

UNIVERSUL ȘCOLII

- *Editorial*
- *Evenimente din viața școlii*
- *Opinii*
- *Didactica*
- *Proiecte educationale*
- *Cdi*
- *Noutati editoriale*
- *Diverse*
- *Informatii utile*

Arta supremă a profesorului este de a trezi bucuria exprimării
creatoare și bucuria cunoașterii.

A. Cisteian

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. Henegariu Camelia, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica

Colaboratori: insp. gen. prof. Dărămuș Eugenia Marcela

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

- Importanța păstrării tradițiilor populare și a obiceiurilor de Crăciun** – Prof. Alecușan Gabriela 2
- Empatia la români și posibilitatea de educare a ei** – Prof. Oros Ligia Elena 3
- „Capitalul cultural este sursa principală de putere, prestigiu și privilegii”** – Prof. Jude Laurențiu 5
- Corul „Doruleț” din Ocna Mureș – mesager al tradițiilor populare românești, în Italia** - Prof. Cărunta Elena 7
- Personajul, o matrioșcă cu șapte motive ale ființării** - Prof. Marincaș Marinela Adriana 9
- Contribuția jocului la dezvoltarea abilităților de comunicare a copiilor cu CES** – Înv. Marc Aurica 10
- Strategii de comunicare eficientă cu copiii în mediul familial și școlar** – Prof. psih. Filimon Ana Maria 12
- Blazonul – metodă interactivă de dezvoltare a gândirii laterale** – Prof. învă. preșc. Burnete Corina, Decean Ioana Delia 14
- Educația incluzivă în grădiniță** - Prof. Dușa Adriana Elena 16
- Familia și rolul ei în reușita educațională a elevului** – Prof. Țuculete Marinela 17
- Fizionomia realității în poezia ludică** - Prof. Matei Silvia 18
- Sărbători de iarnă în Țara Moșilor** – Prof. Mucea Cristina, prof. Sturza Ioana 19
- Proiect educațional – Moș Nicolae – 6 decembrie** - Prof. Bartha Melinda Ildiko, prof. Gabor Elena Ela 20
- În așteptarea lui Moș Crăciun și a Nașterii Domnului Iisus Hristos** - Prof. învă. preșcolar Morar Cristina Adriana 22
- Deșeurile – o problemă actuală** - Prof. învă. preșc. Furdui Mirela Elena 23
- Proiecte educaționale în sprijinul calității în educație „Bucuria de a dărui”** – Prof. învă. primar Oltean Corina 25

IMPORTANȚA PĂSTRĂRII TRADIȚIILOR ȘI A OBICEIURILOR DE CRĂCIUN

Prof. Alecușan Gabriela, Școala Gimnazială „Axente Sever” Mănărade

Cele mai importante sărbători de la sat sunt legate de cele patru mari posturi de peste an: postul Crăciunului, postul Paștelui, postul Sfinților Apostoli Petru și Pavel și postul Sfintei Marii.

Cea mai iubită sărbătoare de copii, cu cele mai bogate trăiri și emoții rămâne de departe Sărbătoarea Nașterii Domnului.

Pregătirea acestei sărbători debutează odată cu prinderea postului, în seara de 14 noiembrie. Cu mic, cu mare mănărăzenii se adună la ieșirea din sat, pe un deal și aduc diferite obiecte vechi cărora le dau foc, spunând diferite versuri, ca de exemplu:

Sâlita, sâlita
Pe coasta lui Ita!
Sâlitați, sâlitați
De rele să scăpați!
Sâlita-i cu foc
Să avem noroc!
Sâlita-i cu jar
Ne curățăm iar:
Masa, casa și grădina
Ni se umple cu lumina
Sâlitei ce-o învărtim
Mai curați din nou să fim!

Acest obicei, al Sâlitei are un dublu rol și efect: se curăță și grădinile și curțile oamenilor, fumul protejând pomii fructiferi, dar are mai ales o semnificație pe plan spiritual și anume arderea relor, detașarea de un trecut plin de păcate și intrarea într-o nouă perioadă sau etapă de pregătire spirituală, o renaștere simbolică a fiecărui individ.

Dacă în prezent se aprind în principal cauciucuri vechi, în trecut se confecționa un fel de minge din cârpe pe care se puneau diferite lichide inflamabile. Interesant și important este sensul mișcării, mingea rotindu-se permanent într-un cerc, reamintindu-ne parcă faptul că evoluția noastră ca oameni poate fi asemănată cu circumferința unui cerc: plecăm dintr-un punct și parcă ne întorcem acolo după experiențele care ne-au marcat existența efemeră pe acest pământ.

Un alt eveniment important la care participă întreaga familie este legată de Ignat sau obiceiul sacrificării porcului de Crăciun. Este rândul gospodinelor să-și demonstreze talentele culinare de care depindea odinioară savoarele meselor pentru un an întreg, căci oamenii își permiteau să sacrifice un singur porc pe an.

La prinderea și sacrificarea porcului participau doar bărbații. Dacă în prezent se utilizează butelia pe gaz, odinioară porcul era înfășat într-un pat de paie și i se da foc. Interiorul porcului prevestea diferite aspecte ale anului care urma: o slănină groasă anunța o iarnă lungă și grea. Când se putea "vedea" slămina, gazda trebuia să ofere un pahar de vinars tuturor celor prezenți.

Copiii săltau de bucurie în jurul porcului pentru că primeau urechea și codița lui. Deosebit de bun era (și încă este) șoricul ras și presărat cu sare.

Dintre preparate putem aminti: *caltabojul* făcut din măruntaie, *cârnațul* în care se adaugă carne de vită, *sângeretele*, precum și *mațul gros* folosit la prepararea sarmalelor de Crăciun. Toată carnea și toate preparatele se afumau deoarece nu existau aparate frigorifice.

Împodobirea bradului de Crăciun reprezenta un alt eveniment major în viața fiecărei familii din Mănărade. Bradul nu era adus de Moș Crăciun, nici nu era cumpărat din piață, ci se mergea în pădure pentru alegerea, tăierea și transportarea lui. Urmele proaspete de mistreți sau urși, respectiv lupi erau o obișnuință și pentru a evita întâlnirile nedorite cu aceste animale, sătenii făceau mare gălăgie.

Odată adus, bradul era împodobit cu mere, nuci, colăcei sau alte dulciuri făcute în case. Bradul era așezat nu în casa dinainte, ci în târnaț pentru a sta la răcoare și a rezista cât mai mult timp. Bradul trebuia să fie botezat de către preot în Ajunul Bobotezei, adică în 5 ianuarie.

Aproape în fiecare seară, copiii și tinerii se adunau la diferite case din sat pentru a face repetiții pentru a merge cu colinda sau cu craii. Cinci erau craii care redau întâmplările biblice de la Nașterea Domnului: Irod, Valtezar, Gașpar, Melchior și Îngerul. De obicei nimeni nu prea dorea să aibă rolul de înger deoarece era considerat cel mai neînsemnat. Personajele scenetei impresionau prin straiile purtate, prin suflul pe care îl puneau în recitarea replicilor. De-a lungul postului, fiecare se îngrijea să-și confecționeze sau să-și îmbunătățească ținuta.

Cu colinda se mergea de la cea mai fragedă vârstă până la cei mai bătrâni ai satului, considerându-se un păcat să stai acasă și să dormi în noaptea de Crăciun. Dacă erai un creștin adevărat, trebuia să răspândești vestea cea mare a Nașterii Pruncului Iisus.

Iată o colindă tradițională care surprinde păcatul strămoșesc al lui Adam:

Sus, în-naltul cerului
Împrejurul soarelui,
Este-un pom împodobit
Cu stelute de argint.
Sub pom șade Dumnezeu
Sfătuind la servul său:
Știi, Adame, ce ți-am spus
Eu în rai când te-am adus.
Din toți pomii să mănânci
De unul să nu te-atingi.
Porunca n-ai ascultat
Și-ai făcut mare păcat
Pentru tine, moș Adame
Am răbdat piroane-n palme
În palme și în călcâie
Mila Domnului să fie.

Trist este că în zilele noastre copiii merg mai mult cu colinda sperând că vor face cât mai mulți bani și nu sunt neapărat preocupați de transmiterea tradițiilor și obiceiurilor. Aici trebuie să intervină școala, dar și familia și comunitatea pentru a nu ne pierde identitatea noastră de români. Fiecare bătrân al fiecărei familii ar trebui să le transmită nepoților zestrea culturală, aceasta fiind o datorie de suflet a fiecăruia dintre noi.

Am putea face un efort și, în ziua sfântă de Crăciun să ne punem iar straiile populare, să mergem la biserică, să dăm exemplu copiilor noștri de modul în care trebuie să ne păstrăm ceea ce ne definește ca popor. Să retrăim emoția și bucuria colindelor, să învățăm să fim în noaptea magică de Crăciun din nou copii.

BIBLIOGRAFIE:

- 1.Constantin Eretescu - 2007, "Folclorul literar al românilor", editura *Compania*.
- 2.Narcisa Alexandru Stiuca - 2005, "Sărbătoarea noastră de toate zilele –sărbători în cinstea iernii", Editura *Cartea de buzunar*.

EMPATIA LA ROMÂNI ȘI POSIBILITATEA DE EDUCARE A EI

Prof. Oros Ligia Elena, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

În cadrul activității curente, lucrez foarte mult pe calculator, folosesc adrese de mail, comunic electronic cu diverse persoane și în diverse împrejurări.

Drept urmare, am acces la articolele ce apar pe diverse site-uri, uneori îmi aloc timp pentru citirea unor articole ce după titlu și ulterior conținut îmi atrag atenția.

Am descoperit la un moment dat un articol din Adevărul care se referea la un studiu internațional despre empatia cetățenilor diferitelor țări implicate în studiu. Voi prelua fragmente din acest articol și voi încerca să aduc discuția în cadrul sistemului județean de învățământ.

Cum au ajuns românii insensibili la suferința celor din jur: compasiunea scăzută, pusă pe seama luptei pentru putere și bani.

Chiar și în situații critice, cum ar fi inundațiile, românii preferă să caște gura și să comenteze, decât să-și ajute seamănul aflat la ananghie.

Primul studiu cu privire la nivelul de empatie al cetățenilor din 63 de țări plasează România pe un loc codaș, fapt pe care specialiștii îl pun pe seama instabilității economice, a corupției ridicate și nepotismului. Un grup de cercetători din Statele Unite au realizat primul studiu privind nivelul compasiunii și puterii de empatie a oamenilor. La acesta au participat 104.000 de persoane din 63 de țări, rezultatele reprezentând o adevărată surpriză chiar și pentru oamenii de știință, care au constatat că țările din topul clasamentului sunt cele marcate de agresiuni și războaie.

Cei mai empatici oameni din lume sunt în Ecuador, Arabia Saudită și Peru. Danemarca a fost clasată pe locul al patrulea, urmată de Emiratele Arabe Unite, Coreea și Taiwan. La polul opus, cei mai puțin empatici s-au dovedit a fi cetățenii din Estonia, Venezuela și Lituania.

Țara noastră se află la coada clasamentului, românii ocupând locul 54 din 63. Interesant este și faptul că șapte din ultimele zece țări ale clasamentului se regăsesc în Europa de Est. Psihologul Mihai Copăceanu a declarat pentru „Adevărul” că nu consideră că de vină ar putea fi regimurile politice experimentate de aceste state. „Bulgaria, Estonia, Polonia și Venezuela sunt tot printre ultimele. Alții ar putea crede că în aceste țări a existat comunismul, dar nici acesta nu este un răspuns ultim. E greu de caracterizat ce se întâmplă în Venezuela. În România sunt tineri de 26 de ani născuți și crescuți în postcomunism și mă îndoiesc că la nivel empatic sunt diferiți față de părinții și bunicii lor”, este de părere Copăceanu. Psihologul subliniază și faptul că țările de pe primele locuri sunt extrem de diferite, de la cultură, societate, civilizație, economie, populație până la nivel de trai și situație politică. În cadrul sistemului de învățământ preuniversitar, lucrăm cu copii și adolescenți de la 5 ani până la 18 – 19 ani, care vin în sistem cu ceea ce învață acasă de la părinții și familiile lor, ideile lor despre relaționarea interumană se modifică de-a lungul anilor de școlaritate, noi, cadrele didactice, putem face parte din acest proces de schimbare al lor, alături de predarea disciplinei corespunzătoare specialității.

Războiul creează empatie

Dr. William Chopik de la Michigan State University, coordonatorul studiului, s-a declarat surprins de rezultate, având în vedere că Orientul Mijlociu se identifică adesea cu războiul. Echipa de cercetători sugerează că o explicație ar putea fi că cetățenii empatici se identifică cel mai mult din punct de vedere afectiv cu cetățenii altor țări care trec prin situații dificile. Pe de altă parte, Copăceanu susține că empatia este legată de afectivitate și tinde să creadă că societățile care trec prin război vor fi mai empatici, precizând totuși că, din păcate, nu toți oamenii reacționează similar în situații de război. „Empatia este doar un aspect al comportamentului prosocial. Nu este suficient să fii empatic, dar este necesar să fii empatic pentru a sări în ajutor. În țările cu empatie ridicată s-au descoperit și niveluri ridicate de agreabilitate, conștiinciozitate, stimă de sine, afectivitate, bunăstarea subiectivă și comportament prosocial. Ceea ce înseamnă că empatia este situată într-o rețea mai largă de caracteristici psihologice, de experiențe emoționale și comportamente sociale”, a adăugat Copăceanu. Comportamentul prosocial trebuie exersat inclusiv în timpul programului școlar, în cadrul unității de învățământ.

Românii nu sunt dispuși să-și ajute dezinteresat aproapele

Despre poziționarea României la coada clasamentului empatiei, psihologul Mihai Copăceanu tinde să nu dea crezare vorbelor din popor, precum cea cu „să moară și capra vecinului“, însă subliniază că aceste expresii au un grad de relevanță pentru că se nasc și sunt valabile într-un anumit popor și nu în altul. „Empatia are multe sensuri și diferențe la nivel individual, colectiv și național. Nu mă uimește deloc faptul că România este pe acest loc, pentru că realitatea cotidiană din ultimii ani susține această poziție. Studiile de psihologie socială și micile experimente sociale din România pentru a evalua modul în care oamenii reacționează empatic și solidar nu au avut rezultate diferite. Românii nu sunt persoane dispuse să-și ajute într-un mod dezinteresat aproapele. Unii ar putea justifica de pildă că sărăcia îi face pe români reci și indiferenți, însă totuși avem pe scala empatiei și țări mai puțin bogate decât România, precum Serbia sau Filipine. Dimpotrivă, oamenii săraci par a fi mai empatici și se ajută reciproc. Indienii, ungurii și croații sunt mai empatici decât noi“, a declarat Copăceanu.

Reacția colectivă, aproape nulă

Printre posibilele cauze ale gradului scăzut al empatiei românilor, psihologul a amintit și instabilitatea economică, lupta pentru putere și bani, corupția ridicată, nepotismul: „Categoric aceste aspecte au o influență în existența unor comportamente sociale de tip individualist ceea ce contravine empatiei și prosocialului. Faptul că la nivel social campaniile umanitare, acțiunile de voluntariat și rolul societății civile sunt extrem de scăzute în România devine iarăși relevant.“ El se declară dezamăgit și de pasivitatea românilor față de semenii din imediata lor apropiere: „Și pe stradă, în situațiile de violențe fizice sau furt sau tulburarea liniștii publice, reacția colectivă este aproape nulă. Nu ne interesează, nu e treaba noastră. Cred că empatia se învață. Că învățăm de mici să ajutăm, să devenim prosociali, să respectăm emoțiile și trăirile semenilor noștri, mai ales cele negative.“

În contextul discuțiilor pe care le purtăm cu elevii noștri putem spune acestora cât de importantă este empatia, dar o empatie în sensul comportamentului prosocial, renunțarea la pasivitatea față de ceilalți membri ai comunității. Dacă, indiferent de vârstă, ne facem că nu vedem și nu reacționăm în nici un fel la derapajele anumitor personaje, să nu ne mire că atunci când noi vom fi într-o situație dificilă, nu va reacționa nimeni în jurul nostru să ne ajute.

Personal cred că fiecare dintre tinerii cu care lucrăm în sistemul de învățământ județean are ochi să vadă și urechi să audă, doar că trebuie să le fie arătat sau spus de mai multe ori ce important este să privești în jurul tău și să îți pese de ceea ce se întâmplă. Dacă fiecare dintr-un grup lăsăm pe „cineva” să rezolve problema, această problemă nu va fi rezolvată de nimeni. „Copilul cu prea multe moașe rămâne cu buricul netăiat”. O modalitate prin care să ne putem implica și noi și elevii noștri în modificarea în bine a empatiei, a comportamentului prosocial este reprezentată de voluntariat în beneficiul celor care au nevoie de ajutor, fie oameni, ființe necuvântătoare, locuri și zone naturale. Și, în plus, să nu trecem cu ochii închiși și urechile astupate pe lângă manifestări care nu ne plac. Cu o floare nu se face primăvară, dar multe pâraiașe mergând împreună fac ditamai fluviul, care are putere.

Sursa Web: adev.ro/ogcwiu

„CAPITALUL CULTURAL ESTE SURSA PRINCIPALĂ DE PUTERE, PRESTIGIU ȘI PRIVILEGII” (LORENA STUPARU)

Prof. Jude Laurențiu, Colegiul Național „HCC” Alba Iulia

A fost odată... că dacă n-ar fi fost nu s-ar povesti!:

„Era un popor brav acela care a impus tribut superbeii împărătese de marmură a lumii - Roma. Era un popor nobil acela a cărui cădere te împlă de lacrimi, iar nu de disperare, iar a fi descendentul unui popor de eroi, plin de noblețe, de amor de patrie și libertate, a fi descendentul unui asemenea popor n-a fost și nu va fi rușine niciodată.” (M. Eminescu)

„Analiza visurilor i-a arătat lui Jung că inconștientul nostru este bântuit de teme mitologice, de zei și de diavoli, de uriași, de magicieni, de strigoi. Aceste imagini, pe care Jung le numește **arhetipuri**, se regăsesc în toate religiile primitive, în poveștile cu zâne, în legendele tuturor folclorurilor. Astfel, inconștientul nostru ar fi cufundat „în sufletul colectiv istoric”. El ar moșteni aceste imagini ancestrale, venite din cele mai îndepărtate epoci și care, de la nașterea noastră, ar fi prezente în fiecare dintre noi. Inconștientul nostru ar purta urmele nu numai ale conflictelor pe care le-am trăit în copilăria noastră personală, dar și ale angoaselor celor mai îndepărtate ale omenirii în cursul istoriei sale.” (A.Vergez, D.Huisman, *Curs de filozofie*, Ed. Humanitas, 1995).

„Din moment ce nu există colectivitate fără mental colectiv și fără concluzii reflexive, înseamnă că nu există societate fără cultură. Cultura generează obiceiuri sau uzanțe care au un rol social precis și important în <<funcționarea>> sistemului social total... între indivizi ca personalități, actori sociali și societate, cultura este placa turnantă sau placenta care leagă cele două categorii... Sociologic, cultura trebuie considerată ca unul dintre cei mai importanți factori de progres ai unei societăți”. (G.Cornuțiu, *Sociologie pentru medicină*, Ed. Universității din Oradea, 2008).

Evident și propria noastră cultură este adânc și puternic înregistrată în mentalul colectiv și cel individual; cultura autohtonă a fost însușită și învățată în decursul istoriei ca cea mai eficientă formă de adaptare la mediu; de aici rezultă firescul procesului instructiv-educativ de a-l orienta pe drumuri cunoscute bătătorite ale propriei culturi, pentru a nu se consuma în eforturi zadarnice și fără utilitate. Ceea ce s-a întâmplat în ultimi ani este rezultatul firesc a unor încercări de reformare greșite ce au iritat prin consecințe: părinții, elevii, cadrele didactice și societatea. Zădărnicia eforturilor este clar dovedită prin rezultatele instructive și educative. La ce a dus acest haos cultural este relevant prin rezultatele evaluărilor externe (PISA etc.) și **dezvoltarea economică a României în prezent**.

Cauza acestor performanțe se regăsesc în haosul cultural care a atins și sistemul de învățământ producând confuzii, bulversări și frustrări confirmate printr-un anumit profil al absolventului cu anumite mentalități, atitudini și comportamente. „Absolvenților de învățământ preuniversitar le lipsesc deprinderi de muncă intelectuală autonomă, disciplinată, consecventă, deficitare fiind și aspectele atitudinale, ori legate de curiozitatea de a ști, de interesul de a face mai mult, ca investiție strategică în sine, de a se autoorganiza și a valorifica eficient, pentru sine, resursele avute la dispoziție. Din păcate, aceeași situație se perpetuează nu numai în sistemul formal, dar și la locul de muncă, ori în cadrul non și informal.” (*Proiect, Strategia integrată de dezvoltare a resurselor umane din perspectiva învățării pe parcursul întregii vieți, 2009-2020*) cu consecințe:

- în învățământul superior intrări de slabă calitate, scăderea stachetei exigențelor, ieșiri de slabă calitate care intră în sistemul preuniversitar (cadrele didactice), determină o calitate mai slabă a actului didactic , ș.a.m.d.;
- la locul de muncă angajați care vor lucra conform pregătirii în această nouă cultură a mentalităților, atitudinilor și comportamentelor contraproductive, ce vor frâna, pe cât posibil, buna funcționare a acestora.

Este evident că în prezent este nevoie de o altă educație; rezultatele instructiv educative ale prezentului și criza economică nu ne mai dă timp de stagnare în starea de haos cultural.

România dorește o „reducerea cât mai rapidă a disparităților de dezvoltare socio-economică față de statele membre ale UE. ...România dispune de resurse naturale abundente. Acest lucru reflectă moștenirea unică a României și justifică astfel nevoia și bazele unei dezvoltări durabile, astfel încât aceste resurse să poată fi folosite eficient și efectiv în beneficiul generațiilor viitoare.” (citată din Planul național de dezvoltare 2007-2013, Guvernul României, Decembrie 2005).

Noi am trăit un experiment nefericit al bulversării culturale sub acțiunea „spiritului de epocă” implementat de o anumită parte a meritocrației adepta unui globalismului fără limite, de aceea re-implementarea conceptului de dezvoltare durabilă în România – cu respectarea specificului

cultural autohton - este o șansă unică de diminuare a efectelor factorilor culturali perturbatori și de trecere spre o bunăstare economică a societății.

„Trăim într-o lume cu o mie de posibilități sau niciuna. O lume în care am ajuns să uităm cine suntem. Trebuie să începem cu noi, să redescoperim ce-i al nostru. Valorile, tradiția, cărțile cu care am crescut.” (M. Pâslaru)

Într-adevăr în ultimii ani preocupați de diversele integrări în diverse culturi s-a uitat de propria noastră cultură, de propriile noastre idealuri, încât s-a reușit implementarea unui haos cultural cu pseudo-nevoile și pseudo-valorile corespunzătoare care vor asigura un viitor dificil și nesigur generațiilor viitoare.

CORUL „DORULEȚ” DIN OCNA MUREȘ – MESAGER AL TRADIȚIEI POPULARE ROMÂNEȘTI, ÎN ITALIA

Prof. Cărunta Elena, Școala Gimnazială „Lucian Blaga” Ocna Mureș

La invitația organizatorilor Festivalului Internațional Coral “Isola del Sole”, din Italia, Asociația Corală „Doruleț” din Ocna Mureș a răspuns prezent, trimițând CV-ul, fotografiile, dar și înregistrări ale diferitelor piese corale. Am fost acceptați, conform condițiilor impuse, așa încât România a fost reprezentată de corul nostru, ceea ce a fost o onoare, dar și o obligație. Festivalul s-a desfășurat în perioada 28.09- 02.10.2016.

Am sosit în Grado joi dimineața și după cazare la Hotel Helvetia și puțină odihnă, am fost la Palatul Congreselor, pentru a ne obișnui cu sala de concert. Ora 21.00 a fost ora stabilită de organizatori pentru un concert, în afara concursurilor. Concertul de seară al corurilor participante s-a desfășurat în mai multe locații. Corul „Doruleț” a fost repartizat în Sala Palatului Congreselor, alături de alte coruri, pentru „Concertul prieteniei”. Am deschis recitalul cu piesele: *Doruleț, dorulețele, Bourree, Silenzio* (solist, Borca Florin), *Can't help falling in love with you* (acompaniament, prof. Levente Szoch). Am cunoscut membri ai altor coruri, bucurându-ne extrem de mult de tricolorul ce flutura lângă drapelele celor 14 de țări participante (Austria, Croația, Danemarca, Estonia, Germania, Italia, Marea Britanie, Indonezia, Norvegia, Cehia, China, Serbia, Slovenia, Suedia).

Vineri am avut o zi de repaus, de care am profitat pentru a vizita romantica Veneție, astfel ca „Doruleț” a plutit pe canale, arborând iarăși tricolorul. La întoarcere, am repetat cu seriozitate repertoriul de concurs în sala pusă la dispoziție de conducerea hotelului. Sâmbătă dimineața, tot în Palatul Congreselor, am participat la concursul folcloric, alături de coruri din Estonia, Suedia, Danemarca, Croația (2), Indonezia (2).

Juriul a fost format din muzicieni renumiți și tot „Doruleț” a cântat în deschidere, impresionând juriul cu piesele: *Cucul mi se legăna, Doina, Morarul, Doruleț, Iac-așa*. Intrarea corului nostru pe scenă s-a realizat cu mișcare pe cântec, ca și ultima piesă din concurs (coregrafia, prof. Maria Decean). Ceea ce a pus în valoare prestația noastră a fost îmbrăcămintea, iile românești purtate cu mândrie atât de femei, cât și de bărbați. Eram atât de frumoși!

La ora 17.00, a avut loc festivitatea de premiere; sala a fost arhiplină de membrii corurilor, dar și de susținătorii lor, așa cum a avut și Doruleț, în cele 17 persoane venite să ne încurajeze. Emoțiile ne-au copleșit: oficialitățile din Grado, prezente, au luat parte la întreaga manifestare. Festivitatea a debutat cu prezentarea unor piese corale susținute de cele mai renumite coruri, de la fiecare secțiune de concurs.. Am fost absolut impresionați de spectacolul de sunet, culoare, mișcare, costumațiile fiecărui cor fiind în special costume populare.

S-au acordat diplome pentru fiecare categorie de concurs, după ce s-a stabilit un clasament corect de către juriu. Bucuria i-a cuprins pe toți; pe scenă au fost chemați toți dirijorii în aplauzele sălii și au fost anunțate premiile. Corul „Doruleț” a fost premiat la secțiunea folclor cu **Diploma di bronzo**. Trebuie să vă închipuiți cum am sărit de bucurie la anunțarea premiului, cum am aplaudat și am strigat *Hai, Doruleț! Hai, România!* Întreaga seară a pătruns sufletele noastre cu bucuria imensă a cântecului, dincolo de cuvinte!

Târziu, întorși la hotel, am avut parte de o seară româno-italiană alături de noi prieteni din hotel. Am sărbătorit victoria noastră, dar și prietenia cu gazdele atât de primitoare!

Reușita noastră la acest grandios festival s-a datorat și stării noastre de spirit susținută de vremea însorită, de tot spațiul din preajma Adriaticii, dar și a oamenilor frumoși pe care i-am întâlnit.

Cu cele mai alese sentimente în suflet, am pornit spre casă. „Doruleț” a onorat prezența la festival cu un premiu III. Datorăm realizarea noastră dirijorului, prof. **Eva Forika**, profesionist desăvârșit, sponsorilor și celor care au avut încredere în noi. *Hai, Doruleț, hai România!*

Adaug doar ceea ce cred că se știe deja: din acest cor fac parte oameni minunați, în mare proporție, profesori de la Școala „Lucian Blaga” din localitate. Vă mulțumim!

Elena Cărunta, președinte al Asociației Corale Doruleț, Ocna Mureș

PERSONAJUL, O MATRIOȘCĂ CU ȘAPTE MOTIVE ALE FIINȚĂRII

Prof. Marinaș Marinela Adriana, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

Purtat de-a lungul unui drum până ce își subscrie cercul, *personajul*, un Narcis răsturnat asupra-și, își reflectă imaginea în oglinda apelor tulburi ale existenței. Sistemul de oglinzi îi deformează reflectarea și-l aruncă în afara sferei limitate, transformându-l în suma trăirilor, a devenirilor și a tuturor cercurilor subscribe de-a lungul drumului. Omul ideal al lui da Vinci își vede cercul răsturnat în ape... chipul.

Ca profesori de literatură, îi învățăm pe elevii noștri că în centrul operei literare stă omul cu problemele, cu sentimentele, cu aspirațiile sau cu slăbiciunile sale. Atitudinile diferite pe care noi le adoptăm față de actantul intratextual, conduc spre un larg evantai de interpretări. Categorie fundamentală a tuturor textelor epice și dramatice, *personajul* ocupă locul principal în sistemul operelor literare, alături de alte unități textuale ca istorie, *discurs, intrigă, timp, spațiu și narator*. El reprezintă instanța cheie a universului reprezentat, căci restrânge acțiunile la numitorul comun al ființei sale. *Personajul* este, rând pe rând, ființă, cuvânt, simbol, mască, rol negativ, fantasmă întrezărită de autor sau chiar proiecție a unui model uman. *Personajul* este o ființă de hârtie, o oglindă de argint sau una compusă din puzzle de cioburi, o instanță care traversează textul și se statornicește în sanctuarul ficțiunii. Giovanni Papini definește, bunăoară, *personajele* ca fiind **marionete prețioase ale teatrului său interior**. Unele, e drept, vin spre noi, cititorii din realitate, altele se nasc în ficțiune și acolo rămân... Mai sunt însă, unele care ne cheamă și care trăiesc parcă prin noi, Cititorii, sunt *personajele* care ne conduc în Fantazia lui Michael Ende alături de care pătrundem în *Povestea fără sfârșit* a literaturii.

Personajul apare ca o figură structurală incompletă, afirmă V. Jouve, definitivată de lector prin construirea unei imagini mentale, pentru care rețeta textului nu e altceva decât o premisă. Prin urmare, cititorul are menirea nobilă de a transforma ficțiunea în reprezentare proprie a ființării. *Personajul-oglină*, captiv în mrejele discursului prinde contur sub penelul cititorului, care devine o piesă vitală în puzzle-ul incomplet al textului. Într-o altă tentativă de definire, am putea spune că *personajul* este o Matrioșcă cu 7 motive ale ființării sale, întrucât, în pofida tuturor resemantizărilor care curg în jurul conceptului, acesta rămâne o entitate mereu definibilă și redefinibilă.

Dacă urmărim mutațiile de esență ale romanului în procesul devenirii sale ca specie literară, ne surprinde, desigur, dinamica relației scriitor – narator – *personaj*. Din acest punct de vedere, *personajul* literar trăiește sub imperiul tutelar al viziunii artistului, care îi conduce destinul direct și fățiș, sau indirect și disimilat. În proza clasică, romancierul nu-și lasă eroul să se desfășoare la voia întâmplării și să gândească ce vrea el despre situațiile în care e pus, ci îl obligă să exteriorizeze ceea ce gândește autorul. Dar nu numai atât, ci chiar universul interior al *personajului* trăiește în funcție de cât vrea să spună autorul, de optica acestuia. Situându-se înăuntrul și în afara fiecărui *personaj*, scriitorul este stăpân absolut de spațiu și timp, iar omnisciența sa îl imobilizează, punându-l în situația de a se lăsa manevrat.

Secolul XX oferă în privința *personajului* un tablou de o diversitate deconcertantă, căruia nu i se poate găsi niciun numitor comun astfel că singura încercare este de a prezenta câteva tendințe în configurarea *personajului*, este vorba de *omul ca flux al conștiinței* (romanul de tip proustian) și *omul ca simplu comportament*, privit constant din afară, cum l-a impus proza americană. Deși nu dispăre ca entitate, într-o mare a prozei secolului trecut portretul *personajului* își pierde unitatea, fie prin supralicitarea datelor despre el, care nu se mai pot organiza într-o imagine concretă, fie prin ambiguitatea sa, prin dispariția trăsăturilor care-l individualizează. Eroul burghez al veacului al XIX-lea face loc unei figuri anonime, unui individ pierdut într-o plasmă comună, efect al convingerii că trăiește o existență uniformă. Este *anitieroul, insul banal, un număr de foaie matricolă, de unde personajul epocilor anterioare avea nume, prenume, înfățișare, ereditate, profesie, statut social, caracter, psihologie*. Acum *personajul* este o inițială, un pronume, *El, Ea, Tu*, devenind o figură contradictorie, difuză, risipită în text.

Expresie ultimă a disoluției personajului, literatura de avangardă a creat personajul artefact (Urmuz), personajul-marionetă, o construcție artificială de o suprarealitate absurdă, care se metamorfozează permanent, transgresează regnurile, e o întruchipare într-un univers în care fără psihologie distinctă. Artefactul e o expresie a alienării omului, a omului inerției. *Ce-ar fi dacă am înscrie omul între două paralele?* Se întreabă Nichita Stănescu, fără să ia în considerare că omul, ca simetrie imperfectă va căuta să iasă din strâmtoarea unui spațiu care îi impune verticalitate.

Personajele ilustrate în diferitele creații literare apar ca niște prototipuri ale civilizației moderne, ilustrând legăturile atât de strânse și de enigmatice care se stabilesc între literatură și viață, iar explorarea mai adâncă a acestora relevă tipuri umane eterne. În fond, fie prin călătorie, fie prin reflectarea în oglindă, sau prin exploatarea labirintului construit de Dedal și blestemat apoi, se ajunge, prin literatură, la descoperirea unor valori eterne, modele umane sau aventuri existențiale unice, conturate în strălucite opere ale literaturii române. Figură la intersecția producției și a receptării, pendulând între exterior și textual, eroul literar apare ca o imagine complexă, ce se încheagă din varia contribuții și care trebuie căutată deopotrivă în proiectul și fantezmele celui ce creează și ale celui ce citește/interpretează, însuflețită și îmbogățită cu fiecare lectură. Literatura modernă promovează personajul ca expresie a unei sensibilități, nu a unei dimensiuni caracterologice; acesta își pierde consistența și coerența pentru a întruhipa deseori un simbol. Prin analiză și autoanaliză, se sondează zonele cele mai ascunse ale trăirii și ale gândirii personajelor, se caută răspunsuri la întrebările ființei. Acum, eroul suferă un proces al dezeroizării reflectat în planul vieții interioare, e capabil de acte gratuite și refuză normele sociale, psihologia proprie încadrându-se în sfera abisalului.

În proza modernă, instanța auctorială și-a pierdut prestigiul, vocea naratorului scientist s-a diseminat. Autorul conduce acum destinul personajului din umbră, deghizat, fiind prezent în text sub o formă sau alta, căci nu trebuie să uităm niciodată că „un autor poate până la un punct să-și aleagă deghizările; el nu poate alege niciodată să dispară”.

CONTRIBUȚIA JOCULUI LA DEZVOLTAREA ABILITĂȚILOR DE COMUNICARE A COPIILOR CU CES

Înv. Marc Aurica – Școala Gimnazială Cîmpeni

Principala activitate a copilului este jocul și cu cât el se joacă mai mult, cu atât își păstrează atributele copilăriei. Copiii se joacă exersând o activitate serioasă, stimulativă, din lumea adulților, fiind un mod foarte serios de a aduce la nivelul său lumea celor mari și de a o înțelege.

Termenul de joc provine din latinescul *jocus* – care semnifică glumă. Acesta poate fi definit ca o activitate spontană, atractivă, liberă, ce contribuie la dezvoltarea psihică a copiilor, la pregătirea lor pentru integrarea socială, dar și o modalitate plăcută de relaxare și divertisment pentru tineri și adulți. Jocul este izvorât din nevoia de acțiune, de mișcare a copilului - o modalitate de a-și consuma energia - sau de a se distra, un mod plăcut de a utiliza timpul. Elementul de joc imprimă activității logopedice un caracter mai viu și mai atrăgător, aduce varietate și o stare de bună dispoziție funcțională, de veselie și bucurie, de destindere, ceea ce previne apariția monotoniei și a plictiselii, a oboselii.

Mulți copii nu sunt capabili să exprime nevoile, trăirile și sentimentele proprii, dar jocul devine un mijloc de exprimare accesibil. Cadrul didactic trebuie să înțeleagă și să interpreteze acest limbaj al copilului, pentru a comunica la nivelul lui. Astfel, acesta are nevoie de cunoștințe vaste, nu doar privind reacțiile și comportamentul normal al copiilor, ci, mai ales, privind stările emoționale și psihice în diferite condiții speciale.

Copiii, majoritatea timpului liber, și-l petrec jucându-se, jocul fiind una din formele de manifestare și a copiilor cu CES. Jocul, preocuparea activă, ajută și influențează pozitiv psihicul copilului aflat în dificultate și tocmai de aceea este un real mijloc terapeutic adjuvant al

tratamentului medical. Prin joc, copilul capătă informații despre lumea în care trăiește, intră în contact cu oamenii și cu obiectele din mediul înconjurător și învață să se orienteze în spațiu și timp.

În perioada de preșcolar, jocul se desfășoară mai ales în grup, asigurându-se astfel socializarea. Din acest motiv, copiii cu CES trebuie să fie înscriși la grădiniță, alături de copiii sănătoși. Copiii sunt curioși, dar practici, astfel că ei vor accepta ușor un copil cu deficiență fizică sau psihică. Perioada de preșcolar este cea mai indicată pentru începerea socializării copiilor cu CES. La această vârstă, socializarea se realizează ușor prin intermediul jucăriilor și al echipamentelor de joc. Putem spune că jocul este „munca copilului”.

După Păunescu și Musu (1990), scopurile jocului în dezvoltarea copilului sunt: o mai bună cunoaștere a lumii, un control mai adecvat al propriei persoane și al raportului cu lumea. Relevând legătura dintre joc și munca copilului, Jean Piaget a pus în evidență aportul jocului la dezvoltarea intelectuală a școlarului. De aceea, el susține ca „toate metodele active de educare a copiilor mici să furnizeze acestora un material corespunzător pentru ca jucându-se, ei să reușească să asimileze realitățile intelectuale care, fără acesta, rămân exterioare inteligenței copilului”.

Pentru copiii cu CES, jocul este forma de bază prin intermediul căruia se organizează și se desfășoară procesul de recuperare. În activitatea logopedică, jocurile didactice sunt deosebit de atrăgătoare pentru copii și se adaptează optim caracteristicilor copiilor în dezvoltare. De exemplu jocurile de pronunție a silabelor fără sens îi atrage pe copiii, le creează o bună dispoziție și contribuie, totodată, la dezvoltarea auzului fonematic. Copiii au ca sarcină să asculte cu atenție silabele pronunțate și repetate de trei ori (rili, rini, rimi, ra, piri, puri, pini, pa), apoi să le pronunțe, la început rar și împreună cu logopedul, apoi din ce în ce mai repede.

Jocurile de denumire a imaginilor ajută prin crearea situației de eveniment în jurul cuvântului ce se pronunță. Astfel jocul „Săculețul fermecat” creează posibilitatea de a exersa pronunția corectă a sunetelor: s, l, j, ț, ș. Copiii vor extrage dintr-un săculeț diverse obiecte, le denumesc și spun la ce folosesc. Cei care reușesc vor fi recompensați. Copiii au astfel posibilitatea de a-și exersa pronunția și de a fi corectată.

Jocul „Cum e corect?” urmărește atât dezvoltarea auzului fonematic, cât și pronunțarea corectă a unor sunete. Copiilor li se prezintă câte o imagine reprezentând obiecte cunoscute. Dascălul pronunță intenționat greșit cuvântul – simbol al imaginii, de exemplu mașă în loc de masă și spune: „Dacă-i bine să repeți, dacă-i rău să mai înveți!” În cazul în care nu vor reuși să pronunțe corect cuvântul, aceștia vor trebui să imite mormăitul ursului, orăcăitul broaștei, lătratul câinelui, mieunatul pisicii etc. Onomatopeele pe care le vor pronunța copiii vor conține obligatoriu sunetul pe care nu l-au pronunțat corect în cuvântul-simbol din imaginea arătată. Alte jocuri didactice cu caracter lingvistic ce pot fi folosite ar fi: “Să creăm cuvinte, Enunțuri false, Ceva nu se potrivește, Loteria cu litere”. Jocurile de vorbire au rolul de a-i obișnui pe elevi cu sistemul limbii, precum și de a exersa comunicarea verbală.

În timpul jocului, copilul inventează și repetă anumite mișcări, fapt ce va contribui la dezvoltarea treptată a gândirii, memoriei și creativității. Prin joc, copiii cu CES pot ajunge la descoperiri de adevăruri, își pot antrena capacitatea lor de acțiune creativă, pentru că strategiile jocului sunt în fond strategii euristice, în care se manifestă istețimea, spontaneitatea, inventivitatea, răbdarea și îndrăzneala și cea mai facilă „jocă” poate avea efecte performative.

BIBLIOGRAFIE

- Radu, I., (1983) *Psihologia educației și dezvoltării*, Editura Academiei, București
Radu, I., (1974) *Psihologie școlară* Editura Științifică, București
Sima, I., (1998) *Psihopedagogie specială*, vol. II, Editura Didactică și Pedagogică, R.A., București

STRATEGII DE COMUNICARE EFICIENTĂ CU COPIII ÎN MEDIUL FAMILIAL ȘI ȘCOLAR

Prof. psih. Filimon Ana-Maria, Școala Gimnazială „Mihai Eminescu” Ighiu

Voi începe prin a trata această temă pornind de la următorul citat “Felul în care vorbesc părinții și profesorii îi arată copilului părerea lor despre el. Afirmatiile lor influențează încrederea și prețuirea pe care acesta o acordă propriei persoane. Într-o mare măsură, limbajul celor mari determina destinul aceluși copil.” Haim Ginott

Ca să avem o imagine cât mai completă asupra educației unui copil, este necesar să privim atât ceea ce se întâmplă la școală, cât și dincolo de orele de clasă. Este important să acordăm o atenție egală profesorului și părintelui, acesta din urmă fiind primul dascăl din viața unui copil. Comportamentul de la școală al copilului este profund influențat de ceea ce se întâmplă acasă. Atât profesorul, cât și părintele sunt bine intenționați. Dar, dacă ei nu formează o echipă în ceea ce privește educația unui copil, este sigur că rezultatul nu va fi cel așteptat.

În continuare, ne-am propus să furnizăm informații cu privire la diferite strategii de comunicare între adulți și copii, pe următoarele aspecte, și anume:

- Când sentimentele împiedică procesul de învățare
- Metode de a-i atrage pe copii să coopereze
- Laudele descriptive acasă și la școală

Prin aplicarea lor, părinții și profesorii îi pot ajuta pe copii să facă față celor mai diverse probleme care le afectează procesul de învățare. Copiii trebuie să devină capabili să se conducă singuri, să se autodisciplineze și să devină adulți responsabili.

A. Cum să procedezi atunci când sentimentele împiedică procesul de învățare

Există o legătură directă între ceea ce simt copiii și felul în care se comportă. Atunci când ceea ce simt e corect, se poartă corect. Întrebarea se pune în felul următor: Cum să-i ajutăm să simtă corect? Acceptându-le sentimentele!

Atunci când sentimentele elevului sunt negate, acesta se poate descuraja repede. Atunci când sentimentele negative ale elevului sunt identificate și acceptate, acesta se simte încurajat să continue să își dea silința. Profesorul este bine intenționat, însă atunci când elevul e bombardat cu critici și sfaturi, el nu mai poate să se gândească cu ușurință la problema lui sau să își asume responsabilitatea pentru ceea ce a făcut. Reacionând la supărarea unui elev cu o atitudine plină de grijă, îi lăsăm libertatea de a se concentra asupra problemei lui și de a o rezolva. Copiilor le este greu să își schimbe comportamentul atunci când sentimentele lor sunt complet ignorate. Copiilor le este mai ușor să își schimbe comportamentul atunci când sentimentele lor sunt acceptate.

B. Metode de a-i atrage pe copii să coopereze

În cele ce urmează vom descrie diferite metode de a-i atrage pe copii să coopereze, atât în mediul școlar cât și în cel familial.

- Elevii sunt mai dispuși să se poarte în mod responsabil atunci când profesorii descriu problema, în loc să acuze sau să dea comenzi.

În loc de acuzații...	Describe problema
Billy ce neatent ești! Uite ce-ai făcut pe jos.	Billy sunt niște pete de vopsea pe jos.

- Atunci când profesorii dau informații fără să insulte, e mult mai probabil ca elevii să își schimbe comportamentul.

În loc de acuzații...	Dă informații
Cum poți să faci așa ceva?! Cine ți-a dat voie să mângălești banca?	Banca nu e făcută ca să scrii pe ea. Ai hârtie pentru asta.

- Amenințările și ordinele îi pot face pe elevi să se simtă neajutorați sau să fie îndărătnici. Variantele propuse le oferă noi posibilități.

În loc de a da un ordin...	Oferă o variantă
Vezi ce-am făcut eu? N-auzi ce-ți spun? Acum se face ordine. Strânge imediat cuburile alea!	Ce turn înalt ai făcut! Sunt convinsă că ți-ar plăcea să nu fii nevoită să-l dărâmi. Dar, pune, te rog, cuburile la loc, pe raft sau în cutie.

- Elevilor nu le place să li se facă morală sau să asculte lungi explicații. Un singur cuvânt sau gest îi încurajează să se gândească la problemă și să își dea seama ce trebuie făcut.

În loc de un avertisment...	Exprimă-te printr-un cuvânt
Unde pleci așa, fără haină? Afară e ger. Vrei să răcești?	Tony haina!

- Atunci când profesorii își descriu sentimentele fără să atace sau să ridiculizeze, elevii ascultă și reacționează cu responsabilitate.

În loc de sarcasm...	Vorbește-le despre sentimentele tale
Semăn eu un copac? Nu te mai agăța așa de mine! Ești o pacoste.	Mă doare spatele când se agăță cineva de mine.

C. Laude descriptive acasă și la școală, laude care nu umilesc, critici care nu jignesc

A descrie reușitele unui copil, în loc de a le evalua cu un simplu excelent sau nemaipomenit, s-a dovedit a fi mai greu decât credeam noi, nu fiindcă ar fi fost dificil să descriem acea faptă, ci pentru că nu eram nicidecum obișnuiți să facem așa ceva. Totuși, odată ce ne-am luat obiceiul de a privi cu atenție realizările unui copil și de a formula în cuvinte ceea ce am văzut sau am simțit, am făcut asta din ce în ce mai ușor și cu tot mai multă plăcere. În continuare, vom enumera câteva dintre exemplele concepute de noi, pentru a arăta felul în care părinții și profesorii pot folosi laudele descriptive.

Laudele descriptive acasă

În loc de a evalua...	Describe
Profesoara mi-a spus că ești o fetiță cuminte și întotdeauna foarte cinstită.	Profesoara mi-a spus că ai găsit un portofel cu bani și că l-ai dus direct la cancelarie.
Hei, mami, am luat 9 la lucrarea de geometrie! Fantastic! Ești un geniu!	Cred că ești teribil de încântat! Ai învățat mult pentru lucrarea asta. Păi, mă pricep și eu la geometrie atunci când îmi dau silința.

Laudele descriptive la școală

În loc de a evalua...	Describe
Uitați, am terminat! Bravo! Ce băiat cuminte!	Te-ai concentrat asupra temei și nu te-ai oprit până când nu ai terminat-o.
E bun graficul meu? Excelent, foarte bun.	Ai marcat toate punctele din enunț, le-ai legat prin linii drepte și ai stabilit ambele axe!

Această temă abordată în urma discuțiilor cu părinții și cadrele didactice din școală, a dus la identificarea nevoilor acestora de a realiza un lectorat cu părinții pe tema "Comunicarea eficientă cu copiii: acasă și la școală."

Bibliografie:

1. Faber Adele, Mazlish Elaine, *Comunicarea eficientă cu copiii. Acasă și la școală.*, Curtea Veche, București, 2002.
2. Alois Ghergut, *Managementul general și strategic în educație*, Polirom, București, 2007.

BLAZONUL, METODĂ INTERACTIVĂ DE DEZVOLTARE A GÂNDIRII LATERALE

*Prof. înv. preșc. Burnete Corina, Decean Ioana Delia,
Grădinița P.P. Step by Step nr.12, Alba Iulia*

Grupa: mare

Proiect tematic: Datini și obiceiuri la români

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

Subtema: Datini și tradiții

Domeniul: Limbă și comunicare+Estetic și creativ+ Om și societate

Categoria activității: Educarea limbajului+Educație artistico-plastică+Activitate practică

Subiectul activității: “Copiii și Moș Nicolae”

Mijloc de realizare: povestire+desen+aplicație

Tipul activității: predare - învățare, consolidare de priceperi și deprinderi

Obiectiv fundamental: să cunoască tradiția cadoului făcut de Moș Nicolae copiilor în noaptea de 5 spre 6 decembrie și povestea de la care pleacă aceasta; să compună spațiul plastic respectând tema dată, prin desen și prin lipire cu aracet .

Cognitiv-formative

- să asculte cu atenție concentrându-se asupra povestirii;
- să redea pe scurt conținutul legendei;
- să enumere calitățile pe care Moș Nicolae le apreciază la copiii cuminiți;
- să stabilească subtemele *Blazonului Moș Nicolae*;
- să explice abilitatea de a fi: înțelegător, încrezător, perseverent, organizat, rezistent;

Afectiv-atitudinale

- să coopereze cu colegii pentru realizarea blazonului.

Forma de organizare: frontală, în grup, individuală

Metode și procedee: conversația, explicația, demonstrația, exercițiul, problematizarea, Brainstorming, Blazonul

Mijloace de învățământ: Blazoane, carioca, aracet, pensule

Bibliografie:

- ****Curriculum pentru învățământul preșcolar*, Didactica Publishing House, București, 2009;
- ****Metodica activităților instructiv-educative în învățământul preprimar*, Editura Didactica Nova-Craiova 2007;
- *** *Metode interactive de grup*, Editura Arves, 2002.

Momentele activității	Conținutul activității	Metode și procedee	Mijloace de învățământ
1.Organizarea activității	Pentru buna desfășurare a activității se vor avea în vedere următoarele: - aerisirea sălii de grupă; - aranjarea scăunelilor în careu deschis; - pregătirea materialului didactic.	Conversația	
2.Captarea atenției	Voi realiza captarea atenției cu ajutorul cărții “Legenda lui Moș Nicolae” trimisă de școlarii care au știut că tema săptămânii este “Datini și tradiții”.	Conversația Explicația	Carte «Legenda lui Moș Nicolae »
3. Anunțarea temei și a obiectivelor	Astăzi vă voi citi <i>Legenda lui Moș Nicolae</i> , vom discuta despre ceea ce îi place acestuia în legătură cu copiii și ne vom juca jocul <i>Blazonul</i> , ca astfel să fiți copiii pe care părinții și cei din jur îi laudă mereu.	Conversația Explicația	Carte «Legenda lui Moș Nicolae »

4. Reactualizarea cunoștințelor	De ce v-am salutat astfel: Bună dimineața, copii înțeleghători, copii perseverenți, copii organizați, copii încrezători? (R: Pentru că lui Moș Nicolae îi plac astfel de copii.)	Conversația	
5. Dirijarea învățării	Le voi povesti copiilor <i>Legenda lui Moș Nicolae</i> . Voi expune textul prelucrat al poveștii, ținând seama de: - voce și ton care trebuie să fie potrivite cu importanța faptelor; - mimică și gesturi; - schimbarea ritmului vorbirii, rostirea mai clară sau mai grăbită a cuvintelor în funcție de momentul povestirii; - explicarea cuvintelor noi prin sinonimie . Momentele principale ale povestirii sunt: 1.Sf. Nicolae provine dintr-o familie bogată, iubește mult copiii. 2.Sf. Nicolae ajută trei fete sărmane, dăruindu-le saci cu aur. 3.Oamenii află pățania omului sărman, și în noaptea de 5 spre 6 decembrie pregătesc ghetuțele copiilor pentru cadouri din partea moșului.	Explicația Conversația	
6. Obținerea performanței	V-a plăcut legenda? Despre cine este vorba în ea? Din ce cauză Sf. Nicolae a ajuns să pună cadouri în cizmele copiilor? Ce primesc copiii care nu își ascultă părinții? Ce cadouri așteptați de la Moș Nicolae? Cum trebuie să vă comportați ca să le primiți? O să ne jucăm jocul <i>Blazonu l - Moș Nicolae</i> Care credeți că ar putea fi subtemele blazonului? (Copii înțeleghători, Copii încrezători, Copii perseverenți, Copii organizați, Copii rezistenți, Copii politicoși)	Conversația Explicația	
7. Asigurarea retenției și a transferului	Copiii împărțiți în șase echipe desenează pe hârtie situații diferite, care să reflecte subtema blazonului, cooperând în cadrul echipei. Blazoanele se expun și fiecare echipă prezintă situațiile (modul în care se comportă ei) diferite ilustrate cu ajutorul desenului și lipite cu aracet în căsuțele blazonului.	Conversația Exercițiul Problematizarea Tehnica Blazonului Demonstrația	Blazoane din carton Carioca Aracet Pensule
8. Evaluarea activității	Ce am învățat nou azi? Aprecieri asupra comportamentului din timpul activității, asupra modului în care au cooperat.	Conversația	Stimulente- buline roșii

EDUCAȚIA INCLUZIVĂ ÎN GRĂDINIȚĂ

Prof. Dușa Adriana-Elena, Grădinița cu Program Prelungit „Piticot” Cîmpeni

Printre copiii care trec pragul grădiniței se află și copiii cu cerințe educative speciale pe care educatoarele trebuie să îi abordeze într-un mod cu totul deosebit, pentru care trebuie aplicate metode diferite și diverse de educație și predare, mult mai atractive și mai adaptate nivelului de dezvoltare a copiilor.

Prin asigurarea unei educații incluzive se are în vedere școlarizarea copiilor cu dizabilități și a copiilor cu cerințe educative speciale în grădinițe și școli obișnuite.

„Educația incluzivă presupune un proces permanent de îmbunătățire al instituției școlare, având ca scop exploatarea resurselor existente, mai ales a resurselor umane, pentru a susține participarea la procesul de învățământ a tuturor elevilor din cadrul unei comunități”. Ea evidențiază faptul că schimbările organizaționale și metodologice realizate în funcție de dificultățile de învățare ale unor copii pot să conducă la ameliorarea predării –învățării pentru toți copiii.

Funcționarea în bune condiții a unei grădinițe incluzive presupune asigurarea anumitor condiții materiale care să permită diversificarea situațiilor de învățare și adaptarea procesului didactic la cerințele speciale asigurând profesori specializați, mobilier adaptat nevoilor, curriculum adaptat, program zilnic adaptat, tehnici speciale de predare, etc. O grădiniță incluzivă are procesul didactic centrat pe copil, pe unicitatea sa, este naturală, foarte deschisă și prietenoasă, flexibilă și răspunde la situații educaționale diverse, se află într-o continuă schimbare.

În cadrul grupului de preșcolari pot apărea anumite discrepanțe datorate nivelului de dezvoltare sau deficiențelor unora, care trebuie înlăturate, printr-o educație incluzivă de calitate, care să facă să dispară toate aceste deosebiri între indivizi și să conducă la includerea totală a tuturor copiilor în școala obișnuită.

Există mai multe dimensiuni ale educației incluzive în școala românească de azi :

- dimensiunea legislativă și administrativă,
- dimensiunea pedagogică,
- dimensiunea socială.

Profilul educatoarei perfecte pentru o educație incluzivă de calitate este următorul: să aibă capacitate de adaptare, să fie optimistă, să manifeste bună voință, să fie echilibrată, neimpulsivă, să fie afectuoasă, blândă, entuziastă și voioasă, expresivă, ambițioasă și curajoasă deopotrivă, să prezinte rezistență la stres și persistență în atingerea scopului și depășirea piedicilor.

Acestea sunt necesare deoarece diversitatea din interiorul grupului poate cauza probleme care prezintă riscul de a conduce la neglijare sau la segregare. Responsabilul de grup are sarcina de a menține grupul unit și de a lupta împotriva nevoii de excludere sau segregare care ar putea să apară ca una dintre principalele provocări.

Acest lucru trebuie făcut de la vârstele mici, în prima experiență a vieții „de grup” la care participă copiii, prin modificarea modalităților de lucru și prin schimbarea normelor, a regulilor, printr-o nouă strategie, prin lipsă de prejudecăți sau stereotipuri, pentru a facilita participarea deplină la activități a tuturor copiilor. Este știut faptul că un copil se modelează mai ușor la vârstele fragede deoarece este neînvățat și că ceea ce ai învățat greșit nu mai poți șterge atât de ușor.

În cazul educației incluzive se poate afirma că munca cu copiii trebuie să continue până când nu se vor mai face diferențieri și segregări în cadrul grupului.

De aici rezultă chiar principiul fundamental al educației incluzive ce constă într-un învățământ pentru toți, împreună cu toți și constituie un deziderat și o realitate care are din ce în ce mai mulți adepți și se concretizează în experiențe și bune practici de integrare / incluziune.

Educația incluzivă este în același timp dificilă, frumoasă, interesantă, inovativă, utilă și înălțătoare.

Bibliografie: ”Educația incluzivă în grădiniță : dimensiuni, provocări și soluții ”/ UNICEF România, coord.: Ecaterina Vrasmaș, Traian Vrasmaș. – Buzău, Ed. Alpha MDN, 2012

FAMILIA ȘI ROLUL EI ÎN REUȘITA EDUCAȚIONALĂ A ELEVULUI

Prof. Țuculete Marinela, Liceul cu Program Sportiv Alba Iulia

Educația se suprapune pe dimensiunea întregii existențe a omului. Ea începe odată cu nașterea ființei umane și devine o dimensiune a existenței sale pe parcursul întregii vieți. Principalii factori care determină reușita școlară la elevi sunt școala, familia și comunitatea. Realizarea acestui ideal nu poate fi concepută fără o legătură strânsă între acești trei piloni, trei surse principale pentru dezvoltarea și educarea personalității elevului.

Rolul familiei în dezvoltarea psihosomatică a elevului este hotărâtor. Familia exercită o influență puternică asupra opțiunilor școlare, atât prin transferul unor modele ale părinților, cât și prin proiecția spre o profesie. Familia are rolul de a asigura un climat sigur, prielnic dezvoltării fizice și emoționale a copilului, de a oferi o bază disciplinară, adică *cei șapte ani de acasă*, de a asigura o bază de valori solide, pe baza cărora să poată opera și școala, de a extinde cunoștințele dobândite la școală în mediul familial, de a modela copiii în spiritul toleranței și al acceptării diferențelor.

Valențele educative ale familiei sunt o expresie directă a mediului familial, considerat ca rezultat al unei sinteze unice a tuturor relațiilor care se stabilesc între membrii săi. Climatul familial ca factor al procesului școlar, contribuie la formarea atitudinii elevului față de școală și față de învățătură. Prin regimul de viață pe care părinții îl impun și îl controlează, contribuie la formarea unui stil individual de muncă și a unor trăsături de caracter necesare înlăturării dificultăților în activitatea de învățare.

Școala nu-și poate realiza pe deplin sarcinile dacă nu cunoaște condițiile familiale și de viață ale copiilor. De asemenea, o serie de aspecte ale comportamentului elevilor, absențe, disciplină, mod de reușită la învățătură nu se pot cunoaște și rezolva fără contactul cu familia. Părinții nu pot cunoaște pe deplin psihologia copilului lor dacă nu află și modul lui de comportare în condițiile școlare. Activitatea de acasă este o continuare a activității pedagogice de la școală și invers. Întregul proces de educație se realizează atât la școală, cât și acasă. Un studiu realizat în ceea ce privește necesitatea colaborării școală-familie enumeră patru motive pentru care cei doi piloni trebuie să stabilească legături între ei: părinții sunt juridic responsabili de educația copiilor lor; învățământul nu este decât o parte din educația copilului, o bună parte a educației se petrece în afara școlii; influența atitudinii parentale asupra rezultatelor școlare ale elevilor; grupurile sociale implicate în instituția școlară, părinți-profesori, au dreptul să influențeze gestiunea școlară.

Aspectul cel mai important este faptul că școala trebuie să găsească forme cât mai eficiente de colaborare, de atragere a părinților într-un dialog eficace pentru a ajuta elevul în progresul școlar. Aceste forme de colaborare ar putea fi: comitetele de părinți, adunările cu părinții, consilierea părinților de către psihologul școlii, pedagogizarea părinților, corespondența cu părinții ori alte forme de colaborare, prin care familia și școala dezvoltă procesul de educare a viitorului cetățean.

Parteneriatele școală-familie au la bază ideea că profesorii, elevii și părinții sunt parteneri în educație. De aceea, educația presupune ideea de echipă, de asociație ce implică efort, scop comun și rezultate valoroase. În fiecare țară din Uniunea Europeană există structuri formale organizate, de participare a părinților în sistemul educațional. Legislațiile și proiectele de reformă educațională au definit în majoritatea țărilor noi legi referitoare la participarea parentală în sistemele educaționale.

Mai mult ca niciodată, familia este primul factor educativ, exercitând o influență adâncă asupra dezvoltării fizice, intelectuale, morale sau estetice. De fapt, familia este cea care oferă copilului aproximativ 90% din cunoștințele uzuale despre plante, animale, ocupațiile oamenilor, obiectele casnice, spiritul de observație, memoria și gândirea copiilor. În contextul unei societăți care tinde să fie occidentală părinții sunt priviți ca primii învățători ai copilului, parte hotărâtoare a procesului de învățământ.

Un rol important în colaborarea familiei cu școala, în reușita educațională a elevului îl au asociațiile de părinți, a căror finalitate este protecția copilului prin educație. Cele mai frecvente

obiective ale asociațiilor de părinți sunt: sensibilizarea părinților privind drepturile și îndatoririle lor, influența comportamentului lor asupra copilului; informarea părinților privind problemele specifice; formarea părinților prin cursuri destinate acestora; reprezentarea părinților, aceștia fiind obligați să apere interesele celor pe care îi reprezintă, raportând periodic acestora problemele dezbătute în consiliul de participare școlară.

Astăzi, aceste parteneriate sunt focalizate pe asigurarea calității învățării și formării copilului, sub influența metodelor de instruire și educare, promovate de familie și școală în vederea reușitei educaționale a elevului. Principiul conform căruia oamenii pot fi puternic influențați și transformați de și prin educație, adaptarea curriculei la societatea cunoașterii, la schimbare, la postmodernitate, impune modele noi de abordare, care să formeze viitorul om flexibil, deschis, pragmatic, dezvoltat din punct de vedere social și emoțional, capabil să aplice.

BIBLIOGRAFIE

1. Bunescu, G, Alecu, G, Badea, D, *Educația părinților. Strategii și programe*, Editura Didactică și Pedagogică, București, 1997
2. Dolean, I, Dacia, D, *Meseria de părinte*, Editura Aramis, București, 2002
3. Stănciulescu, E, *Sociologia educației familiale*, Editura Polirom, Iași, 2003
4. http://www.educati.ro/resurse/educatia_parintilor.html

FIZIONOMIA REALITĂȚII ÎN POEZIA LUDICĂ

Prof. Matei Silvia, Liceul Tehnologic „Țara Moșilor” Albac

Jocul este o metodă de relaxare folosită sub diverse forme atât de copii, cât și de maturi. În poezii precum: *De-a v-ați ascuns...* și *Prefață* de Tudor Arghezi sau *După melci* de Ion Barbu, poezii folosesc jocul literar pentru a surprinde artistic etape din viața omului, dar mai ales, pentru a-l invita pe lector să renunțe la prejudecățile rigide referitoare la moarte, la creație sau la puterea magică a cuvântului.

În primul rând, în cel dintâi text menționat se remarcă atitudinea glumeață (dar matură) a poetului față de un eveniment care ne marchează tragic existența – moartea unui apropiat. În acest caz, cititorului (fie că e copil sau fetiță) i se sugerează de către eul liric (aflat sub masca unui tată) să se raporteze ludic față de moartea cuiva – „Jocul începe încet, ca un vânt./ [...] / Voi să nu vă mâhniți tare / Când mă vor lua și duce departe / Și-mi vor face un fel de înmormântare / În lutul afânat sau tare / Așa e jocul, începe cu moarte”. Acest joc - al intrării în neființă – nu stingherește existența fiilor deoarece aceștia își urmează traseul existențial - prin dezvoltare fizică și intelectuală: „Și voi ați crescut mari, / V-ați căpătuit, / V-ați făcut cărturari.”

În al doilea rând, în a doua poezie, Tudor Arghezi urmărește să capteze atenția cititorului (intelectualului), sugerându-i să redevină inocent prin lectura unor poezii scrise în ritm jucăuș. De asemenea, lectorul află că domeniul literaturii se susține prin diversitate formală, motiv pentru care acesta trebuie să citească orice operă literară: „Domnule, care citești / Multe altele povești, / Mai frumoase și mai scrise, / N-o să-ți placă, pare-mi-se. / Te-ai deprins cu stih bogat, / Cu care te-am învățat. / E nevoie să-ți explic : / Ești prea mare. Fă-te mic. / Uită regula o dată / [...] / Fă-te la citit copil.”

În al treilea rând, prin intermediul poemului *După melci*, Ion Barbu, transmite ideea conform căreia cuvintele au putere asupra vieții. Astfel, dacă sunt folosite în mod glumeț, fără a se lua în seamă faptul că ele au energie multă, acestea pot produce dezechilibre atât în viața unor animale, cât și în viața omului. În acest sens, melcul descântat de copil moare din cauza faptului că se încrede în vorbele nereserioase ale băiatului: „Melc, melc, ce-ai făcut? / Din somn cum te-ai desfăcut? / Ai crezut în vorba mea / Prefăcută... Ea glumea!”

În concluzie, poezii nu transmit (prin intermediul poeziilor) numai viziuni noi despre lume sau despre artă, ci surprind (în mod estetic) adevărata fizionomie a realității care ne înconjoară și care este trucată adeseori de diferiți factori. Așadar, consider că este necesar să luăm în considerare „cerința” lui Tudor Arghezi: „Poezia e copilul care rămâne în sufletul adolescentului, al omului matur și al bătrânilor peste durere, dezamăgire și suferință. Păstrați pe copilul vostru, din sufletul vostru, păstrați-l ager și curat!”.

Bibliografie:

1. Arghezi, Tudor, *Poezii*, București, Ed. Viarom, 1998.
2. Barbu, Ion, *Joc secund*, București, Ed. Cultura Națională, 1930.

SĂRBĂTORI DE IARNĂ ÎN ȚARA MOȘILOR

Prof. Mucea Cristina, Prof. Sturza Ioana, Colegiul Național „Avram Iancu,, Cîmpeni

Plaiurile moșești leagă vechi timpuri de cele noi, fiind păstrătorul unor tradiții și obiceiuri deosebite. Daruri ale pământului, înțelepciunea poporului și credința în Dumnezeu sunt podoabe ale lumii satului tradițional. Dintre obiceiurile ciclului calendaristic, colindatul devine cea mai strălucită manifestare folclorică.

Crăciunul este sărbătoarea creștină închinată Nașterii Domnului Iisus Hristos, sărbătorit la 25 decembrie. Aduce cu el o mulțime de tradiții și obiceiuri frumoase umplând sufletele oamenilor cu bucurie și liniște. Din păcate, multe dintre aceste tradiții se pierd sau, de multe ori, se amestecă cu tradiții din alte țări. Oricât de frumoase ar fi sărbătorile și colindele englezești, dar chiar și filmele americane care au mereu un final fericit, totuși, cele care ne reprezintă de fapt țara sunt obiceiurile noastre, vechi.

Repertoriul tradițional al obiceiurilor și tradițiilor românești cuprinde pe lângă colinde și cântece de stea, sorcovă, plugușor, teatrul popular (capra, ursul, craii).

Obiceiul pițerelor, purtători de noroc, vechi de sute de ani se păstrează în zona noastră. Copiii cu colindutele, bastoane din lemn decojite la un capăt, merg din poartă în poartă în dimineața Ajunului de Crăciun, pentru a vestii Nașterea Domnului, gazdele primindu-i cu bucurie și răsplătindu-i cu colaci și mere.

Colindatul este una dintre acele tradiții străbune care se păstrează cu sfințenie în zona Munților Apuseni. Tineri de toate vârstele pornesc spre a vestii Nașterea Domnului, fiind primiți în fiecare casă, unde colindul le este răsplătit cu nuci, mere, colaci.

În această zonă, de la Crăciun până la Anul Nou, pot fi văzuți și irozii, grupuri formate din personaje biblice, craii Valtezar îmbrăcat în verde, Gașpar îmbrăcat în galben și Melfior îmbrăcat în albastru, ei având o căte o sabie pentru a se apăra de viclenia împăratului Irod, îmbrăcat în roșu având o sabie, fiind socotit șef, preotul Ozea, îngerul îmbrăcat în alb purtând steaua și ciobanul. Este de fapt, o formă de teatru popular care se remarcă prin seriozitatea temei teatrale, dar și prin vestimentația lor. Începutul piesei de teatru este evidențiat de cuvintele îngerului către crai „Eu sunt îngerul lui Dumnezeu/ Ascultați ce vă spun eu/ Să nu dați prin altă parte/ Ci să dați pe la Cetate/ Că Irod și-a pus în gând/ Să-l omoare pe Iisus” care sugerează motivul existenței crailor urmând cuvintele lui Gașpar pentru a ieși în evidență locul în care se află Iisus „Ce ne facem crai pre-nalte?/ Că nu știm în care parte/ Că-n oraș când am ajuns/ Steaua noastră s-a ascuns/ Și l-a urmat pe Hristos/ Către Viflaim în jos”.

Din dimineața de 25 decembrie începe colindatul cu steaua care presupune ca recuzită o stea strălucitoare confecționată dintr-o sită cu raze din lemn, totul fiind îmbrăcat în hârtie colorată, iar copiii poartă pe cap coroane de hârtie și încep să colinde cântecul de stea.

În Ajunul Anului Nou se merge cu capra. Acest obicei constă în grupuri de câte 5-6 persoane care joacă diferite scene ale morții, înmormântării și învierii caprei. Povestea constă în

omorârea caprei din greșeală de către cioban. Jocul caprei este recompensat de către gazde cu colaci, vin și uneori chiar și bani.

Deși generațiile de azi nu mai dau o importanță acestor tradiții și tocmai de aceea se pierd experiențele unice din copilărie.

Ajutorul pentru cei săraci poate veni în mod direct de la Dumnezeu, dar de cele mai multe ori, trebuie să vină prin intermediul oamenilor. A lăsat Dumnezeu pe lume și săraci ca să pună la încercare dărnicia noastră. Așa se explică de ce în perioada Crăciunului se înmulțesc acțiunile umanitare și fericiți sunt aceia care mențin acest obicei cu permanență în viața lor, care vestesc bucuria Crăciunului cât mai des cu putință și care reușesc să aducă bucuria în casele oamenilor de cât mai multe ori.

PROIECT EDUCAȚIONAL - MOȘ NICOLAE – 6 DECEMBRIE

*Prof. Bartha Melinda Ildikó, Prof. Gabor Elena Ela
Colegiul Național „Bethlen Gabor” Aiud*

COORDONATOR PROIECT:

Prof. de pedagogie Bartha Melinda Ildikó

Organizatori :

Clasa X.B profil pedagogic al Colegiului Bethlen Gabor Aiud

Prof.Lázár Emőke, Prof.Gábor Elena Ella

Colaboratori:

Asociația „Dr.Szász Pál “Egyesület

Serviciul de Ajutor Maltez –Filiala Aiud

Beneficiari:

Preșcolarii Grădiniței Nr.4 , Clasele primare a Colegiului Bethlen Gábor și preșcolarii și școlarii din Beta - jud.Alba

ARGUMENT:

Ziua lui Moș Nicolae este un prilej de a sărbători copilăria, de a oferi sprijin copiilor, de a inspira comunitatea și familia , de a aprecia și iubi și conferă an de an un prilej de mare bucurie, o „întâlnire” fericită a celor mari cu cei mici, nu doar prin intermediul unor atenții și cadouri, ci și prin participarea împreună la acțiuni și evenimente inedite, atractive pentru copii și aducătoare de amintiri și nostalgii pentru cei mari.

SCOPUL PROIECTULUI:

😊 Desfășurarea unor activități menite să sărbătorească copiii și afirmarea lor prin limbajul universal al poveștilor

😊 Dezvoltarea unei legături cât mai strânse între elevii practicanți ai secției pedagogice și preșcolari și școlari mici ;

😊 Realizarea unei atmosfere de sărbătoare pentru copii

OBIECTIVELE PROIECTULUI:

- Să participe cu entuziasm în descoperirea marilor semnificații ale Zilei de Moș Nicolae;
- Să trăiască în relațiile cu cei din jur stări afective pozitive, să manifeste prietenie, toleranță, armonie concomitent cu învățarea autocontrolului;
- Colaborare între școlile participante;
- Să-și afirme activ talentul la activitățile organizate.

RESURSE :

- **Umane:** copii, educatoare, învățătoare, profesori, părinți, bunici, invitați
- **Materiale:** costume specifice protagoniștilor piesei de teatru: iepuri, reni, împărat, Moș Nicolae, șemineu, lemne de foc, decor specific de crăciun, sac cu dulciuri
- **Mijloc de transport:** autobuz – asigurat de Asociația „Dr.Szász Pál” Egyesület

- **Cadouri oferite de:** Serviciul de Ajutor Maltez –Filiala Aiud

GRUPUL ȚINTĂ: elevii claselor primare ai Colegiului Național Bethlen Gábor, preșcolarii Grădiniței nr.4 și preșcolarii și școlarii școlii primare din Beța

LOCUL DESFĂȘURĂRII: Sala Apafi de la Col. Naț.Bethlen Gabor și Școala primară Beța

PERIOADA DE DERULARE : 28. 11.-09.12 .2016

MEDIATIZARE :

- Prezentarea proiectului tuturor părților partenere ale proiectului educațional
- Realizarea unor fotografii expuse pe site-ul oficial al Colegiului Național Bethlen Gabor, Aiud

CONȚINUTUL PROIECTULUI

Nr. crt.	Activitatea	Locul de desfășurare	Termen	Cine răspunde
1.	Confecționarea decorului și costumelor necesare spectacolului de Moș Nicolae	Sala de clasă	28.11.2016	Gabor Elena Ela
2.	Învățarea rolurilor și punerea în scenă a spectacolului propriuzis Înmânarea invitațiilor	Sala de clasă Sala Apafi Aiud	21.11.- 05.12.2016	Bartha Melinda Lázár Emőke Gabor Elena Ela
3.	Spectacol de Moș Nicolae	Sala Apafi	06.12.2016 Ora 10 Ora 12	Bartha Melinda Lázár Emőke Gabor Elena Ela
4.	Spectacol de Moș Nicolae	Școala primară Beța	06.12.2016 Ora: 17	Bartha Melinda Gabor Elena Ela Lázár Emőke
5	Spectacol de Moș Nicolae Promovarea școlii și a profilului pedagogic	Întâlnirea elevilor claselor a VIII-a din școlile cu predare în limba maghiară din județ	09. 12. 2016.	Bartha Melinda Gabor Elena Ela Lázár Emőke

ÎN AȘTEPTAREA LUI MOȘ CRĂCIUN ȘI A NAȘTERII DOMNULUI IISUS HRISTOS

*Prof. învă. preșcolar Morar Cristina Adriana, G.P.N. Cionești
Liceul Tehnologic „Țara Moșilor” Albac*

Sărbătorile de iarnă reprezintă prilej de bucurie pentru creștini, dar mai ales pentru copii; ei sunt cei care așteaptă cu nerăbdare momentul sosirii zăpezii, împodobirii bradului, a colindelor și a colindatului, și nu în ultimul rând, al prezenței la slujbele religioase. Prin activitățile desfășurate, prin evenimentele care au loc în familiile lor, în comunitățile din care fac parte, la cei mici se dezvoltă sentimentul de respect și de mândrie față de tradițiile și obiceiurile poporului român.

Sărbătorile de iarnă debutează cu sosirea „pe furiș” a lui Moș Nicolae, când cei mici își pregătesc „cu emoție” ghetuțele și le așează ordonat lângă ușă, rămânând apoi în așteptare....! Că au fost buni sau mai puțin buni, bietul Moș tot vine pentru fiecare: pentru unii cu câte un mijloc de îndreptare, iar pentru alții încărcat de nu mai reușesc ghetuțele să preia cadourile.....! Apoi urmează momentul bucuriei, a zâmbetului și a dorinței de a împărtăși cu ceilalți: Uite ce mi-a adus Moș Nicolae! Dar ție...?

Pe lângă bunătățile primite, copilașii, de pe acum își scot și săniuța (de pe unde a stat cuminte și a așteptat trei anotimpuri!) așteptând ca Moș Nicolae să-și scuture barba, să le facă derdeluș și omăt pentru bulgăreală și oameni de zăpadă.

Sub auspiciu colindelor care sunt intonate atât la grădiniță, cât și din familie/biserică, magazine, parcuri, etc bucuria se îndreaptă spre Nașterea Domnului Iisus Hristos și spre așteptarea celui alt moș, a lui Moș Crăciun!

Crăciunul mai este numit și sărbătoarea familiei, este sărbătoarea când toți se reunesc. Părinții, copiii își fac daruri și se bucură de momentele și atmosfera din jurul mesei, cu credința că prin cinstirea cum se cuvine a sărbătorii vom avea un an mai bun și mai bogat. Partea morală a Crăciunului înseamnă să prețuiești pacea și bunăvoința, să oferi și să primești cu zâmbetul pe buze.

Bradul deține rolul principal în perioada Crăciunului. Împodobitul acestuia este cel mai îndrăgit obicei de sărbători, datorită simbolurilor care i se asociază: iubire (pentru că este împodobit de întreaga familie), bucurie și fericire (pentru că sub el sunt puse cadourile), magie (se spune că Moș Crăciun nu vine în casele unde nu e brad), viață, trăinicie și sănătate (pentru că este mereu verde, chiar și când afară e zăpadă). De obicei, în Ajunul Crăciunului se împodobește bradul cu globuri, beteală, instalații electrice, bomboane viu colorate, fundițe, multe dulciuri, etc

În seara de 24 spre 25 decembrie (dar și a doua zi), până la miezul nopții, cete de copii merg din casă în casă cu colinda vestind mare moment al Nașterii Domnului Iisus Hristos: Moș-Crăciun, Am plecat să colindăm, Trei păstori se întâlniră, Steaua sus răsare și multe altele; mai demult

colindătorii erau răsplătiți de gazdă cu colaci, nuci și fructe, dar tot mai mult în ultimii ani, obișnuința este de a oferi și primi bani pentru urarea făcută! Colinda are funcție de urare și funcție de vestire a Nașterii Domnului, iar mesajul colindătorilor dorește să aibă efect asupra gazdei, să-i aducă bogăție, prosperitate, în noul an, să o schimbe în mai bună, mai credincioasă, mai fericită, mai sănătoasă. Bucuria de a oferi și de a primi cadouri trezește un simțământ deosebit de la cel mai mic la cel mai mare!

În zona Ardealului cetele de colindători se formează în funcție de vârstă, cei tineri: 4-7 ani, 8-14/15 ani și 15-25 ani și apoi ceata adulților de la 35/40 ani în sus! Fiecare își stabilește un repertoriu (după putință), se fac repetiții la casa unui dintre cei care merg cu colinda, se stabilește o ținută adecvată sărbătorii: de obicei întregul costum popular sau doar unele piese: cojocul, cămașa, cușma, baticul, etc.. Dacă se merge cu Steaua trebuie pregătită și aceasta cât mai frumos. Costumația crailor iarăși este una care atrage atenția prin: coifurile mărețe care trebuie cu migală pregătite, sabia și teaca din lemn, hainele în culori vii: roșu, verde, galben, albastru și repertoriu, unul destul de complex.

Revelionul (noaptea dintre ani), Anul Nou și Boboteaza sunt tot sărbători ale iernii, ale bucuriei, a întâlnirii cu: familia, rudele, prietenii, consătenii.

Dar de departe, bucuriile iernii încep și se termină la zăpadă. Aici fiecare copil se simte în voia lui; poate fi creativ, zâmbește și plânge, cade și se ridică, cunoaște entuziasmul, curajul dar și teama de a încerca ceva, pentru un timp...! Albul nesfârșit al iernii, cu flori și țurțuri la fereastră, cu fumegânde coșuri, cu zăpada scârțâind sub gheată la săniuș sau la colindat, vor fi amintiri de neuitat pentru toți cei care le trăiesc acum în anii copilăriei, la adulții și chiar bunicii de peste ani!

Toate sporturile de iarnă de la sanie, la patine, la schiuri sunt purtătoarele mesajului de sănătate, mișcare, prietenie și de ce nu, uneori chiar de competiție!

BIBLIOGRAFIE:

- 1.Constantin Eretescu –“Folclorul literar al românilor”, Editura Compania, 2007;
- 2.www.didactic.ro

DEȘEURILE - O PROBLEMĂ ACTUALĂ

Prof. înv. preșc. Furdui Mirela – Elena, Școala Gimnazială „Nicodim Ganea” Bistra

Încă din 1870 s-a implementat ideea că deșeurile constituie o problemă, această problemă neputând fi rezolvată prin depozitare sau ardere. La Conferința Națiunilor Unite pentru Mediu și Dezvoltare de la Rio de Janeiro din 1992 s-au adoptat politici care au fost introduse pe plan mondial.

Pe parcursul timpului s-a dovedit că cea mai eficientă formă de tratare a deșeurilor este reciclarea. Deși în România s-au demarat inițiative de reciclare ale deșeurilor încă din 1989, datorită lipsurilor din acea perioadă acțiunea a întâmpinat rezistență. În prezent reciclarea deșeurilor este reluată, însă reușita reciclării ține și de sortarea deșeurilor, care trebuie începută încă din prima fază, prin colectarea separată a materialelor refolosibile.

În România activitatea de gestionare a deșeurilor este fundamentată pe Legea 211/2011 care implementează o serie de directive ale Consiliului Europei. Legislația privind gestionarea deșeurilor este bogată. În februarie 2008 la nivel european acquis-ul comunitar cuprindea 29 de directive ale Comisiei Europene. Pentru aderarea la Uniunea Europeană România a trebuit să implementeze în legislația sa aceste directive.

Coordonarea acestei activități cade în sarcina Ministerului Mediului și a Agenției Naționale pentru Protecția Mediului.

Gestionarea deșeurilor se referă la educația privind colectarea, transportul, reciclarea și depozitarea deșeurilor. Prin gestionarea cât mai corectă a deșeurilor se reduc efectele negative pe

care le-ar putea avea acestea asupra sănătății oamenilor, a mediului sau al aspectului unui habitat. Gestionarea deșeurilor are ca scop și economisirea unor resurse naturale prin reutilizarea părților recuperabile. Deșeurile gestionate pot fi atât solide cât și lichide sau gazoase, precum și cu diverse proprietăți de exemplu radioactive, necesitând metode de tratare specifice fiecăror.

Printre argumentele pro pe care le-aș enumera în ceea ce privește gestionarea corectă a deșeurilor și reciclarea acestora ar fi reducerea poluării mediului înconjurător, protejarea naturii și a resurselor naturale, reducerea poluării aerului, apei și solului.

O problemă majoră o ridică modalitatea prin care se încearcă gestionarea corectă a deșeurilor de aceea aș aduce câteva argumente împotriva eliminării deșeurilor prin incinerare datorată câtorva aspecte cum ar fi: costurile prea mari pe care le-ar impune incineratoarele necesare, consumul prea mare de energie, producerea de cenușă și zgură toxică, producerea de emisii foarte toxice în aer.

Într-o lume în care viața se degradează de la o zi la alta, în care din toate colțurile lumii se înalță un strigăt de alarmă „Natura este în primejdie!”, este necesar ca de la cea mai fragedă vârstă copiii să ajungă să cunoască, să iubească și să ocrotească natura.

Educația copiilor în spiritul protecției mediului este o sarcină primordială a grădiniței, a școlii și a familiei, dar și a celorlalți factori educativi. Trebuie formate convingeri ce se vor materializa în conduite, în exemple ce vor fi întărite de puterea cuvântului.

În acest sens am desfășurat proiectul: „*Noi natura ocrotim, sănătoși vrem să trăim!*” în cadrul căreia pentru a sensibiliza copiii cu problemele societății legate de distrugerea mediului înconjurător le-am prezentat: „Povestea unui gunoi”, în Centrul de Documentare și Informare (CDI) al școlii.

Copiii au fost entuziasmați și am hotărât pentru a nu ajunge să trăim ca cei doi copii din poveste „îngropați în gunoaie” să ajutăm mediul înconjurător să fie curat și îngrijit!

În acest sens ne-am organizat și echipat cu saci menajeri și am plecat să curățăm spațiile de joacă din jurul grădiniței, fiecare copil primind ecusonul „Micul ecologist”.

La sfârșitul activității, în cadrul mesei rotunde, am discutat ce înseamnă reciclarea unor materiale. Am hotărât să refolosim unele materiale colectate și să le dăm o altă întrebuințare. De exemplu din peturi am făcut vase pentru flori sau pahare pentru culori, iar farfuriile de unică folosință le-am decorat și am făcut tablouri.

Această activitate a fost plăcută, dar și educativă. Copiii au înțeles cât de important este ca mediul înconjurător să fie curat.

Voi cita pe unul dintre copii: „Îi voi spune mamei să nu mai arunce gunoaiele în vale.” Și tot el a găsit soluția: „Să le aruncăm în centrală, sau la coșul de gunoi, ca să nu moară pești!”.

Activitatea a avut ca scop dezvoltarea capacității de cunoaștere și înțelegere a mediului înconjurător prin stimularea curiozității pentru investigarea acestuia; formarea unor atitudini pozitive, active, de toleranță, solidaritate, protecție și responsabilitate în relaționarea cu mediul înconjurător; conștientizarea raportului direct dintre mediu și sănătatea individului.

Obiectivele urmărite au fost:

- ✓ dezvoltarea capacității de cercetare, explorare, investigare a mediului;
- ✓ înțelegerea necesității protejării mediului;
- ✓ identificarea unor norme de comportament ecologic în diverse situații;
- ✓ creșterea dorinței de a ocroti, respecta și proteja natura prin implicarea copiilor în activități de ecologizare;
- ✓ manifestarea disponibilităților copiilor de a participa la acțiuni de îngrijire și protejare a mediului;

Copiii trebuie învățați să înțeleagă natura, să îi aprecieze frumusețea, să-i descopere componentele și particularitățile, să se apropie de ea și să o protejeze.

Bibliografie:

1. Ungureanu, Corneliu, *Gestionarea integrată a deșeurilor municipale*, Timișoara, Editura Politehnică, 2006;

2. Căpățână, Cornelia, *Deșeuri*, București, Editura Matrix Rom, 2003
3. 1.Ardelean A., Mohan Gh., *Ecologia și protecția mediului*, Editura Ecail, București, 1993
4. [https:// www.wikipedia.ro](https://www.wikipedia.ro) accesat la 18 noiembrie 2016

PROIECTE EDUCAȚIONALE ÎN SPRIJINUL CALITĂȚII ÎN EDUCAȚIE „BUCURIA DE A DĂRUI”

Prof. inv. primar Oltean Corina, Școala Gimnazială „Mihai Eminescu” Alba Iulia

Prin natura sa, ființa umană are capacitatea de a se dezvolta, de a-și valida calitățile și caracteristicile pozitive, în măsura în care școala, familia și mediul ambiant îi creează condiții în acest sens. Toleranța, acceptarea necondiționată și nediscriminatorie, gândirea pozitivă, altruismul sunt atitudini care favorizează dezvoltarea personală a copilului. Viața copiilor, educația și existența lor depind de noi, de adulți.

Scopul acestui proiect educațional a fost educarea relațiilor umane în cadrul comunității noastre. Aceste proiecte valorifică și potențialul de creativitate al dascălilor care doresc să transmită elevilor valorile prieteniei, omeniei, și să le dezvolte capacitățile de comunicare cu cei din jurul lor.

Aprecieră oamenilor se face după acțiuni, fapte și acte voluntare. Bogăția morală este cea mai importantă dimensiune de personalitate. Un om cu calități frumoase nu poate trăi niciodată doar el singur, așa cum o rază de soare nu-și poate da numai ei lumina. Comportarea prietenoasă între semeni, ajutorul dat la nevoie aproapelui, toleranța, altruismul sunt fapte morale care sunt respectate de toți cei cu bun simț.

Prin respectul insuflat copilului față de ființa omenească, față de lumea înconjurătoare, se formează o societate care poate fi mai bună. Copiii pe care îi educăm astăzi trebuie ajutați să înțeleagă pe cei ce suferă, să caute alinare pentru aceștia și să încerce să elimine cauzele care duc la suferința oamenilor. *Educația este un proiect continuu, o activitate umană solicitantă, însă dascălul este răsplătit atunci când dăruiește puțin din sufletul său, iar copiii primesc cu multă bucurie acest dar.*

Ne aflăm în preajma celei mai profunde sărbători a creștinătății: Nașterea Domnului Iisus Hristos. E momentul să ne cercetăm sufletul și să scoatem la lumină bunătatea pe care, de multe ori, o ținem ascunsă sau uităm să o împărtășim în zilele obișnuite și să aplicăm învățăturile Bibliei: să ne iubim aproapele cum ne iubim pe noi înșine, să fim buni, milostivi și darnici.

Proiectul dorește să promoveze toleranța, altruismul și să stimuleze dorința de a ajuta pe cei cărora soarta nu le-a oferit o familie naturală în care să crească înconjurați de căldura și brațele ocrotitoare ale părinților care le-au dat viață: copiii de la casa „Rița-Gărgărița” din Bărbant, Alba Iulia.

Am dorit ca proiectul să-i sensibilizeze mai ales pe elevii care nu știu să aprecieze la adevărată valoare ceea ce au: o familie iubitoare, o condiție materială bună, posibilități diverse de a crește, de a fi educați, de a se dezvolta. Este un proiect în care am avut sprijinul direct al părinților din clasa mea.

Prima etapă a activității a fost cumpărarea de alimente pentru copii de la Casa de copii „Rița Gărgărița” din Alba Iulia. Suntem în preajma Crăciunului 2016 și așa cum noi, elevii clasei a I îl așteptăm pe Moș Crăciun și ne bucurăm de daruri tot așa trebuie să nu uităm că putem fi și noi, la rândul nostru, un fel de „moși” pentru cei sărmani.

Suntem în clasa noastră iar băncile sunt pline de pachete și plase cu alimente. Avem sprijinul părinților și învățăm cât de important e să știi să dăruiești.

Am ajuns la locul stabilit, pe str. Mureșului în Bărbant. Cei de acolo au fost anunțați că sosim și ne așteaptă cu un colind. Ochii le strălucesc la vederea atâtor daruri, dar niciunul nu se atinge de ele fără acordul doamnei Harda, profesoara care se ocupă de educația și pregătirea lecțiilor celor 21 de copii.

Pentru început, emoționați și surprinși în egală măsură, copiii ne colindă ei primii cu toate că sunt gazde. Apoi colindăm și noi. Noi ne bucurăm și de prima sorcovă și transmitem urările noastre de bine tuturor celor prezenți.

Când să ieșim din sala unde am fost primiți i-am rugat pe copiii-gazdă să ne însoțească. Urma o a doua surpriză! De data aceasta era personalizată . Mulțumim pentru generozitate tuturor părinților și pentru cadourile de...„moș” părintelui care a sponsorizat cu cea mai mare sumă acțiunea noastră.

Fetele au dăruit plasele pregătite pentru fetițele de la casa de copii. Pe lângă dulciuri de toate felurile fiecare a primit și o păpușică.

Apoi a fost rândul băieților să se bucure. Pentru ei pachetul cuprindea și o mașină.

Era copleșitor să le vezi chipurile și să citești licărul de fericire din ochi. La cei mici, curiozitatea nu are astâmpăr și privesc cu ochi iscoditori conținutul. Am descărcat și restul alimentelor pregătite și, ascultând mulțumirile cu care ne copleșeau gazdele, am simțit cât de mare este bucuria de a dăru și **am învățat că astfel de acțiuni ne definesc ca oameni.**

Aceasta nu a fost prima noastră acțiune de acest gen. În primăvara trecută, cu ocazia sfintelor sărbători de Paște am fost pentru prima dată oaspeții acelor copii de la casa „Rița-Gărgărița”. Atunci nu i-am cunoscut decât pe cei mici: „grădinarii” locului, ceilalți fiind la școală. Doamna Harda a pregătit un program de primăvară cu multe cântece și poezii.

Am apreciat ordinea care domnea peste tot și grija pe care și-o purtau unii altora. I-am văzut pe cei mari cum îi ajută pe mititei să se îmbrace și să se încălțe. Am învățat că acela era cu adevărat spiritul se echipă, de familie și am înțeles, în acele momente, că avem ceva de învățat de la ei.

- **Ceva s-a schimbat în noi de la această vizită: ne-am dat seama că, deși acești copii au un loc minunat unde să trăiască, noi suntem mai bogați: avem o familie care ne iubește și trebuie să prețuim asta!**

Consider că înainte de toate școala trebuie să formeze oameni. A implica pe micii elevi în astfel de acțiuni umanitare înseamnă a valorifica latura lor umană, a sădi în sufletul lor spiritul civic și grija pentru aproape, a face educație de calitate.

Într-o lume în care ura, răutatea, corupția și discriminarea ocupă loc de cinste, noi, dascăli încă mai putem salva câte ceva. E farul ce ne călăuzește, e scânteia ce întreține focul speranței. E încrederea că într-o zi dreptatea și adevărul vor fi atributele care vor conduce, iar iubirea și credința vor ajuta să ne păstrăm umanitatea.

Cred că pentru acest material singura BIBLIGRAFIE este Biblia și sufletul nostru mare.