunci se formează „butea junilor” și gazda pe perioada sărbătorilor. Apoi, cu o săptămână înainte de Crăciun, feciori din sat aduc gazdei bucate din care se vor ospăta de Crăciun. În ziua de Crăciun, feciorii se îmbracă în haine de sărbătoare și pornesc la colindat prin sat. După colindat, feciorii se îndreaptă spre casa gazdei, unde se ospătează.

Meteleaua. Acest obicei este unul păgân, fiind sărbătorit în fiecare an la solstițiul de iarnă. Cu această ocazie, sătenii aprindeau focuri pentru a alunga răul. Mai târziu focurile au fost înlocuite cu un meteleu (păpuși din paie). Focul meteleului simboliza renașterea naturii și

a vieții. Aceste focuri sunt acum asociate cu sărbătoarea Crăciunului, în fiecare sat din Ardeal arzându-se meteleul în centrul localității. Această datină are loc pe data de 28 decembrie, iar cetele de feciori au costumații tematice.

Borița. Este o datină de Crăciun specifică maghiarilor ceangăi din Transilvania. Borița este o mască purtată de un fecior din grupul de colindători, care dansează și cântă melodii menite a alunga spiritele rele. Dansul este realizat numai de către băieți și mai semnifică și ciclicitatea vieții.

Cumul de credințe și legende românești, maghiare și săsești, Transilvania oferă călătorului unele dintre cele mai frumoase și animate tradiții și obiceiuri de peste an. Practicate pentru a aduce noroc, sănătate și roade bogate întregii comunități, aceste tradiții sunt păstrate cu sfințenie din strămoși și sunt unice în România și Europa.

Bibliografie:

Ghinoiu Ion, 2008, *Mică enciclopedie de tradiții românești*, Editura Agora, București,
Pamfile Tudor, 2007, *Sărbătorile la români*, Editura Saeculum,
Marian Simion Florea, 1994, *Sărbătorile la români: studiu etnografic*, , Editura Fundației Culturale Române

TE SALUT DIN INIMĂ, MICĂ ROMĂ!

*Prof. Mihai Maria, prof. Muntean Simona,
Școala Gimnazială „Ștefan cel Mare” Cetatea de Baltă*

Acesta a fost salutul pe care l-au rostit și cei 18 elevi din clasele primare ai Școlii Gimnaziale „Ștefan cel Mare” din Cetatea de Baltă atunci când au poposit la „Teiul lui Eminescu” din Blaj.

Ei fac parte dintr-un proiect educațional „Școală pentru toți”, care se derulează în unitatea noastră începând cu date de 1 martie 2013, pe o perioadă de doi ani, în parteneriat cu ISJ Alba și Caritas Mitropolitan Blaj – sponsorul proiectului. Acesta a oferit micuților școlari o excursie la Blaj, în data de 17 octombrie 2013.

Cu mâna streașină la ochi am admirat de la Crucea Iancului din „Mica Romă”, minunându-ne de tot ceea ce privirea noastră putea cuprinde.

Am vizitat Căminul persoanelor vârstnice aducând o rază de lumină și bucurie în sufletele celor care locuiesc aici. Darurile noastre au fost modeste, însă iubirea cu care au făcut-o copiii a impresionat până la lacrimi, întrucât „ *iubirea este singurul lucru care poate fi împărțit la infinit fără să se micșoreze.* ”

La Catedrala Mitropolitană „Sfânta Treime” am fost primiți cu dragoste și căldură părintească de părintele vicar Ioan Fărcaș, înălțând împreună rugăciuni către Tatăl Ceresc și dăruindu-le câte o iconiță micuților școlari.

O mare surpriză a fost „Boema”, unde sponsorii noștri ne-au oferit pizza, prăjituri și suc. Bucuria deplină a unei copilării fericite și fără griji au trăit-o copiii în parcul „Avram Iancu” și pe Câmpia Libertății. Atâtea tobogane, hinte și aparate de fitness, unii nu au văzut niciodată.

Spre seară, cu chipurile scăldate de fericire, ne-am îndreptat spre casă, participând la un alt eveniment organizat de Biserica Greco-Catolică, Primărie și școala noastră: „Un milion de stele”

Rodnică și eficientă activitate, mult mai „altfel” decât altele, așa cum s-au exprimat copiii.

ȘCOALA ȘI FAMILIA

Profesor Ciontea Elena-Gabriela, Liceul Tehnologic „Timotei Cipariu” Blaj

Școala este o instituție care oferă un serviciu social, fiind direct influențată de ceea ce se întâmplă în mediul social, transmite cunoștințe, dezvoltă abilități, norme, valori recunoscute și acceptate social; de asemenea, are o logică internă de dezvoltare, reproduce propriile norme și valori, are propriul sistem de organizare.

Privită dintr-o altă perspectivă, școala este o instituție care funcționează într-o comunitate alcătuită din mai mulți factori de educație: familie, autorități, organizații guvernamentale și neguvernamentale, agenți economici etc., care au la rândul lor o ofertă educațională explicită și/sau implicită. Organizațiile școlare sunt astfel, supuse presiunii multiplilor factori: a grupurilor ideologice care activează la nivel local, a sistemelor politice, a condițiilor economice și a diverselor tendințe manifestate în societate. Astfel, asupra școlilor sunt manifestate influențe de ordin: economic, politic, cultural și ideologic. Școlile depind de mediul în care funcționează în ceea ce privește: obținerea resurselor materiale, resursele umane, resursele financiare, resursele informaționale etc.

Școala funcționează într-un context social larg, complex, alcătuit din societatea globală, constituită ca sistem social global (național, statal). Influențele contextului social global asupra instituțiilor de învățământ se materializează în: finalități ale educației (scopuri și obiective), conținuturi ale disciplinelor, modul de organizare al sistemului de educație și al instituțiilor, reglementări de ordin juridic și administrative.

Pe de altă parte, școala funcționează într-un context social imediat, într-o comunitate locală și zonală, care furnizează elevii dar care are un set de așteptări cărora instituția școlară trebuie să le răspundă.

Școala – caracteristici generale

Școala este o organizație formală, care are ca scop furnizarea serviciului social de educație în vederea educării, formării, socializării, profesionalizării tinerei generații. Școala funcționează într-o comunitate locală, dar are propriile reguli de funcționare, prescrise, transmite valori acceptate local. Școala „prelucrează material uman” din comunitatea locală, cadrele didactice și elevii sunt persoane care trăiesc în comunitate și suportă influențele acesteia.

Parteneriatul școală – familie poate contribui la creșterea factorilor educogeni ai familiei, prin activități specifice părinții pot fi sprijiniți să conștientizeze rolul pe care-l au în educația copiilor lor, să conștientizeze și să îndrepte comportamente și atitudini greșite în familie, să fie sprijiniți să se implice în activități educative.

Fenomenele sociale care influențează evoluția familiei și parteneriatul școală – familie sunt:

- evoluția natalității;
- rata divorțurilor;
- migrația forței de muncă;
- trecerea de la familia comunitară la familia societală.

Implicarea familiei în parteneriatul școlii este condiționat de gradul de interes al familiei față de școală. Acesta este crescut dacă familiile au copii care frecventează școala.

Cu cât școala reprezintă o valoare a familiei, cu atât gradul de implicare al familiei este mai mare. Se constată că acei copii care sunt sprijiniți de părinți, care au în familie atitudini pro-școală adecvate obțin performanțe școlare ridicate și au un grad de aspirație ridicat față de nivelul de școlarizare pe care doresc să-l atingă. Atitudinea familiei față de școală se transferă și copiilor și se manifestă în gradul de interes față de activitățile școlii, față de teme, față de rezultatele evaluării, față de aprecierile cadrelor didactice etc.

Considerăm că școlile din România nu sunt unitar dezvoltate în ceea ce privește colaborarea școlii cu familia. Dacă pregătirea cadrelor didactice pentru a susține o relație corespunzătoare cu familia este abordată în programele de pregătire inițială și continuă a cadrelor didactice, colaborarea concretă este diferită de la o școală la alta.

Educarea părinților pentru un bun parteneriat școală - familie

Educația părinților poate fi etapizată pe două paliere mari:

- educația viitorilor părinți prin: introducerea unor cursuri de educație sexuală, educație pentru viața de familie etc.;

- educarea părinților care au deja copii în funcție de nevoile acestora. Dacă pentru copiii mici pot fi urmate cursuri privind îngrijirea și dezvoltarea copilului mic, aspecte medicale, juridice etc. pentru părinții copiilor adolescenți pot fi introduse cursuri referitoare la caracteristicile psihologice ale adolescenților, riscuri și modalități de comunicare cu adolescenții etc. Informarea și formarea părinților în ceea ce privește școlaritatea copilului presupune, cel puțin, ca fiecare părinte să cunoască: obligațiile legale privind educația copilului, drepturile de care dispune pentru educația copilului, importanța atitudinii lui pentru reușita școlară a copilului, metodele de colaborare cu școala.

Forme de organizare ale relației școală – familie

În ceea ce privește relația dintre familie și părinți, cele mai frecvente forme de organizare a acestei relații sunt:

- ședințele cu părinții;
- discuții individuale între cadrele didactice și părinți;
- organizarea unor întâlniri cu părinți ;
- implicarea părinților în manifestări culturale ale școlii și activități recreative;
- voluntariatul;
- asociațiile de părinți .

Dimensiunea formală a parteneriatului școală – familie

Conform Regulamentului școlar, părinții au dreptul de a alege unitatea școlară.

La nivelul școlii, părinții sunt implicați în mai multe tipuri formale de organizare:

1. Consiliul reprezentativ al părinților / Asociația de părinți
2. Consiliul clasei
3. Comisia pentru evaluarea și asigurarea calității în școală
4. Comitetul de părinți ai clasei

Parteneriatul școală – familie poate lua forma unor servicii dezvoltate de către școală și de care familiile elevilor să beneficieze. Acestea pot fi organizate exclusiv de către școală sau în parteneriat cu alte organizații/instituții.

Aceste servicii pot fi: centre de consiliere, centre de sănătate, de practicare a diverselor sporturi, centre pentru supravegherea copiilor la teme după orele de curs (after-school), care pot avea și alte servicii incluse: predarea limbilor străine, sport, miniexcursii, teatre, spectacole, vizite în diverse locuri, centre de voluntariat, cluburi, cantine, seminternate etc.

Oferta de servicii pentru familii prin intermediul școlii reprezintă o strategie de întărire a relațiilor școală - familie. Părinții capătă încredere în școală, instituție care devine mai transparentă și mai apropiată de nevoile comunității. Un punct câștigat este coerența serviciilor, părinții nu mai sunt nevoiți să caute prin mijloace proprii să beneficieze de diverse servicii, ei le găsesc în școală. Școala, ca furnizor de servicii complexe, va face trecerea de la educația instituțională, cu accent pe instituție (care are un program, curriculum la care elevii trebuie să se adapteze) la școala centrată pe elev, pe nevoile acestuia și pe ale comunității.

Bibliografie

1. Agabrian, M, Millea, V: „Parteneriatele școală-familie-comunitate. Studiu de caz”, Iași, Institutul European, 2005.
2. Bârsan Pescaru, A: „Parteneriat în educație, familie-școală-comunitate”, București, Editura Aramis, 2004.

FRANZ BINDER - FARMACIST ȘI EXPLORATOR ÎN AFRICA

*Prof. Iftime Paulescu Iulia
Bibliotecar Paștiu Maria
Școala Gimnazială nr. 2 Sebeș*

În anul 1824 vede lumina zilei într-o familie respectabilă de farmaciști sași din orașul săsesc Muhlbach (Pârâul Morii) numit pe vremea aceea Scaunul Sebeș Marele Principat al Transilvaniei.

Fiu de farmacist urmează tradiția familiei, devenind farmacist, însă nu o practică.

Dorul după fratele vitreg pe nume Samuel

Manksch , înrolat în serviciul militar egiptean 1833, îl determină să plece din Europa.

În anul 1849 pleacă în călătorie din orașul Sibiu spre Imperiul Otoman la Constantinopol și mai departe în Cipru, Siria, Mesopotamia, Beirut, Ierusalim, Tripoli și Alep. De aici navighează pe Tigru în jos cu o plută confecționată de el până la Bagdad, apoi la Alep și de aici la Cairo. Aici susține un examen pentru un post de farmacist în serviciul personal al viceregelui Abbs Pașa. Nu obține postul chiar dacă primește după spusele lui: „ o frumoasă diplomă franțuzească ”.

La Cairo lucrează diferite meserii: tăietor de lemne,cofetar,berar.

A simțit imboldul de a-și continua călătoriile. Din acest motiv s-a angajat la o companie comercială cu misiune catolică în calitate de conducător de caravane, realizând 8 călătorii între CAIRO și KHARTOUM.

Devine negustor de fildeș și de animale. După cum afirmă în jurnalul de călătorie: “În 27septembrie 1852 m-am imbarcat. Am încărcat pe corabie mărfuri venețiene, țesături colorate de Nauking, fesuri roz și destule lăzi cu diferite mărfuri. Le-am vândut greu fiindcă nu adusesem marfa potrivită”.Cu banii a cumpărat fildeș și gumă arabică. După trei luni a revenit în Cairo. Cu 17 cămile traversează deșertul naubian reușind să-și vândă toată marfa.

La a doua călătorie a cumpărat marfa căutată: baticuri colorate, ciorapi,oglinzi și mătase pe care le-a transportat cu vaporul, pe Nil, și prin deșertul naubian cu 400 de cămile. Din vânzarea mărfii a cumpărat: 2 Lei adulți, 2 Gheparzi, o

Pisică de Mosc și mai multe antilope pe care le-a vândut la Cairo.

Până în anul 1855 mai face 4 călătorii. În anul 1853 ca și comerciant ajunge a fi primul european ce călătorește în regiunea munților, din regiunea superioară a Nilului Albastru. În regatul fungilor se întâlnește cu regele Idri Atlan iar în 1857 revine la Khartoum unde este numit viceconsul la

Imperiul Austro-Ungar.

În anul 1858 intenționează să revină în țară, în Transilvania însă întoarcerea a fost amânată deoarece îi moare un prieten căruia i-a promis că o să aibă grijă de proprietățile lui din regiunea Nilului Alb. Din acest motiv între anii 1860-1861, Binder călătorește pe Nilul Alb, pe vremea când regiunea era doar o imensă pată albă pe harta cunoașterii. Începe o altă călătorie spre Nilul Alb, unde nici un european nu ajunsese până la vremea aceea.

A făcut multe expediții întâlnind triburi la care Binder le-a observat obiceiurile de viață:

“- Tribul Sillukii umblau goi”, cu corpurile acoperite cu grăsime (aceștia erau mai săraci, nu aveau vite pentru a se acoperi cu cenușa provenită din arderea bălegarului)

- alții erau albi (aceștia erau păstorii care se acopereau doar cu cenușă)

- alții erau vopsiți în roșu (aceștia erau bogații care amestecau pământ roșu cu cenușă)

Deși diferiți, toți erau înarmați cu lănci.

În timpul călătoriei a mai colecționat obiecte etnografice și plante oferindu-le spre studiu ,a identificat chiar și o specie de maimuță uriașă care doar în anul 1903 a fost descoperită oficial de către cercetătorii vremii. Binder relatează: „Am trecut prin multe lucruri

pe care nici un european nu le trăise. Pentru mulți negri eu eram întruchiparea primei cunoștințe cu un alb”.

După ce a împăcat două triburi în 1861 revine din nou la Kkartoum. Între timp face o călătorie la Cairo unde-l întâlnește pe fratele vitreg pe care nu-l văzuse 22 de ani. Împreună merg la Viena unde împăratul Franz Iosif îl decorează cu Crucea Coroanei: „ca reprezentant al monarhiei în locuri periculoase și greu accesibile”.

În urma călătoriei Franz Binder se îmbolnăvește grav de dezinterie. În 1862 pleacă la Viena însoțit de credinciosul său servitor Druis Abdullah unde se vindecă. Tot acum îi cere regelui Franz Iosif permisiunea de-a ocupa din nou postul de conducător al consulatului austro-ungar la Khartoum din Sudanul turco-egiptean pe care îl ocupă până în anul 1864 când lovit din nou de o febră puternică renunță la serviciul diplomatic, își vinde toate proprietățile și se reîntoarce definitiv, în Transilvania, orașul Sebeș.

Își construiește o casă în Centrul Sebeșului. Întors în orașul natal ține prelegeri despre călătoriile lui purtând haine arăbești, însoțit de credinciosul său servitor.

Fațada casei a împodobit-o cu 3 basoreliefuli care reprezintă orașul CAIRO, piramidele, Sfinxul, ruinele templului Isis din insula Philae de lângă Assuan și o caravană în deșertul Nubiei, în mijlocul căruia figurează însuși Binder. Pe mijlocul clădirii se află statueta zeiței „Fortuna”.

Din călătoriile sale el se întoarce cu o bogată colecție de produse africane aduse din Sudanul de Sud din Bahr-el Ghazal, regiune situată pe malul stâng al Nilului ALB. Colecția însumează aproximativ 500 de obiecte provenite de la triburile nilotice.

W.Hinschberg de Volkerkundem Museum din Viena o apreciază ca fiind: „*fără îndoială cea mai veche colecție din regiunea superioară a Nilului pe care o cunoaștem azi*”.

În 1862 colecția este donată în cea mai mare parte Societății Ardelene Pentru Științele Naturii din orașul Sibiu, păstrată și valorificată în prezent la Muzeul de Etnografie Universală „FRANZ BINDER” din SIBIU instituție ce-i poartă numele donatorului în semn de recunoștință.

Colecția poartă numele de: „Franz Binder-Călător prin Africa”. Sunt expuse: piese de port, făclii, tolbe cu săgeți, instrumente muzicale, podoabe, amulete, exponatele africane precum: lulele, tutun presat, lance și scut de paradă, apărătoare din piele de hipopotam, pânză pentru învelirea mumiei.

O mică parte din colecție este donată și Gimnaziului Evanghelic Sebeș care ulterior a fost predată muzeului "IOAN RAICA SEBEȘ"

Gimnaziul Evanghelic SEBEȘ azi este Școala Gimnazială nr.2 SEBEȘ

Își vinde casa din centrul orașului și ultimii ani de viață și-i petrece în apropierea Sebeșului, la Vurpăr, lângă Vințu de Jos unde își cumpără o moșie. Aici își construiește o casă înconjurată de o frumoasă grădină pe care o cultivă cu diferite plante, flori și copaci exotici. Liniștea locului îl determină să-și construiască o frumoasă criptă pe colina din spatele casei. În ciuda intemperiilor vremii se mai văd și acum elemente de arhitectură clasică de o deosebită frumusețe pe frontispiciul criptei și în interiorul criptei, pe tavan.

La moșia sa din Vurpăr a mai trăit aproximativ 10 ani. În anul 1875 încetează din viață din cauza unei pneumonii, fiind înmormântat în cavoul construit de el pe un deal din spatele casei. Pe piatra lui funerară se mai văd și astăzi scrise în limba germană următoarele cuvinte:

„Am văzut mormântul lui Isus Hristos, Nilul și mai multe miracole până la Karthum. Acolo hărnicia mi-a adus mult noroc, dar dorul de țară m-a purtat înapoi. Aici am găsit odihna sufletească, nevasta, casa și acest mormânt.”

Franz Binder este un spirit temerar ce poate fi oricând așezat printre marii exploratori ai lumii.

Este primul european care intră în contact cu triburi din regiunea Nilului Alb.

Piesele din colecția lui a suscitât un mare interes atât din partea publicului cât și din partea specialiștilor.

Enrico-Castelli (africanologul italian) sublinia „Prin numărul mare de obiecte și prin calitatea actului de culegere colecția este un exemplu de etnografie al sec.al-IX-lea și una dintre cele mai bogate colecții etnografice fiind depășită doar de colecția Miani din Veneția”.

Pentru noi cei de astăzi este considerat un: „INDIANA JONES TRANSILVĂNEAN”.

BIBLIOGRAFIE

A. SURSE INEDITE:

1. Arhivele Naționale ale României, serviciul județean Alba, Fond Gimnaziu German Sebeș.
2. Arhiva Muzeului Municipal ”IOAN RAICA” Sebeș.
3. Muzeul Municipal „IOAN RAICA” Sebeș, Biblioteca Documentară.

B. VOLUME DE CARTE:

4. ANGHEL, Călin, *Evoluția urbanistică a orașului Sebeș*, Sebeș, 2011.
5. ANGHEL, Călin, *Centrul istoric al orașului Sebeș*, : arhitectura civilă, în PA, I, 2001 P. 195
6. CĂRPINIȘAN, Radu, *Lucian Blaga și Medicina*, Nr 1 din seria „Studii și Cercetări în domeniul Culturii(literatură, arte, științe)” editată Centrul Cultural”LUCIAN BLAGA”, Sebeș, 2000.
7. CĂRPINIȘAN, Radu, *Vârstele orașului Sebeș 750 de ani de atestare documentară 1245-1995*, Sebeș, 1995
8. DAN, Dorin Ovidiu, DAN, Iulia Ramona, *Casa Franz Binder din Sebeș*, în P A , II, 2002 p. 262-273
9. HEITEL, Radu, *Monumentele medievale*, București, Editura Meridiane, 1964.
10. *** *Național Geographic*, București, nr.123. iulie, 2013.
11. RAICA, Ion, *Sebeșul*, Cluj- Napoca, Editura, George Barițiu , 2002.
12. *** *Sebeș-750 de ani: Omagiu orașului și oamenilor săi*, Alba Iulia, Editura Alba Print, 1995.
13. *** *Sebeșul de altădată: Muhlbach von einst*, Alba Iulia, Alba IULIA, 2009.
14. VANCU, Radu, *Scrisoare despre Franz Binder / Shilluk, Letter about Franz Binder*, Brașov, 2013.

SIGURANȚA ȘI IGIENA COPILOR ÎN GRĂDINIȚĂ

*Prof. înv. preșcolar Huștiuc Nicoletta,
G.P.N. Vinerea-structură Școala Gimnazială nr. 3 Cugir*

Vremea în care trăim este era calculatoarelor și a telefoanelor mobile, chiar dacă cei de la grădiniță sunt într-un mic procent scutiți de ele, părinții sunt tot mai reținuți în ceea ce privește siguranța copiilor în unitățile de învățământ. Deși noi am trăit și în vremurile în care eram mai mult singuri, cu vecini de bloc, copii ca și noi, cu cheia legată de gât până se întorceau părinții de la serviciu, fiindcă făceau pe schimburi, în acele vremuri părinților noștri nu le era frică de faptul că ni s-a fi putut întâmpla ceva și eram parcă toți în aceeași situație. Nici nu existau telefoane mobile și foarte greu puteau fi anunțați, dar, din fericire, nu ni s-au întâmplat prea multe, decât câteva zgârieturi sau uneori ruperea vreunei mâini, din cauza jocului în exces uneori nesupravegheat din fața blocului.

Înclinăm să dăm dreptate părinților din ziua de astăzi care solicită ca preșcolarii să le fie asigurată o mai mare siguranță și o igienă la fel de strictă.

Fapt pentru care am întocmit un chestionar ce urmează a fi aplicat părinților este nevoia acută a existenței unui asemenea chestionar. În urma răspunsurilor se va putea constata

reala nevoie atât a părinților, cât și a educatoarelor, dar mai ales a copiilor, de siguranță și igienă în instituțiile preșcolare.

În ceea ce privește igiena, principalele reguli se impun a fi cunoscute de copii înainte de intrarea în grădiniță, fiindcă sunt reguli „de acasă”, fiind cuprinse în cei „șapte ani de acasă” ce se vor vedea în decursul creșterii copiilor. Mai ales la grupa mică, copiii nu știu nici măcar să se spele pe mânuțe, fiindcă acasă de multe ori mama și tata au făcut în locul lor ceea ce ar fi trebui să îi învețe să facă. În momentul în care la grădiniță, în primele luni de grădiniță, după acomodare, copiii fac „trenulețul” la chiuveta unde se vor spăla pe mâini, atunci când ajung la robinet, stau cu mânuțele așteptând să fie spălați. Bineînțeles educatoarea este cea care îi învață și are bucuria de a-i învăța lucruri cât de mici și neînsemnate, ca mai apoi să se învețe singuri să se spele și să simtă, deși mici, bucuria lucrului învățat și bine făcut. Bineînțeles nu este caz general, existând ca pentru orice regulă și excepții.

În ceea ce privește siguranța copiilor în grădiniță, aici un rol deosebit de important îi revine educatoarei, care este tot timpul alături de copii și în mare măsură le asigură această siguranță de care au nevoie. Aici intră de asemenea și dotarea grădiniței, dar și modul în care părinții și copiii răspund la solicitările grădiniței. Încă din prima săptămână, când are loc ședința cu părinții copiilor, li se citește Regulamentul de ordine interioară și alte regulamente de protecția muncii sau PSI și sunt solicitați apoi să și semneze pentru luare la cunoștință.

În cadrul activităților instructiv-educative există regulile grupei, pe care copii ar trebui să se străduiască să le respecte, acestea devenind ceva obișnuit, nefiind nevoie să se insiste asupra lor. Bineînțeles la acest aspect mai este încă de lucrat, mai ales la grupele mici, când pentru copii este uneori greu chiar și să adune jucăriile cu care s-au jucat. În momentul în care li se promite o oarecare recompensă, o bulină sau o mandarină, ei rețin importanța acestei reguli, „Adunăm jucăriile cu care ne jucăm” sau „Păstrăm curățenia în sala de grupă”.

Despre aceste aspecte s-ar mai putea vorbi, însă mă opresc aici, lăsând și altor colegi posibilitatea să abordeze acest aspect într-o manieră personală, prin toate dezvoltând implicarea părinților în procesul instructiv-educativ.

CHESTIONAR PRIVIND SIGURANȚA ȘI IGIENA COPIILOR ÎN GRĂDINIȚĂ

1.În grădinița de copii, preșcolarii trebuie:

- a. să nu se suie pe scaun nesupravegheați
- b. să nu se ascundă sub măsuțe
- c. să nu umble la prize și la întrerupătoarele de curent

2.În cadrul activităților liber-alese din grădiniță, preșcolarii trebuie:

- a. să asculte sfaturile educatoarei, ale îngrijitoarei și părinților
- b. să nu umble la robinetele caloriferelor și robinetele de la chiuvete
- c. să stea liniștiți pe scăunele

3.Cine credeți că ar trebui să asigure o bună siguranță a copiilor în grădiniță? De ce?

4.Credeți că este necesar pentru siguranța copiilor în grădiniță:

- a. să existe la poartă un agent de pază
- b. să fie încuiată ușa de la intrare
- c. grădinița să fie securizată și dotată cu sistem de alarmă

5.Explicați cum vedeți dumneavoastră siguranța copiilor în grădiniță, ce înțelegeți prin aceasta.

.....

6.Părinții trebuie să îmbrace curat copiii și să le asigure o bună igienă. Scrieți câteva cuvinte personale despre importanța acestui lucru.

7.Copilul trebuie să se spele pe mâini:

- după folosirea toaletei
- înainte să intre în clasă
- după strănut sau suflat nasul

8.După spălutul pe mâini e indicată ștergerea pe un:

- prosop alb
- prosop de hârtie
- prosop pentru copii

9.Copilul trebuie învățat de mic :

- să facă ce vrea
- să se spele pe față și pe dinți
- să nu-și împrumute pieptenele sau căciulița
- să pună mâna la gură când tușește

10. Descrieți ce înseamnă igiena la copilul dvs. și cum vă preocupați dvs. de aceasta.

Stimați părinți/bunici,
vă mulțumim pentru amabilitatea de a răspunde la acest chestionar!

INTELIGENȚA ARTIFICIALĂ

Prof. Ciobanu Adriana Gabriela, Colegiul Tehnic "Alexandru Domșa" Alba Iulia

Termenul de inteligență artificială

Când s-a vorbit prima dată de Inteligența Artificială (AI – Artificial Intelligence) în 1956, totul părea o utopie, un vis prea frumos pentru a fi realizat, un stadiu al dezvoltării considerat a fi greu de atins. În ultimii aproape 50 de ani, termenul a prins contur, devenind realitate, fiind în prezent folosit în toate științele care doresc să se afirme. Inițiatorul său, prof. John McCarthy a prezentat noul concept în vara anului 1956 la întrunirea "Dartmouth Summer Research Project on Artificial Intelligence".

Termenul **IA (inteligență artificială)** sau **AI (artificial intelligence)**, definește acea inteligență obținută prin antrenarea rețelelor neuronale simulate cu ajutorul calculatoarelor. Ca și inteligența naturală, **inteligența artificială** se obține în urma unor interacțiuni cu mediul înconjurător. La oameni, inteligența este un factor moștenit genetic care însă trebuie antrenat prin exerciții cognitive. O ființă umană își dezvoltă

cunoștințele și abilitățile prin antrenarea sinapselor neuronale. Deci, Inteligența Artificială constă în simularea inteligenței umane procesată de mașini, în special, de sisteme de computere. Acest domeniu a fost, în general, caracterizat de cercetări complexe în laboratoare și doar destul de recent a devenit parte a tehnologiei în aplicații comerciale.

În ultimii ani au avut loc numeroase discuții privind filozofia Inteligenței Artificiale și rolul său în dezvoltarea tehnologiilor. De-a lungul timpului, opinia publică a ridicat unele întrebări legate de avansul tehnologic bazat pe Inteligența Artificială:

- în ce măsură mașinile inteligente vor face parte din viața oamenilor ?
- pot fi construite mașini cu conștiință ?
- sunt oamenii capabili să construiască mașini cu adevărat inteligente și dacă da, cum le vor controla?
- cine va deține puterea, omul sau mașina ?
- avem cu adevărat nevoie de mașini inteligente ?

Termenul de Inteligența Artificială este întâlnit azi în numeroase publicații tehnice, medicale, militare, științifice, de obicei, când vine vorba de aplicații ce realizează performanțe de care numai omul era socotit capabil: recunoașterea și analiza vocii și a imaginilor, traduceri dintr-o limbă în alta, diferite jocuri de inteligență (șah, bridge), luarea unor decizii complexe fără intervenția unui operator uman etc. Inițial, obiectivele Inteligenței Artificiale au fost foarte ambițioase: mașina trebuia să rezolve diferite probleme, să învețe din propria experiență și din evenimentele exterioare sistemului său, să efectueze raționamente, să conceapă noi obiecte cu proprietăți prestabilite.

Putem fi înlocuiți de roboți - O utopie sau o certitudine?

Principalul scop al Inteligenței Artificiale este de a imita întru totul creierul uman în modul în care acesta gândește, răspunde și interacționează. În pofida nivelului atins de cercetători, acest deziderat nu va fi atins foarte curând, creierul uman fiind încă o enigmă, aproape imposibil de analizat matematic și/sau tradus în limbaj mașină.

În Coreea de Sud și în Statele Unite, utilizarea androizilor pe post de profesori este pe zi ce trece tot mai răspândită.

„Fii atent la accent, repetă, pronunția este esențială”.

Într-un liceu din Seul, profesorul-robot Engkey nu le dă pace elevilor săi până când engleza acestora nu se îmbunătățește. Renumită pentru nivelul foarte bun al liceenilor la matematică și științele exacte în general, Coreea de Sud are totuși o problemă cu

limbile străine, din cauza unei lipse acute de profesori la aceste materii. De fapt, marea problema a guvernului de la Seul a constituit-o până de curând lipsa profesorilor de engleză, având în vedere că un procent mare din elevii sud-coreeni alegeau să studieze în America. Guvernării sud-coreenei au găsit însă și soluția: 8.400 de școli au lansat programe intensive de engleză în urma producerii unei armate de Engkey, care nu este un nume „de botez”, ci o „fuziune” între English și Jockey. De la Engkey, și de la sutele de „colegi” ai acestuia, Coreea de Sud se așteaptă la următorul miracol școlar. Arătând ca niște pinguini, acești roboți sunt profesori neobosiți, scrupuloși și severi. Iar la prețul de 8.000 dolari bucata, costă mult mai puțin decât un profesor sud-coreean, nemaivorbind de unul străin. În plus, pentru elevii din Coreea de Sud, crescuți cu computer și smart-phone, Engkey este cu siguranță un profesor „cool”. Metoda lui Engkey nu are nici o legătură cu cele audio-vizuale utilizate de zeci de ani. Robotul nu doar repetă fraze, ci ascultă și corectează, fiind dotat cu empatie. Inteligența lui artificială adaugă software-ului de recunoaștere a vocii umane, tot mai sofisticat, noi capacități de interpretare a dinamicii faciale umane: „prinde emoțiile” interpretând o simplă privire sau o grimasă. Nu în ultimul rând, spre deosebire de dascălii umani, dă dovadă și de „o răbdare infinită”, a explicat, fără nici o urmă de ironie, cercetătoarea Patricia Kuhl, directoarea de la „Institute for Learning and Brain Sciences” din Washington.

Suntem mai inteligenți decât mașinile?

Unii oameni de știință afirmă că inteligența umană este imposibil de atins și întrecut pe cale artificială de o mașină. În 1989, matematicianul britanic Roger Penrose a susținut că mecanismele de funcționare specifice creierului uman nu pot fi replicate de mașină, nici măcar în principiu. În prezent, creierul uman este considerat a fi cel mai sofisticat computer cunoscut. Afirmatia nu poate fi negată, dar creierul uman funcționează pe aceleași principii ca oricare alt creier din regnul animal. Spre a

înțelege inteligența umană, trebuie să înțelegem modul în care se formează cele mai simple gânduri. Încercarea de a trece peste aceste etape primare și a cerceta direct acțiunile complexe ale creierului uman este aproape imposibilă.

Totuși, în urma cercetărilor din ultimii ani, calculatorul este capabil să realizeze raționamente și să descopere legături logice între fapte descrise corect prin propoziții. De asemenea, calculatorul este capabil să învețe din propriile greșeli și să interacționeze cu un utilizator. Folosindu-se de aceste performanțe, omul a creat computere și programe specifice care să lucreze pentru el, să-i rezolve ecuații complicate, să proceseze baze de date cu sute de mii de înregistrări, să-l ajute în proiectarea și producerea unor echipamente tehnice avansate etc. Cu toate aceste realizări extraordinare, comparativ cu situația de acum 50 de ani, limita este departe de a fi atinsă, cercetătorii fiind mereu preocupați de cercetarea „mașinii care gândește” și care poate oferi instantaneu soluții viabile la diversitatea mare de probleme care apar.

Pentru a crea o mașină care „gândește” trebuie definită „inteligența” unei astfel de mașini. Inteligența mașinii este rezultatul a mai multor ani de cercetări, teste, reușite și eșecuri. S-a dorit ca mașina să învețe, să înțeleagă limbajul folosit de utilizator prin intermediul a nenumărate interfețe și să-și perfecționeze percepția senzorială. Cercetătorul britanic Alan Turing este de părere că un computer poate fi numit inteligent dacă, pus, în legătură cu un om, îl determină pe acesta să creadă că este în contact tot cu un om. Pentru a face față unui test uman, computerul trebuie să stocheze o cantitate imensă de informație, din toate domeniile. Inteligența și informația nu pot fi separate una de alta. Oamenii sunt capabili să furnizeze o informație utilă, dau dovadă de inteligență, de competență, dar sunt limitați în cunoaștere. Sistemele informatice clădite în jurul unor baze de date înglobează acest tip de competență, dar nu au raționamentul nativ al omului. Deosebirea constă în proprietățile echipamentului electronic ce permite multiplicarea competenței respective de mii de ori, oferind, implicit, o inteligență multiplicată corespunzător. Această inteligență, astfel creată, este mult mai ieftină și precisă decât cea umană, putând fi reproducă mecanic la nesfârșit.

Ținând cont de explozia performanțelor componentelor electronice și a calculatoarelor în general, este evident că termenul de Inteligență Artificială va căpăta noi valențe în anii următori.

Viitorul Inteligenței Artificiale

Teoria conform căreia mașinile conduse de Inteligența Artificială, care vor prelua controlul asupra lumii este, evident, de domeniul SF. Numeroasele conferințe în domeniul roboticii au arătat realizări extraordinare din punct de vedere tehnologic și informațional, ce vin în sprijinul umanității, nicidecum în amenințarea ei. Astfel, roboții actuali sunt capabili să lucreze în medii inaccesibile omului, realizează singuri o serie de operații tehnologice cu precizie ridicată, Inteligența Artificială ce o înglobează fiind, de fapt, o prelungire a inteligenței umane care i-a creat.

Vor fi capabili viitorii roboți să-și creeze o societate în care să dezvolte o cultură proprie, un limbaj și interacțiuni între membrii săi ? Greu de crezut.

Și totuși, care este viitorul Inteligenței Artificiale ? Oamenii de știință lucrează deja la diferite modele de mașini capabile să învețe, fără a fi programate pentru fiecare acțiune ce o vor întreprinde. Mediul în care funcționează și „evoluează” își va pune, în mod cert, amprenta asupra „personalității” mașinii, lucru pe care oamenii îl consideră, mai degrabă, interesant și folositor decât amenințător. Diferitele mașini care vor face parte din viața zilnică a oamenilor vor învăța totul despre aceștia, fiind gata să reacționeze corect la cea mai simplă comandă. Departe de a deveni numai „mașini de companie”, acestea vor veghea, corecta și sprijini omul în deciziile sale.

În acest moment este dificilă precizarea cu exactitate a viitorului Inteligenței Artificiale. Ce se poate, totuși, spune acum este că Inteligența Artificială va fi înglobată în aplicații din ce în ce mai sofisticate. Sigur, se pot imagina identități umane și mașini reunite într-o conștiință colectivă, structurată într-o rețea complexă, cu abilități și granițe ce vor depăși cu mult posibilitățile individuale ale unei minți naturale sau artificiale. Scriitorul Francis Heylighen a spus: „Un astfel de creier global va funcționa ca un sistem nervos pentru un superorganism social, un sistem integrat format din întreaga societate umană”. Clișeul „let's put our minds

together on this problem” va deveni realitate, permițând oamenilor și mașinilor să-și combine capacitățile individuale pentru a rezolva probleme în domenii diverse, de la teoria fizicii, la cercetări în medicină, explorarea spațiului cosmic etc.

Concluzie

În viitor computerele vor dispune de Inteligență Artificială, dar, în mod sigur, diferită de cea umană. În numeroase situații, oamenii sunt influențați de emoții, acestea fiind adevăratele motivații ale raționamentului și acțiunii lor. În cazul inteligenței artificiale, motivațiile vor fi total diferite. Spre a înțelege cât de mare va fi diferența, putem privi și analiza cea de-a doua ființă inteligentă de pe planetă după om, delfinul. Lumea oamenilor este diferită de cea a delfinilor, iar cele două forme de inteligență sunt influențate de habitat. Delfinii își folosesc inteligența pentru navigație, așa cum oamenii o folosesc pe cea proprie pentru manevrarea uneltelor. Diferitele habitate impun diferite priorități creaturii care trăiește în ele. La nivelul de cunoaștere actual, pentru oameni este aproape imposibil de imaginat ce formă de inteligență va avea entitatea virtuală aflată în memoria unui computer.

Bibliografie

1. <http://www.catia.ro/articole/ai/ai.htm>
2. <http://despretot.info/2012/10/ce-inseamna-ia-inteligenta-artificiala/>
3. <http://www.descopera.ro/dnews/6542081-profesorul-e-robot>
4. <http://www.scrigroup.com/calculatoare/algoritmi/Inteligenta-artificiala-Defini42342.php>

O CARTE UTILĂ DASCĂLILOR – „TEHNICA PEDAGOGICĂ DE CERCETARE ȘI CREAȚIE”, TOMA COCIȘIU

Prof. inv. primar Bălău Mirela, Școala Gimnazială „Toma Cocișiu” Blaj

În fiecare an, Blajul, orașul de unde *a răsărit soarele românilor* (I. Slavici) sărbătorește înființarea școlilor blăjene. La Școala Gimnazială „Toma Cocișiu” Blaj, în cadrul activității „Școlile Blajului – Fântâni ale darurilor”, elevi, profesori și invitați l-au omagiat într-un cadru festiv pe patronul spiritual al școlii, dascălul și pedagogul Toma Cocișiu, fondatorul *Școlii de experimentare de la Blaj* (1928 – 1943).

Momentul central al manifestării l-a constituit lansarea volumului **Tehnică pedagogică de cercetare și creație**, lucrare apărută la Baia Mare, la Editura Surorilor Lauretane, despre care, în *Cuvânt înainte*, prof. univ. dr. Florea Voiculescu afirma că are menirea „să sugereze cititorului efortul și dăruirea ce se ascund în spatele fiecărui rând scris și să reconstituie portretul unui extraordinar om de școală”.

Munca și experiența dascălului **Toma Cocișiu**, pe care profesorul dr. docent Stanciu Stoian îl așeza alături de marii pedagogi ai lumii („Nu-și are asemănare decât în pasiunea și interesul cu care s-au dedicat muncii lor un Comenius, un Pestalozzi, un Freinet, un Makarenko” – *Contribuție la istoricul cercetării pedagogice*, E.D., București, 1967), a fost astfel împărtășită din nou cu auditoriul preocupat de problemele școlii.

Structurat pe 13 capitole, volumul este o pledoarie pentru promovarea actului de educație bazat pe cunoașterea elevilor, pentru învățarea prin activitatea independentă a elevului și munca *în comun*, pentru aplicarea disciplinei liber consimțite.

În întreaga carieră didactică și pedagogică, Toma Cocișiu și-a fundamentat afirmațiile pe observarea atentă a elevilor, pe sesizarea deficiențelor din practicile educative din învățământul românesc din prima jumătate a veacului trecut și pe studierea lucrărilor unor renumiți pedagogi. Și, ceea ce este cel mai important, la problemele ivite a oferit soluții pe care le-a și verificat.

Aceeași preocupare o regăsim și aici. Lecturând cartea, găsim argumente pentru înlocuirea unui învățământ ce are ca finalitate formarea culturii generale, cu un învățământ care vine în întâmpinarea nevoilor de dezvoltare personală ale fiecărui elev („*Nu cultura generală, ci cultura aptitudinilor, după care tot ce ne e dat e natură și tot ce acționăm asupra ei e cultură.*”). Apoi este ilustrată modalitatea de realizare a acestuia: deplasarea accentului de pe predarea de către profesor pe învățarea prin selectarea, prelucrarea personală și prezentarea informațiilor în fața colegilor, rolul profesorului fiind acela de a îndruma elevul *să învingă obstacolele, pentru ca singur să-și câștige știința*. Noua strategie didactică propusă de Toma Cocișiu pregătește elevii pentru confruntările rezervate de viața de adult pentru că *integrează pe copil în munca colectivă și îi dă ocazii de afirmare în public*.

În continuare, autorul ne orientează atenția spre importanța motivației pentru învățare, aceasta fiind, în cadrul experimentului de la Blaj, o consecință firească a acestei metode de lucru, a conținutului *planului de activitate* (a programei școlare cum o numim noi acum) și a rolurilor pe care elevii erau încurajați să și le asume: de *conferențiar*, atunci când prezentau colegilor tema pregătită, de *redactor* la revista școlii sau de *jude* care conducea analiza unor fapte de comportament reprobabile și supraveghea stabilirea și aplicarea pedepsei.

Precizând că apariția cărții a fost posibilă prin grija familiei autorului, care îndeplinește astfel o datorie de suflet și că lansarea a fost desfășurată sub oblăduirea Asociației ASTRA – Despărțământul „Timotei Cipariu” Blaj, în încheiere, amintim alte aprecieri ale profesorului Florea Voiculescu, care îndeamnă indirect la lecturarea cărții:

„Toma Cocișiu a fost nu numai un om al vremurilor sale(...). Toma Cocișiu a fost (și rămâne) un vizionar, care a reușit să descifreze tendințele în direcția cărora vor evolua practicile educative și școala în ansamblul ei. De aceea, dincolo de patina (și farmecul) vremurilor în care au fost scrise, lucrările lui Toma Cocișiu creează impresia că au fost scrise ieri. Ele își păstrează o perpetuă actualitate, continuând să fie izvoare de inspirație pentru dezbateri, inclusiv confruntări, asupra școlii de azi și de mâine.”

EXPRESIONISMUL ÎN LIRICA LUI ION CARAION

Prof. Țandea Gabriella, Colegiul Tehnic „Alexandru Domșa” Alba Iulia

Marile teme și toposuri ale operei lui Caraiion se regăsesc, aproape în totalitate, între cele cultivate de poezia expresionistă: condiția omului, criza existențială, orașul ca spațiu al pierzaniei, războiul, declinul umanității, hazardul existenței, absurdul, cinismul destinului, viziunile grotești, vedeniile eshatologice, presimțirea sfârșitului, coșmarul, apocalipsul, moartea, neantul. Poezia lui Caraiion are în centru omul sfâșiat de suferință, victimă a istoriei, a cruzimii și a tenebrelor, omul zdrobit de un destin impenetrabil, care trăiește o iluminare negativă, revelația absurdului și a morții, ca dimensiune fundamentală a existenței umane. Stilistic, poemele sunt dezvoltate pe coordonate sumbre, pline de tensiune, în discursuri poetice definite de violență, agresivitate, care comunică o viziune întunecată, plină de resentimente, de frustrare și de ură. Poezia lui Caraiion trece de la un cap la altul prin metamorfoze stilistice care acoperă o gamă întreagă a tensiunii psihologice: acuzație, act inchizitorial, strigăt, țipăt, urlat, confesiune dureroasă, lamento tragic. În procesul de obiectivare textuală, această stilistică se sprijină prevalent pe o estetică a urâtului dezvoltată de poet din frecventarea unor mari surse și modele poetice, filtrate și prelucrate în laboratorul propriei viziuni literare. Judecând după temele abordate, după stil și mijloace estetice, Caraiion scrie o poezie a stării de criză, o poezie crepusculară, violentă și neagră,

concentrând mari tensiuni interne, al cărei mesaj final este unul tragic: *eșecul omului în univers, eșecul vieții în fața morții, a absurdului și a neantului*. Privită în ansamblul ei, din totalitatea poemelor care comunică, fiecare, la intensități diferite, aceleași obsesii, teme și idei, poezia lui Caraion este *un strigăt* modulat pe toate gamele nefericirii și ale disperării, un strigăt de revoltă și ură, împotriva oamenilor și a cerului, împotriva existenței absurde și a destinului cinic, împotriva vieții și a morții. Deseori, această poezie pare strigătul izvorât din febra coșmarului, un strigăt de spaimă născut din tenebre ori din viziuni infernale, strigătul de dinaintea prăbușirii în abisurile terorii, un strigăt de agonie și de prevestire a morții. Nu există poate o imagine mai potrivită pentru a reprezenta *figura fundamentală* a acestei poezii decât tabloul expresionist *Strigătul* al lui Edward Munch. Prin astfel de particularități psihologice, stilistice și estetice, poezia lui Ion Caraion este una fundamental *expresionistă*, afirmând o experiență lirică singulară la nivelul literaturii române, cu identitate bine definită. În contextul acesteia, Caraion este un poet expresionist prin excelență, o voce aparte, inconfundabilă în universul creației lirice românești.

Expresionismul poeziei lui Caraion este profund din punct de vedere estetic. Obiectivarea lui poetică parcurge, prin urmare, de-a lungul acestei aventuri lirice, mai multe forme și ipostaze. Putem vorbi, la Caraion, de mai multe tipuri de expresionism: un expresionism arghezian, un expresionism bacovian, unul de inspirație avangardistă ori suprarealistă, toate reunite sub egida estetică a modernismului. Acest expresionism modernist, prin excelență metamorfotic, aduce cu sine din adâncimile conștiinței zguduite de tensiuni și devastate de incendii, din nebuloasa sinelui sfâșiat de contradicții și suferințe la condiția ideii încarnate în text același mesaj, același strigăt ori țipăt, dezvoltat altfel în funcție de tipul estetic al discursului.

Poezia lui Ion Caraion se naște în modernism, în plin apogeu al acestei perioade și trece, ca un arc de cerc în timp și în poezie, prin neomodernism către postmodernism. Este o poezie care parcurge o dramatică și complexă devenire estetică și care reunește în universul ei influențele unor modele și curente literare, până când ajunge să-și constituie din sinteza acestora o identitate estetică bine definită la nivelul poeziei românești. Ea se află la conjuncția expresionismului cu avangardismul și suprarealismul, pe un teren poetic modernist, care permite toate experimentele în datele acestor determinări estetice fundamentale. Acestei conjuncții i se adaugă influențele majore pe care le exercită asupra poeziei lui Caraion doi mari poeți: Arghezi și Bacovia. Această poezie asimilează influențele în mod creativ și dinamic în cadrul unei formule estetice de esență modernistă. O formulă constituită în realitate din *mai multe formule*, care gravitează în jurul unui univers liric cu totul aparte.

În această realitate textuală complexă se regăsesc semnele și figurile estetice definitorii ale modernismului. Trebuie subliniat procesul de deconstrucție a poemului, care ajunge până la fragmentarea și fărâmițarea textului. Judecată prin prisma acestora particularități, poezia lui Caraion se situează în plin modernism poetic. Poetul experimentează mereu formule stilistice discursive și textuale noi, în ipostaze spectaculoase, în cadrul unei continue căutări de forme care să exprime substanța poetică. Spargerea coerenței la nivelul logicii, al conținutului, fărâmițarea extremă a ideii și a textului sunt un mod poetic de obiectivare a universului interior în materia discursului, *figura* textuală (în sensul lui Genette) a unei realități psihice, proiecția în estetic a eului. Prin astfel de experimente și inovații stilistice, Caraion ajunge la formula unui tip de *modernism avangardist*, caracterizat prin fragmentare extremă, deconstrucție și disoluție la nivelul ideii și al formei, un tip de modernism care deschide porțile poeziei către experiența postmodernă.

Poezia lui Ion Caraion experimentează, de-a lungul unei evoluții întinse pe aproape cinci decenii, mai multe metamorfoze estetice, inspirate de curente literare precum simbolismul, expresionismul, avangardismul, suprarealismul ori de modele ilustre, între care

trebuie amintiți Baudelaire, Bacovia, Arghezi. Din sinteza acestor influențe, distilate în datele viziunii personale asupra lumii și ale concepției sale despre poezie, Caraion coagulează propria formulă, care, deși proteică la nivelul discursului, este definită de unitatea tonului și de modul raportării la univers. Cu rădăcini adânci în tradiție, această poezie este în egală măsură influențată de noile poetici ale timpului, oferind, în cuprinsul ei, largi spații de manifestare experimentelor și inovațiilor sintactice, logice, lexicale, jocurilor asociative suprarealiste, tehnicilor deconstructiviste. Un suflu înnoitor, care își face simțită prezența la nivelul poeziei și al formelor discursive, anunță, în acest peisaj al încercărilor și căutărilor, elemente ale postmodernismului. Modernitatea sau chiar postmodernitatea versurilor lui Caraion explică de ce această poezie este actuală, lăsând impresia noutății, astăzi, într-un moment de criză a evoluției poeziei, pe fondul a nenumărate experimente, mai mult sau mai puțin eșuate. Ceea ce identifică însă, în contextul literaturii române postbelice, poezia lui Ion Caraion este puternica ei coordonată expresionistă, pe care evoluează, cu variațiuni și metamorfoze stilistice, de la un capăt la altul, de la debutul în termenii rupturii violente de tradiție până la ultimele versuri din exil, apărute postum. Expresionismul poeziei lui Ion Caraion se manifestă în special la nivelul viziunii asupra omului și a universului, dezvoltate pe un fundal psihologic hipersensibil, ultragiatic de evenimentele istoriei și ale propriei existențe, care generează atitudini dure, de la protest la revoltă și nihilism, în cadrul unui *extremism poetic* fără precedent în literatura română. Caraion scrie o poezie dură, violentă, „neagră”, „urâtă”, plină de resentimente și de frustrări, care acuză, urlă, spumegă, instigă la ură și la răzbunare, o poezie născută din suferință, care trage vâlul de pe aparențe.

Poezia lui Caraion se situează din punct de vedere estetic în plin spațiu al modernității literare. În evoluția ei cronologică, parcurge o devenire substanțială la nivel estetic și stilistic. Discursul poetic cunoaște o gamă întinsă de metamorfoze, care acoperă întreaga experiență modernistă a poeziei românești: de la formele tradiționale, neoclasicezante, la poemul deconstructurat ori concentrat la maximum. Poezia lui Caraion trece printr-un proces de obscurizare, în cadrul unui ermetism cultivat prin abolirea logicii, a sintaxei și a gramaticii, în spiritul programului poetic de la început. Obscurizarea referentului poetic este tehnica prin care Caraion își transformă poezia într-o entitate textuală polivalentă din punct de vedere semantic. În timp, poezia renunță la fragmentarea extremă, într-un proces de concentrare a discursului și de epurare stilistică. Își păstrează însă natura obscură și ermetică până spre ipostazele ei din final, când intervine un fel de acalmie la nivel semantic. Noul limbaj, estetica urâtului, fragmentarea, obscuritatea, ocultarea mesajului, ermetismul, procesul de deconstruire a poemului la nivelul viziunii și al textului, toate acestea sunt semne definitorii ale modernismului poetic.

EDUCAȚIA ECOLOGICĂ ÎN CONTEXTUL REFORMEI ÎNVĂȚĂMÂNTULUI ROMÂNESC

Prof. Turcu Iuliana, Școala Gimnazială „Vasile Goldiș” Alba Iulia

În documentele oficiale care se referă la reforma învățământului din România apar o multitudine de aspecte dintre care două ni se par destul de interesante: idealurile și finalitățile învățământului românesc. Voi prezenta în continuare câteva extrase din Legea învățământului, art.3 și 4 :

„Învățământul urmărește realizarea idealului educațional întemeiat pe tradițiile umaniste, pe valorile democrației și pe aspirațiile societății românești și contribuie la păstrarea identității naționale.

Idealul educațional al școlii românești constă în dezvoltarea liberă, integrală și armonioasă a individualității umane, formarea personalității autonome și creative.”

„Învățământul românesc are următoarele finalități:

1. formarea personalității prin însușirea valorilor culturii naționale și universale, educarea în spiritul respectării drepturilor și libertăților fundamentale ale omului, al demnității și al toleranței, al schimbului liber de opinii;
2. cultivarea sensibilității față de problematica umană și de valorile moral civice; formarea capacităților intelectuale, a disponibilităților afective și a abilităților practice prin asimilarea de cunoștințe umaniste, științifice, tehnice și estetice;
3. asimilarea tehnicilor de muncă intelectuală, necesare autoinstruirii pe parcursul întregii vieți;
4. dezvoltarea armonioasă a individului, prin educație fizică, educație igienico-sanitară și practicarea sportului.”

Învățământul obligatoriu își propune deci, să formeze personalitatea copilului sau a adolescentului punând accentul pe următoarele dimensiuni ale ființei umane: expresivă, comunicativă, acțional experimentală și civică (*Daniel Oghină, 1995*).

Dimensiunea expresivă presupune:

1. cunoașterea și folosirea minții și a corpului, mediate de expresivitate;
2. cunoașterea și aplicarea cunoștințelor culturale, naționale și universale.

Dimensiunea comunicativă:

1. capacitatea de a-și comunica propriile gânduri și sentimente într-un anumit context social;
2. capacitatea de a comunica direct cu mediul său natural și social.

Dimensiunea acțional - experimentală:

1. capacitatea de integrare creativă în mediul înconjurător, dezvoltându-și anumite abilități;
2. capacitatea de a iniția și de a consuma experiențe în orice situație cotidiană și de a valoriza experiența individuală și socială pe măsură ce o înțeleg;
3. capacitatea de a elabora modele de acțiune și de luare a deciziilor specifice unui om activ într-o lume dinamică.

Dimensiunea civică:

1. cunoașterea și aplicarea normelor și valorilor unei societăți democratice;
2. înțelegerea și respectarea drepturilor fundamentale ale omului;
3. capacitatea de a iniția și implica în acțiuni sociale;
4. crearea și menținerea unui mediu natural și social propice vieții;
5. capacitatea de a se adapta rapid într-o societate multiculturală.

Noul curriculum național a fost elaborat pe baza unor principii care privesc atât procesul de învățare al elevilor cât și pe cel de predare al profesorilor precum și evaluarea cunoștințelor. Profesorii trebuie să înțeleagă că predarea nu înseamnă numai transmiterea de cunoștințe. Predarea înseamnă formarea de comportamente și de atitudini.

Prin procesul de predare profesorii trebuie să descopere și să stimuleze aptitudinile elevilor, să creeze oportunități de învățare cât mai diverse. Activitatea de predare trebuie să genereze și să susțină motivația elevilor pentru învățarea continuă.

Cunoscând aceste aspecte ale reformei educației din România precum și principiile educației pentru protecția mediului ne putem da ușor seama că această componentă a educației este destul de importantă pentru viitorul copiilor noștri și pentru viitorul nostru ca națiune.

Definiție, concept

În perioada 14-26 octombrie 1977 a avut loc la Tbilisi, Georgia, fosta U.R.S.S. o întâlnire internațională în urma căreia 265 de participanți din numeroase state ale lumii au căzut de comun acord că educația pentru protecția mediului are un rol deosebit de important în conservarea și îmbunătățirea calității mediului, precum și pentru realizarea unui echilibru între comunitățile din lume.

Pentru a defini conceptul de educație pentru protecția mediului trebuie să explicăm două noțiuni: mediul și deteriorarea mediului.

Mediul - este ansamblul de condiții și elemente naturale ale Terrei: apa, aerul, solul și subsolul, toate straturile atmosferice, toate materiile organice și anorganice și ființele vii, sisteme naturale în interacțiune cuprinzând elementele enumerate anterior, inclusiv valorile materiale și spirituale.

Deteriorarea mediului - o constituie alterarea caracteristicilor dinamice fizico-chimice și structurale ale componentelor naturale ale mediului, reducerea diversității și productivității biologice a ecosistemelor naturale și antropizate, afectarea echilibrului ecologic și a calității vieții, cauzate în

principal de poluarea apei, atmosferei și solului, supraexploatarea resurselor, gospodărirea și valorificarea lor deficitară ca și prin amenajarea necorespunzătoare a teritoriului.

Dar, ce este educația pentru protecția mediului? Acest tip de educație este ceva mai mult decât a învăța despre mediu. Educația pentru protecția mediului presupune abordarea holistică a mediului și are legătura în principal cu oamenii. În acest tip de educație se pune accentul pe explorarea atitudinilor, a valorilor, dezvoltarea științei și a talentelor astfel încât toți membrii societății să învețe că ei pot lua parte activ la luarea deciziilor în comunitatea în care trăiesc. Țintele educației pentru protecția mediului sunt:

- ❖ să prevină acțiunile de deteriorare a mediului;
- ❖ să mențină și să îmbunătățească calitatea mediului înconjurător.

În anul 1970, în Nevada, SUA, a avut loc reuniunea IUCN, participanții reușind să definească educația ecologică astfel: „**Educația ecologică este procesul prin care sunt recunoscute valori și clarificate concepte pentru a se putea dezvolta abilități și atitudini necesare înțelegerii și aprecierii relațiilor dintre om, cultura din care face parte și mediul biofizic. Educația ecologică include de asemenea, exersarea luării unei decizii și formularea unui cod propriu de conduită privind calitatea mediului**”.

Mai târziu, în 1979, mulți specialiști în domeniul educației sesizează că educația ecologică a fost definită în mod simplificat, aceasta fiind echivalentă cu învățământul formal. De aceea, în urma Conferinței de la Tbilisi (1979) s-a definit clar noul concept: **EDUCAȚIA PENTRU PROTECȚIA MEDIULUI**.

În multe școli și universități, educația pentru mediu se realizează în cadrul activităților curriculare și a acțiunilor din teren. Se folosește sistemul „learning by doing” adică **învățăm practicând**, proces ce presupune participarea activă a elevilor și studenților la procesul de învățare, la acțiuni legate de mediu indiferent dacă au loc în cadrul instituției sau înafara acesteia. Astfel, mulți specialiști consideră că activitățile de acest gen la nivel local au anumite avantaje: *«Problemele globale ample și insolvabile sunt reduse la o scală abordabilă din punct de vedere practic. De exemplu, în timp ce elevii sau studenții nu pot soluționa problema încălzirii globale, ei pot înțelege și contribui la soluționarea problemei eficienței energetice în propriul campus.»* (Orr D. 1996, din *Dezvoltarea durabilă, vol.II, Vădineanu A. și colab., 1999*).

Educația pentru protecția mediului nu e un subiect specific conținut într-o singură arie curriculară. Este un proces educațional format din 5 elemente:

1) Conștientizarea

Educația pentru protecția mediului presupune conștientizarea lumii care ne înconjoară. În același timp ne ajută să dobândim și o conștiință senzorială a lumii din jur, a problemelor sociale și a strategiilor de rezolvare a acestora.

Educația pentru protecția mediului înseamnă să „*ajuzi oamenii să devină conștienți de faptul că sunt alegeri pe care ei le pot face în calitate de consumatori, dar aceste alegeri pot avea multiple implicații asupra mediului înconjurător*”.

2) Cunoștințele

Dobândirea unor cunoștințe încurajează cetățenii să înțeleagă procesele naturale la fel ca și procesele economice, sociale și politice. Cunoștințele ajută la înțelegerea interrelațiilor din lumea vie, astfel încât oamenii să înțeleagă cum interacționează cu mediul, ce probleme pot apărea precum și cum pot fi acestea rezolvate.

3) Atitudinile

Atitudinile sunt definite ca: „*tendențe consistente de selectare preferențială a unor alternative de răspuns în situații specifice, pornind de la valori sau caracteristici personale stabile.*” Dezvoltarea atitudinilor la elevi se poate realiza prin activități de cercetare, planificare, perfecționare profesională a cadrelor didactice lucru ce presupune existența unei baze materiale corespunzătoare și a unor programe naționale sau internaționale corespunzătoare.

Atitudinile copiilor și a tinerilor se pot schimba pe măsura maturizării lor manifestând respect față de natură, persoane individuale sau pentru diferite culturi. Formarea atitudinilor îi ajută să se implice în menținerea calității mediului.

4) Abilitățile, talentele, aptitudinile

Abilitățile sunt: „*a) capacități concrete care permit efectuarea cu eficiență, siguranță și precizie de activități determinate, b) deprinderi mentale sau psihomotrice, caracterizate de un înalt*”

nivel de automatizare, rapiditate și/sau eficiență, c) utilizarea unor procese mentale complexe cum ar fi înțelegerea în contextul rezolvării unei sarcini.”

Dobândirea unor abilități învață tinerii cum să gândească. Ei vor deveni mult mai efectivi în luarea deciziilor de mediu, proces ce necesită: gândire critică, abstractizare, abilități analitice, capacitate de comunicare și de observator, capacitatea de a negocia și de a rezolva cu hotărâre conflictele.

Aptitudinile sunt: „predispoziții pentru achiziționarea rapidă și eficientă a unor competențe și/sau pentru rezolvarea cu succes a unor sarcini sau efectuarea unor activități specifice.” Dezvoltarea aptitudinilor se poate realiza în cadrul unor programe naționale sau proiecte care au ca obiective explicite dezvoltarea unor tipuri determinate de aptitudini la populații țintă.

5) **Implicarea**

Implicarea încurajează tinerii să-și aplice cunoștințele dobândite, să participe la luarea deciziilor. Acest proces poate duce la schimbarea comportamentului individual și să rezolve o parte din problemele comunității în care trăiesc.

BIBLIOGRAFIE

- [1] Cristea, S., coord., *Curriculum pedagogic*, E.D.P., București, 2008
- [2] Ionescu, Al., *Ecologie și societate*, Ed. Ceres, București, 1991
- [3] Lileu, Alexandra, *O conduită ecologică corectă*, în *Tribuna Învățământului*, nr. 41/21 oct. 1991
- [4] Nicola, Ioan, *Pedagogie*, E.D.P., București, 1992
- [5] Mohan, Gh., Ardelean, A., *Ecologie și protecția mediului*, Ed. Scaiul, București, 1993

„CETATEA ALBA CAROLINA, VĂZUTĂ PRIN OCHII COPIILOR”

- Proiect tematic

*Prof. inv. preșcolară: Burnete Corina și Decean Ioana Delia
Grădinița cu program prelungit Nr.12 Alba Iulia*

Nivelul: II

Tema: Cum este, a fost, va fi aici pe pământ?

Grup țintă: preșcolarii grupei mari “Prichindei”

Argument:

Cine suntem noi? Care sunt rădăcinile noastre? Suntem oglinda strămoșilor noștri? Cine vrem să fim?

Întrebările care frământă mintea preșcolarului cu privire la persoana lui sunt numeroase. Când află despre faptele de vitejie ale strămoșilor, care au rămas peste timp, este uimit și parcă ar vrea să fie și el un domnitor care are sabie, cal, oști și un palat al său. El ar vrea dacă se poate, să facă lucruri nemaipomenite, prin care să nu fie uitat. Dacă învață că pietrele, zidurile, copacii din localitatea sa au multe de mărturisit despre neamul său și că, chiar el, este parte a acestuia, că poate să se facă cunoscut în felul său, în comunitatea din care face parte, este o utilă lecție de istorie.

Este de datoria noastră, a cadrelor didactice să facem cunoscute copiilor preșcolari elemente de istorie care ne înconjoară și ne individualizează, evenimente și eroi care prin faptele lor au rămas peste veacuri.

Eveniment de deschidere:

Cu o săptămână înainte de începerea proiectului, vorbind despre anotimpul iarna, care își arăta deja semnele, un copil a spus la momentul împărtășirii din cadrul *Întâlnirii de dimineață* că „**Românii sărbătoresc Ziua Națională, pentru că vine iarna!**” Pornind de la această afirmație am întrebat copiii ce își amintesc sau ce știu ei despre ziua țării și despre

legătura pe care orașul nostru o are cu aceasta. Răspunsurile lor au fost multiple: au știut de daci și romani, au știut despre Mihai Viteazul, Horea, Cloșca și Crișan, au știut că la Alba Iulia, în Cetate, vin oamenii să sărbătorească Unirea.

Cetatea și legătura ei cu sărbătorirea Zilei Naționale a țării a constituit punctul de plecare al proiectului tematic “Cetatea Alba Carolina văzută prin ochii copiilor”. I-am întrebat pe copii ce știu despre Cetate și dacă vor să afle mai multe despre aceasta, pregătindu-ne astfel să sărbătorim Ziua Unirii iar răspunsurile afirmative au dat startul proiectului.

Scrisoare de intenție către părinți:

Dragi părinți,

Pentru că luna decembrie debutează cu Marea Sărbătoare a Unirii, în această săptămână vom desfășura proiectul tematic „Cetatea Alba Carolina văzută prin ochii copiilor”, motiv pentru care vă rugăm să discutați cu copiii despre acest subiect, să le dați informații care să le împărtășească și celorlalți copii din grupă, iar pentru ca activitățile noastre să fie cât mai plăcute și interesante, vă rugăm să ne sprijiniți cu imagini, cărți, reviste sau orice alte materiale care ne-ar fi de folos.

Inventar de probleme:

Ce știu copiii?	Ce vor să afle?
<ul style="list-style-type: none"> - că strămoșii noștri au fost dacii și romanii; - că unii strămoși sunt: Mihai Viteazul, Decebal, Horea, Cloșca și Crișan; - că au făcut multă dreptate; - că au fost foarte viteji; - că purtau costume asemănătoare cu cele populare; - în picioare purtau opinci. 	<ul style="list-style-type: none"> - cum era la începuturi; - cum trăiau înaintașii noștri; - cu cine au luptat ei și de ce nu se trăia în pace; - cine era cel mai viteaz și ce arme foloseau; - ce făceau în timp de pace; - de ce oamenii sapă în jurul pietrelor din Cetate; - de când există Cetatea; - cine a construit-o și cine i-a dat numele.

Scopul: - cunoașterea unor elemente de istorie și religie, care definesc portretul spiritual al poporului român pornind de la realitatea oferită de orașul în care trăiesc; dezvoltarea identității de sine și a sentimentului apartenenței la neam.

Obiective de referință:

- să cunoască țara în care trăiește și strămoșii ei;
- să cunoască simbolurile țării;
- să cunoască istoria Cetății, clădirile ei, străzile, porțile și rolul ei de-a lungul timpului;
- să comunice impresii, idei pe baza vizitelor făcute în Cetate;
- să audieze legende istorice, să rețină ideile acestora și să demonstreze că le-a înțeles;
- să-și îmbogățească experiența senzorială, ca bază a cunoștințelor matematice referitoare la numărul și cifra 7;
- să-și adapteze comportamentul propriu la cerințele grupului în care trăiește;
- să interpreteze, în pași de dans, cântecul “Hai să dăm mână cu mână!”;
- să cunoască și să utilizeze metode simple de lucru pentru realizarea machetei Universității “1 Decembrie 1918” în cadrul activității practice;
- să utilizeze deprinderile motrice însușite, de mers și alergare, în diferite contexte;
- să compună, în mod original și personal, spațiul plastic, redând individual și în echipă harta Cetății;

- să manifeste, în timpul activităților atitudini de cooperare, spirit de echipă și fair-play.

Resurse umane: preșcolari, părinți, educatoare.

Centre de interes deschise și resurse materiale:

Alfabetizare	Joc de rol	Artă
Cărți de povești, caiete de exerciții grafice, creioane, imagini cu Decebal, Traian, daci și romani, Mihai Viteazul, Horea, Cloșca, Crișan și însemnele țării (stema, steagul), harta Cetății Alba Carolina.	Costume populare, ladă de zestre, vase de lut, ștergare, costume de daci și romani, costumație de domnitor.	Coli de desen, coli - format A1, acuarele, pensule, creioane colorate, lipici, carton colorat, carioca tip marker, instrumente muzicale.
Construcții	Joc manipulativ	Știință
Cuburi mari, Lego, Arco cuburi din material moale.	Stegulețe, puzzle (Catedrala Reîntregirii), jetoane, cifre.	Enciclopedii, Jocuri intelectuale: Cum îmbrăcăm țărăncuța? Alege imaginile! (Instituțiile din Cetate); Jocuri senzoriale: Ghici din ce e făcut? Spune cum este?, fișe de lucru etc.

Inventarul de activități:

DATA	CATEGORIA DE ACTIVITATE
LUNI	ALA- Alfabetizare – „Dacii și romanii”, „Mihai Viteazul” (citire de imagini); Artă- „Drapelul țării”- pictură; Construcții – „Orașul”; Activitate complementară – „Țară, țară, vrem ostași!” ADP- <i>Bună dimineața, români voinici!</i> Rutina – „Reguli igienice de aur” Tranziție – „Drag mi-e jocul românesc” ADE- Activitate integrată “Turist în Cetate” (DPM+DȘ) DȘ- Cunoașterea mediului - observare DPM- Ed. Fizică - consolidarea mersului în grup, în coloană câte unul, a alergării combinate cu mersul
MARȚI	ALA- Joc manipulativ - puzzle(Catedrala Reîntregirii); Artă - Cetatea așa cum o văd eu (desen); Construcții – „Cetatea“(cuburi din lemn, creioane colorate, material din natură) Activitate complementară - Vizită în Cetate - Universitatea, Palatul Apor ADP- „Mult e dulce și frumoasă limba ce-o vorbim”; R/T ADE- Activitate integrată „Obiectivele turistice ale Cetății” Blazonul (DLC+DEC) DLC- Ed. Limbajului - convorbire DEC- Ed. artistico-plastică- desen
MIERCURI	ALA- Construcții – „Universitatea” (cutie de carton, ziare); Știință - Cu ce îmbrăcăm țărăncuța, țăranul? Activitate complementară - Vizită în Cetate - Universitatea, Palatul Apor ADP- <i>Simțim românește!</i> ; R/T ADE- DEC- „Deșteaptă-te române!” Ed. Muzicală - Deșteaptă-te române! (cântec), Hora Unirii (joc cu cânt)

JOI	ALA- Artă - „Acoperișul Universității” (ziare, discuri de carton); Știință - „Alege imaginile!” (Instituțiile din Cetate); Masa de lumină - Stele cu 7 colțuri Activitate complementară – „Prinde românul!”- joc distractiv ADP- <i>Ce face cartograful?</i> ; R/T ADE- Activitate integrată „Harta Cetății”(DS+DEC) DS- Act. Matematică - Numărul și cifra 7 (consolidare) DEC- desen
VINERI	ALA- Alfabetizare - Harta țării, însemnele țării; Artă - Geamurile și coloanele Universității; Joc de rol – „De-a dacii și romanii” Activitate complementară – „Hora Unirii” ADP - <i>Când ai îmbrăcat ultima dată costumul popular?</i> ; R/T ADE- Activitate integrată „Steaguri tricolore pentru sărbătoare” (DOS+DOS) DOS- Ed. pentru societate - „Mihai Viteazul”- legendă DOS- Act. Practică - confecție

Mediatizare și diseminare: mediatizare în presa locală (presa scrisă și on-line), expoziție în cadrul Muzeului Unirii și diseminare în cadrul Cercului pedagogic, Comisiei metodice și în cadrul diverselor simpozioane.

Evaluarea proiectului s-a realizat prin amenajarea unei expoziții în incinta Muzeului Unirii, unde s-au regăsit printre altele: „*Harta Cetății Alba Carolina*”, *Universitatea „1 Decembrie 1918”*- machetă, poster „*Cetatea Alba Carolina văzută prin ochii copiilor*”; DVD cu fotografii din timpul proiectului.

Bibliografie:

- ✓ *Curriculum pentru învățământul preșcolar*, Didactica Publishing House, București, 2009;
- ✓ Preda V., *Metoda proiectelor la vârstele timpurii*, Ed. Miniped, București, 2002;
- ✓ ***, *Programa activităților instructiv educative în grădinița de copii* – ediția a II-a revizuită și adăugită – București, 2005.

ZIUA NAȚIONALĂ SĂRBĂTORITĂ DE PREȘCOLARII GRUPEI ”VOINICEII” ALĂTURI DE COLEGII LOR DE LA G.P.P. PITICOT ȘI DE LA G.P.N. VÂRTĂNEȘTI

Prof. învă. primar și preșcolar Dușa Adriana-Elena, G.P.P. „Piticot” Cîmpeni

Cu ocazia sărbătoririi Zilei Naționale a României – „1 Decembrie 1918”, preșcolarii de la Grădinița cu Program Prelungit ”Piticot” Cîmpeni și cei de la G.P.N. Vârtănești s-au reunit în data de 29 noiembrie 2013 și au ascultat cu atenție prezentarea evenimentelor istorice legate de această dată, prezentare realizată de domnul profesor de istorie Bendea Claudiu, invitat special al doamnelor Paven Rodica, Cenușa Liliana, Șerbănescu Jeni și domnișoarei educatoare Dușa Adriana-Elena.

Pentru a participa la această festivitate, preșcolarii și-au confecționat stegulețe tricolore și au lipit hârtie creponată în culorile tricolorului pe conturul țării desenat de ei cu creionul. Aceste lucrări și altele au fost expuse în sala de grupă pentru a fi admirate de invitați și de părinții copiilor.

Într-un cadru festiv amenajat în grădiniță de doamnele și domnișoara educatoare, copiii au recitat poezii despre țară, popor, au intonat Imnul Țării și au jucat Hora Unirii alături de adulții prezenți.

La finalul activității copiii au fost recompensați cu dulciuri și băuturi răcoritoare pentru a sărbători cum se cuvine Ziua Națională și au cântat „La mulți ani” pentru România.

EDUCAȚIA ADULȚILOR – EXPERIENȚE ROMÂNEȘTI

Adrian Neculau – recenzie –

Prof. învă. primar Dragomirescu Lia, Colegiul Tehnic „Apulum” Alba Iulia

Lucrarea “Educația adulților-experiențe românești”, care a apărut la Editura Polirom, colecția Collegium sub semnătura autorului Adrian Neculau, are 219 pagini și este structurată pe șapte capitole după cum urmează :

1. *De la pedagogia socială la educația adulților*
2. *Eminescu - un sistem de pedagogie socială*
3. *Seminarul Pedagogic al Universității din Iași (1899-1948)- o ilustrare a principiilor pedagogiei sociale*
4. *Extensiunea Universitară – “o campanie de propagandă culturală prin conferințe și publicații de popularizare”*
5. *Serviciul social – o școală de educație socială*
6. *Mișcarea cooperatistă și efectele sale social-pedagogice*
7. *Universitatea Populară de la Ungureni – un experiment social pedagogic*

Cap. I De la pedagogia socială la educația adulților

Experiența umană de-a lungul timpului a fost transmisă din generație în generație căpătând întâi forma „înțelepciunii” și a obiceiurilor privitoare la creșterea copiilor ca, mai târziu, să se consolideze în adevărate legi, norme, tradiții ale formării tinerei generații, în conformitate cu nevoile sociale. Determinate de trebuințele practice ale comunității, pedagogia socială a fost identificată ca „teorie” și „acțiune dirijată”, abia în secolul al XVIII-lea denumit „al luminilor”. Iluminismul a generat o concepție unitară, o perspectivă acțională de cultivare a tuturor oamenilor pentru a-i aduce la stadiul de cunoștințe active.

Cel care a folosit pentru prima oară sintagma *pedagogie socială* este Paul Natorp (1854-1924). Ideea fundamentării pedagogiei și acțiunii educative pornind de la cunoașterea vieții sociale este astfel exprimată în lucrarea sa *Sozialpädagogie*: „Pedagogie socială înseamnă, în cel mai larg înțeles, că problemele de educație trebuie tratate științific în legătură cu chestiunile sociale sau, în sens restrâns, ca știința despre educație trebuie să se întemeieze pe știința despre viața socială.” Oamenii sunt educați prin comunitate, aceasta oferă scopuri educative și pune la dispoziție mijloacele pentru a le atinge. Conștiința de sine a omului se trezește și se dezvoltă numai prin opunerea și compararea cu alte conștiințe de sine. Între noțiunea de comunitate și cea de educație nu există deci numai un raport exterior; educația nu poate avea loc decât în comunitate. Individul datorește totul comunității umane, societății, el trebuie să învețe nu numai să trăiască în societate, ci și să ia parte la clădirea societății. Natorp spunea: „Omul devine om numai prin societatea omenească”, în afara acesteia „ar recădea în animalitate”. De aceea educația nu poate fi decât socială, în comunitate indivizii „învață” prin „liber acord” să voiască același lucru, să înțeleagă scopurile acesteia. Educația, familia, școala, comunitatea nu renunțând la individualitate ci lărgind-o, dezvoltând-o prin contact cu ceilalți. Numai izolarea poate îngusta personalitatea, pe când comunitatea ridică pe noi trepte particularitățile individuale. Paul Barth preciza că „omul devine om numai prin societate”, iar Emile Durkheim în lucrarea sa *Educație și sociologie* spunea că „omul pe care trebuie să-l realizeze educația în noi nu este omul așa cum l-a creat natura ci omul pe care îl vrea societatea, iar ea îl vrea așa cum îi cere structura sa interioară.”

Pedagogia socială, în concepțiunea actuală, urmărește ca finalitate integrarea socială a individului uman, accesul lui la diferite valori și modele acționale promovate de societate; ea reprezintă o teorie generală de formare a omului, cu accent aparte pe asistența educativă oferită de stat și societate în afara cadrului acestuia.

Pedagogia socială în ultimul timp este asimilată „muncii sociale”, iar pedagogul social, ca practician primește însărcinările unui asistent social. El este atunci preocupat de grupurile sociale defavorizate, oferă consiliere și sprijin educativ familiilor în dificultate, se interesează de categoriile vulnerabile social (tineri, femei, vârstnici). Într-un cuvânt le acordă sprijin psihosocial celor care, temporar sau pe lungă durată, nu se pot articula exigentelor vieții social-economice. H. Schaul și K. Zenke găsesc că cele două profesii – pedagog social și asistent social – se suprapun adesea când au ca obiectiv consilierea, oferta de învățare socială, rezolvarea conflictelor centrate pe anumite probleme și crize individuale sau colective, îmbunătățirea condițiilor sociale și economice.

Prin învățare socială, prin exercitarea unor statusuri și roluri de complexități diferite, indivizii dobândesc experiența socială, își desăvârșesc competența acțională. Școala nu mai este un mediu artificial, ci caută prin forma sa, prin funcțiile sale, prin disciplina sa să se apropie de societatea adulților. Astfel au apărut forme de educație similare instituțiilor sociale: grupări „cetățenești”, asigurând învățarea democrației, a responsabilității și participării, a formelor de autoconducere. Au apărut însă și modalități alternative de educație, unele cu un puternic impact atât asupra tinerilor cât și asupra adulților.

Profesorul G. Văideanu distinge trei tipuri de educație care concură la formarea tinerei generații: *educația formală* este girată de autoritatea școlară, asimilarea conținuturilor transmise prin școală constituie o obligație pentru elevi, performanțele fiind sistematic evaluate. Conținuturile educației extrașcolare (*nonformale*) sunt reprezentate de totalitatea activităților cu caracter opțional sau facultativ promovate de școală, de organizațiile de tineret, de școală în colaborare cu societățile culturale, de elevi înșiși. Activitățile nonformale joacă un rol important în identificarea și formarea talentelor, promovarea unui învățământ cu caracter interdisciplinar, antrenarea în descoperirea noilor „educații” (pentru pace și democrație, protejarea mediului, participare și schimbare etc.). Conținuturile *educației informale* sunt furnizate de informațiile vehiculate de mass-media, familie, contactele cu adulții sau alți copii în timpul vacanțelor, pe stradă, în instituții de cultură. Aceste informații au, desigur, o valoare inegală, impactul lor de ordin cognitiv, social, moral poate fi însă important.

Pentru o convergență a educațiilor paralele există câteva modalități de integrare a celor trei forme de educație :

- identificarea preocupărilor extrașcolare ale elevilor, prin discuții și chestionare, cu scopul de a identifica centrele de interes;
- organizarea în rândul profesorilor a unor dezbateri având ca obiectiv depistarea intereselor de vârf ale elevilor lor;
- integrarea și interpretarea experiențelor cognitive, culturale, morale ale elevilor în demersul educativ;
- organizarea unor ore de dirigenție pentru organizarea unor dezbateri etice, privind viața în colectivitatea școlară, pentru educația morală .

Școala nu poate ignora viața socială, izolându-l pe elev de problemele ei majore, nu poate spera să formeze punând între paranteze experiențele psihosociale ale viitorilor cetățeni. Din această perspectivă aceasta este în primul rând o instituție socială, o formă de „viață comună în care sunt concentrați cei mai eficienți agenți pe care îl vor face pe copil să adere la valorile moștenite ale omenirii și să-și întrebunțeze forțele proprii pentru scopuri sociale”. De aceea, școala trebuie să reprezinte viața actuală, viața reală, să reia și să extindă activitățile cu care copilul e obișnuit în familie, să fie înțeleasă „ca un aspect al vieții sociale”. Orice

activitate desfășurată în comun are semnificația sa socială, constituie „procese prin care societatea progresează” pentru că îl familiarizează pe individ cu exigențele vieții comunitare. Noi toți trebuie să concepem activitățile: tâmplărie, fierărie, țesătorie, cusut și gătit ca metode de viață și învățare, nu ca obiecte de studiu distincte. Dar pentru a se întemeia ca „unitate socială naturală, școala trebuie să organizeze aceste preocupări ca activitate comună și productivă, facilitând formarea unor diviziuni naturale ale muncii, cooperarea reciprocă și emulația. Viața școlară organizată pe o bază socială este conexă vieții economice, vieții de familie, mediul geografic, social și cultural în care este implantată. În acest caz :

- actul educativ trebuie întemeiat pe cunoașterea vieții sociale, a credințelor comunității, pe studiul societății;
- comunitatea oferă scopuri și mijloace pentru a forma cetățeni; educația nu poate fi decât socială în, prin și pentru societate;
- educația cetățenească, în comunitățile de muncă dezvoltă calitățile personale comportamentul participativ; individual trebuie să experimenteze personal, să realizeze un continuu dialog cu mediul;
- educația înseamnă deci o „socializare metodică” a tinerei generații, ajutându-i pe tineri să încorporeze idei, credințe, tradiții, obiceiuri, practici morale;
- instituția educativă trebuie să se articuleze vieții, realității sociale, să faciliteze experiențe participative, să constituie locul unui antrenament psihosocial pentru viitorul cetățean.

În școală se va pune accentul, tot mai mult, pe însușirea unor deprinderi de adaptare – a învăța cum să înveți – mai curând decât pe conținutul materiilor. Educația nu va mai fi destinată exclusiv copiilor și tinerilor, indivizii vor dori să învețe întreaga viață. Vor învăța însă mai ales valori, atitudini, titluri de viață, întreaga societate va învăța, încât educația va înceta să mai fie o problemă pedagogică, ea va deveni, din ce în ce mai mult o problemă socială și politică.

Dacă *adultul* este altfel decât copilul și adolescentul, înseamnă că și educația sa va însemna *altceva*. Adulții au nevoie de forme noi de educație, se impune o nouă concepție despre formarea lor. Formarea este activitatea prin care se urmărește să se confere subiectului competența, precisă și limitată, într-un domeniu profesional sau în practica loisirului.

Educația se prezintă ca o practică ce se exercită fără un obiectiv limitat, ea se adresează întregii personalități își propune să lărgască disponibilitățile individului, cultura sa, să-i confere competența de a alege, fie în domeniul profesional, fie în alt domeniu.

Educația adulților constituie așadar, dintr-o perspectivă psihosociologică, nu o continuare a educației școlare tradiționale ci un continuum, în sensul alimentării nevoii de informație, dar și al orientării valorice cu modele acționale și stiluri de viață, nevoie pe care o resimte omul contemporan.

S-a constatat că există o categorie de adulți dispuși să înceapă mai târziu să continue, după întrerupere, o formație universitară solidă ori preocupați de perfecționarea acestei formații universitare inițiale. Această tendință s-a conturat în anii '70, ca răspuns la cerințele unor categorii de populație care nu și-au putut împlini proiectele de formare în anii tinereții, dar care doreau să le desăvârșească. Adulții în universități constituie o provocare pentru instituția de învățământ superior, dar și pentru individ. Nevoia de recuperare a unei poziții sociale, o decizie de ascensiune socio-profesională pot avea ca efect un demers de resocializare, o reconstrucție biografică a existenței.

O dată cu creșterea speranței de viață, a devenit presantă și problema tratării mulțimii de vârstnici care își pun amprenta asupra societății moderne.

Ce caracteristici presupune educația celor de vârstă a treia? Viviane de Landsheere crede că problemele aparținând acestei grupe de vârstă preferă, în general, să continue să lucreze, să învețe, să-și dezvolte potențele cognitive și să le utilizeze. Se încurajează, de

asemenea, ca persoanele de această vârstă să-și asume responsabilități sociale și educative, să ofere sprijin în studiu celor care au nevoie de ajutor, să devină asistenți în diferite acțiuni educative, experți dacă au o înaltă calificare.

Astăzi, educația adulților interferează cu educația permanentă. Oricât de largă ar fi sfera educației adulților, ea se preocupă doar de o anumită categorie de vârstă – adulții. Ideea educației permanente s-a născut din nevoia de a articula diferite niveluri și tipuri de educație, încât educația să devină continuă în timp și spațiu. Această vizează nu atât sfera instrucției, cât posibilitatea de a forma, punând accentul îndeosebi pe nevoia de a avea oameni cât mai bine „educați”. Instrucția, crede filosoful și pedagogul Gaston Berger, trebuie să cedeze locul educației care înarmează omul cu entuziasm, luciditate și curaj. Educația permanentă înseamnă deci un continuum care străbate ca un fir roșu întreaga viață personală a omului contemporan și propune o nouă reșezare a diferitelor componente ale educației într-o structură complexă și flexibilă totodată – școala, instituțiile de cultură, mass-media, familia, organizațiile educative – concurând, toate, la asistența complexă a omului întreaga viață. Important: educația permanentă leagă într-un tot educația școlară și educația adulților, ea reunește școala cu viața. Din această perspectivă, educația adulților ne apare nu doar ca o terapeutică a omului adult cu deficiențe de instruire, ci ca o continuare a efortului de instruire, ca o desăvârșire a fostului elev spre informare și formare neîntreruptă, în tot timpul vieții.

Cap. II Eminescu – un sistem de pedagogie socială

În acest capitol se încearcă o lectură a operei pedagogice eminesciene din perspectiva pedagogiei sociale. În anii de formare, ca profesor și revizor școlar, în activitatea de comentator și analist al fenomenului educativ, Eminescu a dovedit o uimitoare intuiție asupra rostului școlii și educației.

Cultura, știința și educația sunt trei concepte importante în scrisul eminescian, aflate într-o strânsă relație. Prin cultura unui popor „pricepem suma întregii sale vieți spirituale; aspirațiunile și fapăturile sale în arta și știință, moravurile și obiceiurile sale”, iar „gradul de cultură al poporului se măsoară ... după numărul și valoarea produselor vieții spirituale” și numărul acelor „care au dat naștere acelor produse și al acelor care au merite între producerea și conservarea culturii publice”.

Deși cultura „e mărginită la individ”, la dezvoltarea persoanei („cultura unui om nu are alt scop decât că tocmai el să fie cult”), iar știința are un „scop general”, materializat printr-o „realizare obiectivă”, ele sunt „într-o legătură foarte strânsă între ele”. „Cugetătorii și învățații lucrează”, în timp ce oamenii de cultură fac cunoscute aceste cuceriri, ei sunt „spiritual public comun”, iar după „întinderea numerică a celor culti” se „determină” acea rezultantă care este „înălțimea și demnitatea spiritului național”. Prin cultură se dezvoltă „frumusețea și moralitatea”, „puterea cea cultă”, iar „influența unei împrejurimi culte nu e numai esențială, ci neînlocuibilă”.

Cultura și educația nu sunt noțiuni care se suprapun, expunerea la o influență culturală, chiar atitudinea activă față de aceasta nu înseamnă automat și influența educativă. Eminescu spunea: „Educațiunea e cultura caracterului, cultura e educațiunea minții. Educațiunea are a cultiva inima și moravurile, cultura are a cultiva mintea. În fine, un om bine educat, cu inimă, caracter și moravuri bune poate să fie cu un cerc restrâns de cunoștințe, pe când, din contră, cultura cunoștințele cele mai vaste pot să fie cuprinse de un om fără caracter imoral, fără inimă”.

Cadrul social care poate asigura atingerea acestor scopuri este pentru Eminescu școala și satul educativ. Școala – cadrul instituțional, mijloc practic de transmitere a valorilor către tânără generație și satul – ca factor „activ” care „administrează” mijloacele educative.

Orientările valorice de care are nevoie școala, direcțiile „mântuitoare” de dezvoltare sunt „munca” și „economia”, „bogăția unui popor ... nici în bani, ci în muncă”, „temeiul unui

stat e munca”, calea de dezvoltare firească e aceea a muncii care te învață respectul față de realizare, valoare, viața demnă. Munca temeinică are efect educativ, formează caractere. Numai prin muncă și cultură, prin respect față de valori, prin cultivarea „inimii”, printr-un progres treptat, fără salturi se poate ajunge la o dezvoltare temeinică, echilibrată, la un autentic proces modernizator. Iar articularea progreselor materiale cu ordinea morală, acolada dintre muncă și personalitate nu se poate realiza decât prin școală, printr-o educație socială desfășurată cu competență și conștiința răspunderii.

Cap. III Seminarul Pedagogic al Universității din Iași (1899-1948)- o ilustrare a principiilor pedagogiei sociale

La numai zece ani după trecerea la cele veșnice a lui Mihai Eminescu și la un sfert de veac de la perioada revizoratului său școlar, concepțiile lui socio-pedagogice au rodit într-un mediu academic, în cadrul Universității din Iași.

Seminarul pedagogic al Universității din Iași înființat de profesorul Ioan Gavanescu, pedagog renumit cu studii pedagogice în universitățile germane, a fost o instituție modernă, începută în spirit European, comparabilă, în unele privințe chiar superioară, celor similare din Germania sau Franța aceluși timp. Școala superioară contemporană promovează astăzi cu deosebită insistență această formulă postuniversitară de formare a formatorilor. A fost, mai întâi, un centru de „antrenament” profesional, oferind candidaților la cariera didactică modele comportamentale, soluții practice, asistență competentă, ajutându-i să-și formeze și să-și perfecționeze priceperile și conduitele didactice cerute de viața școlii. A constituit și un poligon experimental pentru catedra de pedagogie a Universității și pentru profesorii Seminarului care verificau metodele noi propuse de teoria pedagogică, validându-le sau infirmându-le. Valoarea Seminarului, în timp, este dată însă de întâietatea sa asupra unor orientări și tendințe care au făcut, mai târziu, carieră în școala românească.

Nu a fost numai atât. Școala de aplicație a însemnat o verificare practică a acestor principii, centrarea activităților educative pe viața reală, legarea educației de practica vieții socio-economice, de traiul în comunitatea școlară. Școala de aplicație a oferit un model de organizare pentru instituțiile educative ale timpului; e emoționant să constați astăzi grija pentru ceea ce numim acum „calitatea vieții școlare”, pentru asigurarea unui climat socio-afectiv formării unor personalități atașate valorilor morale.

ROLUL METODELOR INTERACTIVE UTILIZATE ÎN GRĂDINIȚĂ

Prof. înv. preșcolar Morar Cristina Adriana, G.P.N.Cionești

Motto: „ Să nu-i educăm pe copii pentru lumea de azi. Această lume nu va mai exista când ei vor fi mari. Și nimic nu ne permite să știm cum va fi lumea lor! Atunci să-i învățăm să se adapteze.” (Maria Montessori)

Trăim într-o societate în care au loc schimbări profunde și rapide, iar învățământul nu iese din acest tipar, prin urmare, nu poate rămâne pasiv, trebuind să se adapteze pentru a face față cerințelor.

Rolul metodelor didactice moderne este acela de a crea un context situațional, astfel încât cel care învață să fie angajat și să participe în mod activ la realizarea obiectivelor predării, să asigure transformarea lui în subiect al propriei formări; aceste metode se caracterizează printr-o permanentă deschidere la înnoire, la inovație. Tendințele principale ale înnoirii și modernizării metodologiei de instruire ar fi:

- valorificarea deplină a metodelor în vederea activizării preșcolarilor, a participării lor efective la dobândirea cunoștințelor, priceperilor, deprinderilor;
- accelerarea caracterului formativ al tuturor metodelor de instruire utilizate în activitatea de predare – învățare;
- aplicarea cu prioritate a metodelor activ – participative centrate pe copil.

Învățământul modern promovează metodele de învățare active, învățarea bazată pe însușirea experienței conceptualizate a omenirii, dar și pe investigația proprie a realității și formarea de cunoștințe și experiențe prin efort propriu. A instrui nu mai înseamnă a-l determina pe preșcolar să-și înmagazineze în minte un volum de cunoștințe, ci de a-l învăța să ia parte la procesul de producere a noilor cunoștințe!

Reforma sistemului de învățământ are ca obiective prioritare schimbarea mentalității și formarea unor dascăli capabili de a se adapta tuturor provocărilor; trăind într-o lume care se schimbă, educația la rândul ei este în schimbare.

Așa a fost dat, ca noi educatoarele să punem prima treaptă în educația acestei „minuni” date de Dumnezeu - COPILUL de azi - adultul de mâine. Cine altcineva, alături de părinți, cunoaște mai bine copilul, dacă nu noi dascălii? Noi suntem cei care le cunoaștem nevoile și cerințele, iar pentru ca munca noastră să dea rezultatele așteptate fiecare trebuie să ne întrebăm dacă ceea ce le oferim copiilor și cum le oferim, le este într-adevăr folositor!

Rolul nostru, al educatoarelor este de a crea un climat care să antreneze gândirea divergentă și să dezvolte atitudinea creativă la preșcolari, condiție esențială pentru desfășurarea unui program complex de instruire, care să-i pregătească pentru viața socială, tot mai solicitantă, în care se vor integra.

Practica dascălilor de a da cât mai multe informații trebuie înlocuită cu preocuparea de a-i îndruma spre un efort intelectual, de exersare a proceselor psihice și de cunoaștere, de abordare a altor demersuri intelectuale interdisciplinare, decât cele clasice prin studiul mediului concret și prin corelațiile elaborate interactiv, în care copiii își asumă responsabilitățile, formulează și verifică soluții, elaborează sinteze în activități de grup, intergrup, individual, în perechi. Ideile, soluțiile grupului au încărcătură afectivă și originalitate dacă se respectă principiul flexibilității. Încununarea acestor cerințe este realizată prin punerea în practică a metodelor interactive de grup care aduc schimbări în planul gândirii cu referire la idei, opinii, limbaj, activează preșcolarii, îi motivează reducând încorsetarea pe care, deopotrivă, atât ei cât și educatoarea, o resimt într-o activitate tradițională. Trebuie, însă, avut în vedere că aceste metode să fie aplicate ca un joc cu reguli, joc de învățare, de cooperare, distractiv, nu cu un efort de concentrare. Ei trebuie să fie relaxați, să rezolve sarcina didactică în grup, să ia decizii și să aplaneze conflictele ce pot apărea. Învățământul preșcolar fiind într-un continuu proces de transformare acordă libertate cadrului didactic de a educa copiii viitoarei generații, oglindindu-și în această muncă, creativitatea și tactul pedagogic de care trebuie să dea dovadă.

Programa activităților din grădiniță este astfel concepută pentru a oferi libertatea educatoarelor de a-și alege tipul de activități, metode și procedee în concordanță cu particularitățile de vârstă și individuale ale copiilor. Activitatea cu preșcolarii trebuie desfășurată într-o atmosferă destinsă unde copiii să se manifeste spontan, să gândească și să acționeze în funcție de situație, iar cheia unei astfel de abordări a demersului didactic îl reprezintă plasarea preșcolarului în postura de agent al descoperirii de soluții, al instrucției și educației. Schimbarea de comportament sau de mentalitate nu poate fi atinsă decât în mică măsură dacă preșcolarul ascultă sau reproduce mecanic niște cunoștințe care oricum nu sunt înțelese sau acceptate ca utile. Desigur nu în orice context, pentru orice unitate de învățare metodele tradițional expositive pot fi eliminate. Dimpotrivă există obiective operaționale care nu pot fi atinse prin încercările copiilor de descoperire la fel cum există conținuturi prea vaste, care nu pot fi descoperite de preșcolari prin activități de investigare proprie! Prin metodele

interactive copilul intră în lumea necunoscutului, începe o aventură a descoperirii de noi cunoștințe, deprinderi, el fiind participant activ; copilul se descoperă cu adevărat în universul copilăriei, în cadrul colectivului de copii! În lumea minunată a copilăriei există comunicare interumană, prietenie, cooperare, iar preșcolarul acționând alături de ceilalți din grup, începe să rezolve sarcini și să se simtă că este o persoană importantă, capabilă să ia decizii pentru bunul mers al activității de grup! În grupul de copii fiecare trebuie să știe să descopere, compare, clasifice cunoștințele dobândite.

Efortul copiilor este unul intelectual, prin care se exersează procesele psihice cognitive. Metodele interactive îl motivează pe copil, îi oferă o încărcătură afectivă deosebită, iar educatoarea trebuie să fie un partener al copilului, cu care să pornească în descoperirea mediului înconjurător, scopul final al acestui „traseu” fiind pregătirea copilului de a conștientiza rolul și locul pe care îl ocupă în această lume minunată. Dacă nu mai îndeplinim doar rolul de transmițător de informații și copilul rolul de receptor, ci facem din copil un adevărat explorator, atunci întreaga muncă cu copiii va da rezultatele așteptate!

Metodele interactive de grup au specific faptul că pot promova interacțiunea dintre mințile participanților, dintre personalitățile lor, având ca rezultat o învățare mai activă și cu rezultate evidente. Acest tip de interactivitate determină identificarea subiectului cu situația de învățare în care acesta este antrenat, ceea ce duce la transformarea copilului în stăpânul propriei transformări și formări. Reforma educațională care se aplică în momentul de față în învățământ, pune accent pe importanța evaluării, acțiunea didactică fiind premeditată și vizând atingerea unor scopuri, este firesc ca cineva să se intereseze dacă ceea ce trebuia făcut, a fost făcut! Managementul procesului de învățământ valorifică toate strategiile de evaluare cunoscute: evaluarea inițială, sumativă și formativă.

În funcție de metodele folosite de educatoare în demersul didactic poate fi stabilit și rolul copilului în activitate ținând cont în alegerea metodelor de lucru de particularitățile de vârstă și dezvoltare ale copiilor, de nivelul grupei, de conținutul ce trebuie abordat. Împletirea cu măiestrie a metodelor tradiționale și interactive promovează desfășurarea unui învățământ activ care solicită o participare activă și din partea preșcolarilor la desfășurarea activităților.

Bibliografie:

Breben Silvia, Gongea Elena, Ruiu Georgeta, Fulga Mihaela (2006), *Metode interactive de grup*, Editura Arves, București.

MODEL DE PROIECTARE A UNITĂȚII DE ÎNVĂȚARE

Liceul Tehnologic Sebeș

Obiectul: Tehnologia Informației și a Comunicațiilor

Profesor: Danciu Mirela

Clasa a XI-a -LICEU 1 h/săpt

PROIECTAREA UNITATILOR DE INVATARE

U 1. Organizarea si prelucrarea datelor 8 ore, 7 ore predare - învățare, 1 ora evaluare

Continuturi	Com spec	Activitati de invatare	Resurse	Metode de predare- invatare	Probe de evaluare
Tipuri de informații/date. Structuri de date necesare organizării informațiilor	2	Definirea tipurilor de date : numeric, sir de caractere, logic, imagine. Enumerarea structurilor de date necesare organizării informațiilor	<u>resurse umane</u> <ul style="list-style-type: none">Se va lucra cu întreg colectivul de elevi <u>resurse materiale</u> <ul style="list-style-type: none">Manual +calculator PCCreta colorata <u>resurse de timp: 1h</u>	-explicația -conversația -investigația -modelarea grafică -observația participativă -exerciții aplicative	Probe orale prin care elevul demonstrează că este capabil să definească tipul numeric, sir de caractere, logic, imagine și să identifice diferite structuri de date.
Operatori. Funcții definite pe tipuri de date	2	Definirea operațiilor ce se pot efectua cu diferite tipuri de date si a funcțiilor folosite	<u>resurse umane</u> <ul style="list-style-type: none">Se va lucra cu întreg colectivul de elevi <u>resurse materiale</u> <ul style="list-style-type: none">Manual +calculator PCCreta colorata <u>resurse de timp: 1h</u>	-explicația -conversația -investigația -modelarea grafică -observația participativă -exerciții aplicative	Probe orale prin care elevul demonstrează că este capabil să definească operațiile ce se pot efectua asupra tipurilor de date și să identifice funcțiile care trebuie aplicate.

Funcții predefinite. Funcții utilizator	2	Să recunoască funcțiile predefinite și să utilizeze funcții utilizator	<u>resurse umane</u> <ul style="list-style-type: none"> ▪ Se va lucra cu întreg colectivul de elevi <u>-resurse materiale</u> <ul style="list-style-type: none"> ▪ Manual +calculator PC <u>-resurse de timp: 1h</u>	<ul style="list-style-type: none"> -explicația -conversația -investigația -modelarea grafică -observația participativă -exerciții aplicative 	Probe orale prin care elevul demonstrează că este capabil să efectueze asupra tipurilor de date operații definite prin funcții de către utilizator.
Aplicații: tabele	2	Să aplice în tabele (Word) funcțiile pentru operații cu tipul numeric	<u>resurse umane</u> <ul style="list-style-type: none"> ▪ Se va lucra cu întreg colectivul de elevi <u>-resurse materiale</u> <ul style="list-style-type: none"> ▪ Office 2003 <u>-resurse de timp: 2h</u>	<ul style="list-style-type: none"> -explicația -observația participativă -exerciții aplicative 	Probe practice prin care elevul demonstrează că este capabil să aplice funcții predefinite și funcții utilizator asupra datelor din tabele
Aplicații : foi de calcul	2	Să aplice în tabele (Excel) funcțiile pentru operații cu tipul numeric	<u>resurse umane</u> <ul style="list-style-type: none"> ▪ Se va lucra cu întreg colectivul de elevi <u>-resurse materiale</u> <ul style="list-style-type: none"> ▪ Office 2003 <u>-resurse de timp: 2h</u>	<ul style="list-style-type: none"> -explicația -observația participativă -exerciții aplicative 	Probe practice prin care elevul demonstrează că este capabil să aplice funcții predefinite și funcții utilizator asupra datelor din tabele
• Evaluare		Aplicație practică pe calculator	<u>1h</u>		