

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

Educația și instrucția pentru dezvoltarea durabilă poate fi parte a unui proiect de țară pentru România – Prof. Deák-Székely Szilárd Levente	2
Profesorul creativ – Prof. înv. preșcolar Szekely Cornelia	2
Mihai Eminescu – zi de sărbătoare – Prof. Oltean Sabina Larisa	3
27 ianuarie Ziua Internațională a comemorării Holocaustului - Prof. Cetean Daniela Valeria	5
Susținem educația – copii din Ocna Mureș au fost, în câteva rânduri, oaspeții unei firme IT din Cluj Napoca - Prof. înv. primar Cărunta Elena	8
Nevoia de lideri în contextul actual – Prof. Țuculete Marinela	12
Lagărele de japonezi din SUA în al doilea război mondial – Prof. Cetean Daniela Valeria	14
Rolul educatoarei în dezvoltarea emoțională a preșcolarului – Prof. înv. preșcolar Chira Mihaela Ioana	16
Managementul învățământului primar simultan - Prof. înv. primar Mariș Ana - Maria	19
Aprroape de semenii noștri – proiect caritabil educațional – Prof. Bartha Melinda Ildiko, prof. Gabor Elena Ela	21
Școala comunitară - Prof. înv. primar Goga Pompilia Adriana	23
Educația ecologică în grădiniță – Prof. înv. preșcolar Balea Livia Valentina	24
Efectele poluării apelor asupra faunei acvatice - Prof. înv. preșcolar Petruța Mariana	27
Toamna mândră și bogată – proiect tematic - Prof. înv. primar Bocșa Aurelia Georgeta	30
Proiect de activitate muzicală - Prof. înv. preșcolar Marcu Codruța Alina	32
Dezvoltarea gândirii laterale a preșcolarilor prin motoda pălăriilor gânditoare – Prof. înv. preșcolar Băbuț Teodora Mirela	34
Arca lui Noe – proiect tematic – Prof. înv. preșcolar Bordea Claudia, prof. înv. preșcolar Stan Loredana	36
Cercetarea, cale a curiozității și învățării – Prof. Muscalagiu Arabela	40

EDUCAȚIA ȘI INSTRUCȚIA PENTRU DEZVOLTARE DURABILĂ POATE FI PARTE A UNUI PROIECT DE ȚARĂ PENTRU ROMÂNIA

Prof. Deák-Székely Szilárd Levente - Director CCD Alba

Motto: „Natura determină destinația omului, dar lasă împlinirea ei pe seama voinței acestuia; nu există vânt favorabil decât pentru cel care știe în ce direcție se îndreaptă.” (SENECA)

Casa Corpului Didactic Alba prin activitatea sa ca principal furnizor de formare al cadrelor didactice caută să vină în întâmpinarea nevoilor de formare a acestora prin diverse programe de formare fără a scăpa din vedere scopul acestor formări – dezvoltarea durabilă a României. Acest scop generând și obiectivul acestor programe de formare continuă de a *îmbunătăți calitatea și performanța învățământului, evaluat prin dezvoltarea socio-economică a țării.*

Unul dintre aceste programe de formare este și simpozionul Educație pentru dezvoltare durabilă a României prin care punem cadrele didactice în situația de a-și pune întrebări privind drumul României, obiectivele socio-economice pentru viitorul apropiat și îndepărtat. Este evident că există un set de valori intangibile ale acestui spațiu carpato-dunăreano-pontic de la care să pornim, valori ce constituie identitatea acestui spațiu cât și fundamentul mintal al coeziunii celor ce-și doresc prosperitatea aici în prezent cât și-n viitor.

Acest set de valori intangibile ale acestui spațiu carpato-dunăreano-pontic, cuprinse în sintagma dezvoltare durabilă a României, înlătură pericolul unui vid axiologic al societății românești, creând linii directoare, dând soluții (legi) solide viabile pe termen lung.

Simpozionul aduce cadrele didactice în ipostaza de participanți activi la înlăturarea pericolului unui vid axiologic al societății românești privind viitorul acesteia. Vizionari „care să lase nuclee structurate de gândire în urma lor” (D. Funeriu) și nu de „intelectuali constataatori” (D. Funeriu), ce pot constitui centre de acumulare de acțiuni eficiente instructiv-educative în școli pentru dezvoltare durabilă a României.

Este evident că în prezent sunt necesare clarificări, este nevoie să se ceară ce e de păstrat și ce e de aruncat, este nevoie de opțiuni pentru viitorul nostru și nu numai de constataatori contestatari ce au ca preocupare de a analiza, diseca și critica a ceea ce a fost. Viitorul este a construcției, al dezvoltării socio-economice conform cu o ideologie optimistă a unui proiect de țară, ideologie orientată spre un viitor prosper.

O educație și instrucție pentru dezvoltarea durabilă a României poate constitui o parte importantă a unui proiect de țară ce ar putea coagula acele forțe benefice ale țării, capabile de o muncă riguroasă și rațională pentru a elabora și duce la îndeplinire un „proiect de țară”, având ca obiectiv „reconstrucția economică și industrială” a țării.

În consecință *în cadrul activităților de formare continuă a personalului didactic, Casa Corpului Didactic Alba organizează anual Simpozionul „Educație pentru dezvoltare durabilă a României având ca scop: „Stimularea și valorificarea interesului elevilor și cadrelor didactice pentru Dezvoltarea Durabilă a României prin activități de implementare a instrucției și educației pentru dezvoltarea durabilă a României”.*

PROFESORUL CREATIV

Prof. înv. preșc. Szekely Cornelia, G.P.P. „Lumea copiilor” Blaj

Picătură cu picătură, adunându-și „apele” din adânc, hrănit de scânteia divină se naște un IZVOR! E pregătit să-și înceapă călătoria, aventura cunoașterii. Nerăbdător, entuziast, dornic să țâșnească spre lumină, hrănind ogoarele și hrănindu-se pe sine se avântă plin de încredere în

menirea lui, croindu-și drum. Trece susurând uneori, alteori impetuos, adunând în matca lui pâraie, izvoare, ape tulburi uneori, pe care se străduiește să le purifice prin forța spiritului său. Își lărgeste albia, șlefuind cu răbdare, perseverență, tenace, stânca dură, lutul greu permeabil, solurile averse să-i soarbă „apa cunoașterii”; pe unele le mângâie blajin cu apa sa, pe altele le modelează cu migală și trudă, aducând în lumină „filonul de aur” al fiecăruia. Drumul lui nu este întotdeauna drept, ușor, baraje de „lemne putrezite”, „pietre greoaie” încearcă să-i frângă curgerea...momente de cumpănă, de îndoială uneori...caută drumul, întorcându-și spiritul spre obârșii, regăsindu-și chemarea, care-l îndeamnă să dea tuturor din plinul cunoașterii sale.

Își sapă albie ocolitoare, se strecoară printre pietre, își croiește drum și apele lui cântă din nou simfonia cunoașterii, își revarsă în cascade stropii puri, strălucind în lumină. Împlinit, înverzind și înflorind totul pe unde trece, izvorul, devenit râu puternic, stăpân pe sine, își varsă apele bogate în nemărginita mare, împlinindu-și menirea: „*nu-i înveți pe alții ceea ce vrei, nu-i înveți ceea ce știi, îi înveți ceea ce ești*”(I.Iaures).

MIHAI EMINESCU – ZI DE SĂRBĂTOARE

Prof. Oltean Sabina Larisa, Liceul cu Program Sportiv Alba Iulia

Pentru a sărbători 167 de ani de la nașterea poetului Mihai Eminescu, elevii din ciclul primar, gimnazial și liceal au desfășurat emoționante activități cultural-artistice la Liceul cu Program Sportiv Alba Iulia reunite sub diferite denumiri: ”Ce ne-ndeamnă ce ne cheamă ...spre Eminescu”, ”Mihai Eminescu – Luceafărul poeziei românești”, ”Cunoaștere prin joc - poezii ale lui Mihai Eminescu”, ”Să-l iubim pe Eminescu”. Activitățile au urmărit implicarea unui număr generos de elevi în acțiuni menite să faciliteze atât creșterea interesului copiilor pentru opera eminesciană, cât și aprofundarea cunoștințelor despre iubitul nostru poet, Mihai Eminescu.

Zilele de 13 și 16 ianuarie 2017 au stat sub semnul omagierii poetului Mihai Eminescu și a poeziei sale, menite a fi ascultată cu inima, prin recitări, prezentări PowerPoint cu aspecte din viața ”poetului nepereche”, dezbateri, transpunerea mesajului eminescian în plan grafic și muzical. De asemenea au fost prezentate creații ale elevilor dedicate lui Mihai Eminescu. Micii învățăcei ai claselor primare au fost coordonați de profesorii pentru învățământul primar: Viorela Laura Barbu, Felicia Florina Bădilă Popa, Delia Elena Balea, Claudia Danciu, Costina David, Dana David, Marcela Doroga, Angela Mărginean, Roxana Tomina Magda, Angela Pârvulescu, Anca Popescu, iar la clasele din anii mai mari, gimnaziu și liceu, de pregătirea activităților și îndrumarea elevilor s-au ocupat profesorii de limba română și religie: Cristina Costea, Dorina Giurgiu, Corneliu Mărcuș, Claudia Moldovan, Larisa Oltean, Alina Ștef și Marinela Țuculete, sprijiniți de colegii lor Nicușor Marcu și Simona Todoran, directori ai unității de învățământ. Unele activități au fost realizate în parteneriat cu Palatul Copiilor Alba Iulia și cu Casa Corpului Didactic Alba.

27 IANUARIE ZIUA INTERNAȚIONALĂ A COMEMORĂRII HOLOCAUSTULUI

Prof. Cetean Daniela, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

Ziua Internațională de Comemorare a Victimelor Holocaustului este ziua de 27 ianuarie din fiecare an și este prima comemorare universală a victimelor Holocaustului. Această comemorare a fost decisă prin **Rezoluția Adunării Generale a Națiunilor Unite numărul 60/7 din 1 noiembrie 2005**, adoptată la a 42-a ședință plenară. La 24 ianuarie 2005, în cadrul unei ședințe speciale, Adunarea Generală a Națiunilor Unite a marcat a 60-a aniversare a eliberării lagărelor de concentrare naziste și sfârșitul Holocaustului care a avut ca rezultat uciderea a 6 milioane de evrei europeni și a milioane de persoane de alte naționalități de către regimul nazist german.

De ce a fost aleasă data de 27 ianuarie? 27 ianuarie este data la care, în 1945, cel mai mare lagăr nazist de exterminare de la Auschwitz-Birkenau (astăzi în Polonia) a fost eliberat de armata sovietică. Simbolul politicii rasiale, al experimentelor umane, a asasinării a milioane de oameni prin gazarea cu Cyclon B....simbolul cel mai evident al politicii naziste de discriminare și ură rasială.

Înainte de rezoluția 60/7, se instituiseră zile naționale de comemorare a Holocaustului, cum ar fi *DerTag des Gedenkens an die Opfer des Nationalsozialismus* (Ziua Comemorării Victimelor Național-Socialismului) în Germania, stabilită printr-un decret al Președintelui Germaniei, Roman Herzog la 3 ianuarie 1996. Din 2001, 27 ianuarie fusese și Ziua Holocaustului în Regatul Unit. În România, din anul 2004 s-a stabilit o zi națională a comemorării Holocaustului și anume 9 octombrie, deoarece pe 9 octombrie 1942 au început deportările evreilor din Basarabia și Bucovina spre Transnistria.

Termenul de Holocaust se referă la exterminarea sistematică a evreilor europeni în al doilea război mondial organizată de regimul nazist și colaboratorii acestuia. Termenul vine din limba greacă și face trimitere la moartea prin ardere, adică la gazarea și apoi arderea cadavrelor în lagărele naziste. În sens mai larg, Holocaustul se referă la toate categoriile de victime ale regimului nazist: handicapați, homosexuali, Martorii lui Iehova, deținuți politici, comuniști, adică milioanele de victime din timpul celui de-al doilea război mondial. Istoriografia britanică și americană utilizează acest termen, cea franceză îl folosește pe cel de Shoah, cuvânt care provine din limba ebraică și înseamnă catastrofă, cataclism. Acest cuvânt este folosit în istoriografia ebraică pentru că este considerat mai cuprinzător. Ceea ce li s-a întâmplat evreilor în anii 1933-1945 echivalează cu o adevărată catastrofă. Un popor care nu avea stat, care nu era în conflict cu nimeni, a fost condamnat la pieire în numele unei ideologii fanatice și lipsite de orice logica.

Persecuția și genocidul împotriva evreilor s-a desfășurat etapizat. După preluarea puterii de către naziști în ianuarie 1933, Adolf Hitler devine cancelar al Germaniei și impune rasismul ca politică de stat. Primele măsuri legislative împotriva evreilor, considerați vinovați pentru dezastrul Germaniei din Marele Război, au fost luate chiar din 1933, când, prin lege s-a definit ce înseamnă evreu – o persoană care are cel puțin un bunic evreu. Iar din 1935 s-a dat celebra legislație antisemită de la Nurenberg. Legea onoarei și protecției sângelui german excludea pe nearieni de la exercitarea drepturilor politice. Legea interzice căsătoriile dintre arieni și evrei. Antisemitismul a evoluat cu primul pogrom din Germania și Austria în 9-10 noiembrie 1938 cunoscut sub numele de **Noaptea de Cristal**. Câteva sute de evrei au fost omorâți, mii de proprietăți și sinagogi au fost jefuite și arse. Anul 1938 a venit cu alte măsuri - excluderea evreilor din colegiile de avocați, din cele ale medicilor, inginerilor, li s-a interzis să dețină proprietăți, funcții de conducere, au fost excluși din teatre, din presă, au fost obligați să poarte nume evreiești, femeile pe cel de *Sara*, iar bărbații cel de *Israel*. Pe pașapoarte a fost pusă litera J de la *Jude*-evreu. Toate aceste măsuri nu reprezentau decât un pas spre deposedarea evreilor de tot ce însemna drept politic și cetățenie. În numele ideologiei rasiale care accepta doar rasa pură - ariană, demnă de condus și creatoare de civilizație, tot ceea ce împietea această puritate rasială trebuia eliminat.

Începutul războiului în 1 septembrie 1939 prin invadarea Poloniei de către armatele celui de-al Treilea Reich, politica rasială ajunge într-o nouă etapă. Polonia era țara europeană cu cea mai mare populație evreiască de peste 3 milioane de suflete. Aici Hitler a ordonat construirea celor mai de temut lagăre, cunoscute ca lagăre ale morții - Auschwitz-Birkenau, Belzek, Sobibor, Treblinka, Chelmno, Majdanek. Dacă până în anul 1942 nu a existat o politică sistematică de eliminare a evreilor, după celebra Conferință de la Wansee din 20 ianuarie 1942 autoritățile naziste au găsit „soluția rezolvării problemei evreiești”. Soluția era exterminarea a aproximativ 11 milioane de evrei europeni. Din 1942 s-au construit lagăre de exterminare unde prin metode diabolice au fost trimiși la moarte milioane de oameni.

Cel mai de cunoscut și de temut lagăr a fost cel de la Auschwitz-Birkenau, la 60 km nord de Cracovia, în sudul Poloniei. Cunoscut drept cel mai mare lagăr de exterminare nazist, Auschwitz a devenit locul emblematic de implementare a „soluției finale”, un element major în punerea în practică a Holocaustului; se estimează că cel puțin 1,1 milioane de persoane au fost omorâte acolo, din care peste 90% au fost evrei. Unul din motivele pentru care a fost aleasă această localitate îl constituie faptul că era un nod de cale ferată foarte dezvoltat, având 44 de linii paralele, ceea ce facilita transportul unui atât de mare număr de evrei și alte naționalități din întreaga Europă.

Birkenau

Auschwitz I

Din vara anului 1940, Auschwitz a fost declarat lagăr model și pus la dispoziția delegațiilor internaționale, iar când au fost întrebați de ce au înființat acest lagăr, naziștii au spus că este singura măsură aptă să asaneze această lume de elementele ei precare. Doi ani mai târziu, capacitățile de "cazare" ale lagărului Auschwitz I nemaifiind încăpătoare, s-a procedat la construirea altor două asemenea lagăre, respectiv Birkenau (Brzezinka) și Auschwitz II. Aceste două noi capacități de ucidere în masă și-au arătat foarte curând productivitatea, dimensiunile crimelor din această perioadă, depășind orice limită a imaginabilului. Aceste crime se executau sub deviza "munca eliberează", înscrisă pe frontispiciul porții de la intrare, cu litere de fier forjat - dovadă a cinismului conducătorilor naziști. Semnificația acestui slogan urma să fie prea curând înțeleasă de către deportații aduși cu forța în lagărele respective. Atât înainte, cât și după transportul lor, efectuat cu trenuri de marfă, ca niște vite, deportații erau dispuși în rânduri compacte și sortați pe peroane.

Trupele SS germane, efectuau aceste operații de triere într-o manieră ce friza demența. Bătrânii și copiii erau despărțiți de grupurile apte de muncă, pregătindu-se să facă ultimul drum al vieții lor, către camerele de gazare, ascunse sub forma unor dușuri. Deportații apti de muncă au fost încartiruiți în așa-numitele spații de carantină. Batjocoriți și înfomețați, își pierdeau încetul cu încetul personalitatea, la această contribuit și înfățișarea lor, după ce erau tunși. Urma înregistrarea și tatuarea respectivelor numere pe braț și drumul spre cazarmament, pentru a-și ridica ținuta de lagăr. Cel care supraviețuia carantinei urma să se integreze într-o grupă de muncă, care-și avea sediul la *Auschwitz III*, lagăr situat în afara complexului, în localitatea *Monowitz*. Deportații munceau în industria de apărare, în condiții inimaginabile, în mod special pentru concernul *IG-Farben*, la care era asociată și firma *Degesch*. Această întreprindere producea gazul de luptă *Cyclon B*, care, după 1941 a fost intens folosit în lagărele de concentrare, în vederea gazării deținuților sub binecunoscută metodă. Efectul gazului se face simțit după numai 20 de minute și provoacă o moarte în chinuri groaznice.

Femeile și copiii serveau ca și cobai de experiență a doctorilor SS, care aveau sediul în renumitul bloc 10. Celor uciși li se extrăgeau dinții de aur iar părul lor era folosit în industrie. În ianuarie 1945, pentru a șterge urmele acestor masacre colective, conducătorii naziști ai acestor lagăre au hotărât să distrugă orice urmă a crimelor lor, prin raderea de pe fața pământului a lagărelor. Multe dintre barăci au căzut pradă incendiilor, altele, construite din cărămidă, au fost distruse prin explozie. Datorită faptului că armata sovietică a înaintat mai repede decât se așteptau naziștii, o parte a lagărului de la Auschwitz, cu cele 39 de incinte ale sale, a rămas nedistrusă, constituind mărturia tragismului acestor locuri. La 27 ianuarie 1945 lagărul a fost eliberat de Armata Roșie. Atrocitățile văzute de ruși au fost fotografiate și prezentate pentru prima dată în cadrul Procesului criminalilor de război naziști organizat de Aliați la Nurenberg.

În anul 1947 lagărul a fost transformat prin decizia Parlamentului polonez în muzeu. Pentru ca asemenea atrocități să rămână vii în amintire, iar victimele terorii naziste să nu fie uitate niciodată, UNESCO a declarat lagărele de la Auschwitz, în 1979, ca parte a moștenirii culturale universale a omenirii.

Cu toate că în ultimii ani s-a vorbit foarte multe despre acest subiect, iar istoricii au consultat arhive care nu le-au fost accesibile până atunci, totuși sondajele făcute în unele țări europene și în România arată că lumea nu știe ce a fost Holocaustul, nu știe unde se află lagărul de la Auschwitz. De exemplu, în Marea Britanie, un sondaj din 2015 arată că peste jumătate din cei chestionați nu au auzit de Holocaust, peste 53% dintre intervievați nu știu unde este Auschwitz, iar unii elevi au crezut că e vorba despre o specie de urși! În România este un subiect foarte sensibil, deoarece România a fost aliata Germaniei în al doilea război mondial și Ion Antonescu, conducătorul statului român a fost și el responsabil de Holocaustul din Transnistria. De aceea unii concetățeni neagă Holocaustul, nu înțeleg de ce trebuie să discutăm atâta despre crimele împotriva evreilor și de ce nu se discută și despre crimele săvârșite de comuniști. Se diminuează suferința și sacrificiul evreilor pe motiv că unii meritau! Și apoi mai sunt și alte categorii de victime ale nazismului!

Este important însă să știm de ce unul dintre cele mai avizate foruri internaționale în apărarea păcii, ONU a decis ca o zi pe an lumea să comemoreze victimele Holocaustului pentru ca experiența nefastă a războiului să nu se mai repete niciodată. Cel care uită riscă să repete greșelile. Cel care ascunde adevărul este și el complice la ororile făcute în numele acestuia!

De aceea sunt foarte relevante cuvintele președintelui României, Klaus Iohannis spuse cu ocazia împlinirii a 70 de ani de la eliberarea Auschwitz-ului:

„Ziua eliberării acestui teribil complex de exterminare este dedicată memoriei suferinței, vocilor rezistenței și preocupării pentru aducere-aminte. Momentul de astăzi mai înseamnă, însă, un lucru. Înseamnă că noi, ca națiune, ne opunem ignorării deliberate a trecutului. Înseamnă că nu ne ferim să discutăm deschis despre culpabilitate și responsabilitate. Tăcerea în fața ororilor, ignoranța în fața discriminării, acceptarea în fața crimelor, nepăsarea în fața urii au făcut și ele posibil genocidul. Deportați în Transnistria de către regimul antonescian ori la Auschwitz de către autoritățile horthyste, evreii de pe aceste locuri au fost victime ale politicilor rasiale, antisemite, discriminatorii și criminale. Convoaie de bărbați, femei, copii și bătrâni au părăsit satele și orașele pentru a fi deportați. Mii de suflete nevinovate au dispărut. Și odată cu ele și spiritul civic ori datoria morală”.

Lección pe care ne-o oferă Holocaustul este una dureroasă și de actualitate pentru toate statele și indivizii lumii. Ea arată că democrația și statul de drept nu sunt totdeauna o garanție că nu pot fi transformate de o mână de oameni care acced la putere. Că trebuie să luptăm cu toții ca valorile umane fundamentale să fie apărate, ca drepturile celuilalt să fie respectate pentru a nu ajunge în situația ca drepturile tale să fie negate de ceilalți!. Că tăcerea și indiferența față de suferința altora este tot o complicitate, la fel ca atunci când sunt încălcate drepturile cetățenilor de niște instituții. Și chiar neintenționat, acest act, aparent nevinovat, poate perpetua răul!

Că Holocaustul nu a fost un accident în istorie și el a avut loc într-o țară cu instituții solide, cu o populație educată care a ales să facă din discriminare, din rasism, din antisemitism, politică de stat. Și, mai ales, că Holocaustul, sub o formă sau alta a fost o constantă în istoria lumii. Lumea civilizată a avut o opțiune - să susțină sau nu un regim discriminatoriu, pe când victimele acestuia nu au avut niciuna!

SUSȚINEM EDUCAȚIA - COPII DIN OCNA MUREȘ AU FOST, ÎN CÂTEVA RÂNDURI, OASPEȚII UNEI FIRME IT DIN CLUJ NAPOCA

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

Proiectul „*Susținem Educația*” este inițiat de tineri IT-iști din cadrul firmei SAP Solution din Cluj Napoca, cărora li s-au alăturat și alți tineri; legătura acestora cu elevii din comunitatea noastră o reprezintă Asociația PRO COPILĂRIA din Ocna Mureș, activitatea căreia o coordonez, alături de alți voluntari, din 2001.

Demarat în primăvară, prezentul proiect a avut drept punct de pornire constituirea unui grup de copii, care au primit, în preajma Sărbătorii Paștelui, câte un consistent pachet cu dulciuri. Condiția principală pentru a face parte din acest grup era obținerea de foarte bune rezultate în frecvența școlară, dar și rezultate remarcabile la învățătură. În plan secund a stat condiția socială.

După această primă acțiune, tinerii inimoși din Cluj Napoca au invitat grupul de copii constituit din elevi ai claselor primare și gimnaziale pentru a se cunoaște direct, la sediul firmei lor. Aici elevii și-au prezentat rezultatele, au expus motivația lor pentru școală, pentru studiu, învățătură. S-au amintit rezultate de frunte la olimpiadele școlare de limba română și matematică, locuri fruntașe obținute la concursuri naționale, la festivaluri (Come with us to Dramaland). Au servit masa împreună, copiii au asistat tinerii în munca lor, apoi au fost conduși la Mall, unde au fost invitați la un film 3, D potrivit vârstei lor.

În 9 septembrie, s-a desfășurat o altă activitate la Cluj Napoca, unde tinerii voluntari IT-iști din cadrul firmei SAP Solution II au avut o nouă întâlnire cu grupul de copii din Ocna Mureș, prin Asociația Pro Copilăria. De această dată, au fost doar elevi ai claselor primare.

IT-iștilor li s-a alăturat și tineri din Asociația Cartea Daliei din Cluj Napoca, care au susținut un training copiilor și timp de câteva ore, aceștia s-au delectat la „Hour of Code”- din cadrul Programului „Digital Education - Adopt a School”, faza I. Cei 16 micuți au primit tablete, au învățat algoritmi, i-au aplicat, desigur, prin jocuri educative. Toți s-au simțit foarte bine, ca între prieteni!

Aplicarea unui chestionar, atât în limba română, cât și în engleză, a evidențiat dorința copiilor pentru mai multe astfel de acțiuni, dar și a promovării, în școală, a unui opțional de acest gen.

Proiectul va continua cu noi activități și de fiecare dată, transportul copiilor, masa și tot ce implică o ședere de o zi în Cluj Napoca este posibil cu suportul financiar al tinerilor din SAP Cluj Napoca.

Proiectul educativ care stă la baza acțiunilor este cel de mai jos, în care am implicat, ca parteneri ai Asociației Pro Copilăria, Școala Gimnazială Lucian Blaga din Ocna Mureș și Centrul de Zi Sf. Serafim de Sarov din Războieni, de unde au fost selectați doi elevi pentru a face parte din grup.

Mulțumim pentru minunata implicare a tinerilor din Cluj Napoca, reale modele de civism!

PROIECT EDUCATIV

„ 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)

TITLUL: “EDUCAȚIA, ȘANSA PENTRU VIITOR”

TIPUL DE EDUCAȚIE ÎN CARE SE ÎNCADREAZĂ:

Educație pentru dezvoltare personală

- Domeniul tehnico - științific
- Comunicare

ARGUMENT

În condițiile actuale ale exploziei informaționale, s-a perceput din ce în ce mai mult la toate vârstele necesitatea lărgirii mijloacelor de cunoaștere. Calculatorul influențează evoluția copilului și a procesului de învățământ, el fiind introdus ca mijloc de învățământ și apoi de instruire programată în întreg sistemul.

În învățământul primar, calculatorul poate fi utilizat la aproape toate categoriile de activitate sau ca activitate opțională.

DESCRIEREA PROIECTULUI

SCOP: Stimularea interesului pentru educație, în ansamblu, prin dezvoltarea unor aptitudini special pentru lucru cu calculatorul, cu antrenarea elevilor în activități cât mai variate și bogate în conținut; cultivarea interesului pentru învățatură, facilitarea integrării în mediul școlar, oferirea de suport pentru reușita școlară în ansamblul ei, fructificarea talentelor personale și corelarea aptitudinilor cu atitudinile caracteriale.

OBIECTIVE GENERALE:

1. Identificarea părților principale ale computerului și a modului lor de utilizare;
2. Dezvoltarea deprinderilor de utilizare și investigare programată a cunoștințelor însușite în cadrul activităților comune;
3. Dezvoltarea capacității de operare și investigare independentă pe calculator prin elaborarea unor strategii de lucru;

OBIECTIVE DE REFERINȚĂ:

- să identifice părțile componente ale calculatorului;
- să recunoască măsuri de protecție personală (a sănătății și siguranței) și de protecție a calculatorului;

- să folosească tastatura, mouse-ul, butoanele de la unitatea centrală, CDROM, imprimantă;
- să utilizeze anumite operații de intrare și ieșire din programe, jocuri, folosind tastele ;
- să utilizeze cunoștințele însușite în cadrul diferitelor categorii de activitate;
- să utilizeze programul PAINT pentru a realiza desene cu ajutorul mouse-ului sau folosind tehnica desenului cu combinații de linii și figuri geometrice;
- să realizeze strategii simple de rezolvare a unor jocuri simple, probleme;
- să folosească programul MICROSOFT WORD pentru a redacta texte, texte însoțite de desene create de ei sau pentru a insera imagini clip-art;
- să editeze de texte, poezii, povești și ilustrarea lor;
- să tasteze de grupuri de litere, sarcini de joc;
- să asculte povești, să vizioneze filme pentru copii;
- să compună întregime;
- realizarea unor fișe de lucru cu sarcini specifice in POWERPOINT

GRUP ȚINTĂ:

Direcți - Elevi înscriși în Asociația “PRO COPILĂRIA”, Ocna Mureș, pe secțiuni de vârstă (8, 9, 10 și 11 ani).

DURATA: 12 luni, începând cu aprilie, 2016 și posibilitate de prelungire

ACTIVITĂȚI- CALENDAR

APRILIE, 2016- “Iepurașul dulce”- Distribuirea de colete copiilor din grupul țintă

IUNIE, 2016- “Să ne cunoaștem!”- Întâlnire la sediul SAP Cluj Napoca

IUNIE, 2016- “Împreună o zi la Mall”- Activități distractive (servirea mesei, film 3 D)

SEPTEMBRIE, 2016- “IT, prieten sau nu?” – Training tematic, urmat de servirea mesei în comun

NOIEMBRIE, 2016- Evaluare - activitate de verificare, prin joc, a celor însușite

METODE ȘI TEHNICI DE LUCRU:

- Exercițiul, conversația, exemplul, expunerea, învățarea prin descoperire, , KLW (Știu, Vreau să știu, Am învățat)

REZULTATE:

- Flayere, pliante, fotografii, CD/DVD, poster, filmulețe Power Point

RESURSE UMANE:

- voluntari, partenerii implicați

RESURSE FINANCIARE:

- costurile fiecărei acțiuni reprezintă donații ale voluntarilor

PARTENERI:

- SAP- Cluj Napoca
- ONG, Asociația “Pro Copilăria”, Ocna Mureș
- Școala Gimnazială “Lucian Blaga”, Ocna Mureș, jud. Alba
- Centrul de Zi “Sf. Serafim de Sarov”, Războieni - jud. Alba

NEVOIA DE LIDERI ÎN CONTEXTUL ACTUAL

Prof. Țuculete Marinela, Liceul cu Program Sportiv Alba Iulia

În contextul actual al politicii dominate de mecanisme de apărare și atac, a lipsei reperelor, a încrederii și dezinteresului cetățenilor este necesară o clarificare a elementelor care pot ajuta la identificarea acelei personalități capabile să se implice eficient în dobândirea și exercitarea puterii prin care să satisfacă interesele și nevoile comunitare.

Liderul este persoana care datorită statutului său formal sau informal mobilizează, organizează și conduce membrii, precum și activitățile grupului înspre fixarea și atingerea scopurilor acestuia. Influența socială este conceptul care acoperă cel mai bine descrierea conducerii.

Influența exercitată de lider este una puternică și determinantă în comparație cu aceea a celorlalți membri. Aristotel spunea că „*De la naștere unii sunt sortiți să fie conduși, iar alții conducători.*” Totuși, depinde de calitățile personale cu care omul se naște. Există persoane predestinate pentru a fi lideri. El trebuie să fie extrovertit, dominant, entuziast, inteligent, adaptabil și cu încredere în sine. Acesta este un adevărat leadership, el exercitând influență asupra îndeplinirii obiectivelor, în context organizațional. Un leadership trebuie să îndeplinească două funcții: una de misiune ce implică sprijinirea grupului pentru atingerea obiectivelor prin planificare și organizare, alta socio-emoțională ce presupune rezolvarea conflictelor și menținerea unui mediu plăcut.

De obicei, potențialii lideri sunt cei care au mai multe trăsături pozitive decât ceilalți membri ai grupului. Puterea carismatică înseamnă pe lângă faptul că acțiunile și chemările liderului răspund orizontului de așteptări ale unei mulțimi de oameni și capacitatea acestuia de a propune scopuri înalte. În ultimii ani s-a pus accentul pe ideea că diferite poziții de lider solicită caracteristici personale diferite. În funcție de personalitate poate adopta unul din stilurile de conducere: **laissez-faire**, cel care lasă lucrurile să meargă de la sine; **democratic**, cel ce se consultă permanent cu membrii grupului; **autoritar**, care deține puterea la modul absolut, stabilind singur scopuri fără apelul la părerile celorlalți.

În momentul în care se face o selecție trebuie să se pună accentul pe cerințele grupului, pe funcțiile cu care grupul îl investește pe acesta. Calitatea de lider presupune nu numai respectarea unor reguli de comportare valabile oriunde și oricum, ci și respectarea unor reguli dependente de situația grupurilor concrete. Calitățile pe care trebuie să le aibă un lider al grupului nu sunt toate înnăscute, ci formate și învățate de către individ, în cursul vieții sale și a activității desfășurate în grupurile din care a făcut parte, sub influența permanentă a mediului social. Un lider adevărat trebuie să dețină și să-și asume responsabilitate pentru deciziile luate. El este cel care scripește și trage în sus restul grupului. Are rolul de a motiva și de a șlefui potențialul celorlalți oameni, făcându-i pe aceștia să-l urmeze.

Ca urmare a transformărilor și evoluțiilor la nivelul societății, există noi cerințe pentru liderii contemporani și cei viitori. În contextul actual, el trebuie să fie flexibil, să aibă capacitatea de a vedea lucrurile într-o lumină nouă bazată pe profesionalism, diplomatie, altruism, competență, eficiență și performanță. În plan concret, liderul contemporan este responsabil pentru acțiunile sale și se concentrează mai mult pe problemele societății sau grupului decât pe propria persoană, respingând ideea de a-și folosi poziția pentru obținerea de privilegii. Totodată, trebuie să recunoască profesionalismul celorlalți, să accepte retragerea la momentul oportun din poziția de lider pentru a lăsa locul altora.

În context european flexibilitatea liderului se definește și prin arta negocierii, prin devotamentul manifestat în soluționarea problemelor, prin conștientizarea îndatoririlor și atributelor care îi revin, prin evaluarea corectă a urmărilor actelor sale. Sprijinul la nivel de reciprocitate creează premisele unei activități de succes.

În societatea actuală este nevoie de un lider, dar un nou tip de lider care să răspundă cerințelor societății.

Bibliografie:

Dicționarul explicativ al limbii române, Academia Română, Editura Univers enciclopedic, București, 1998.

Ghica, Vasile, 1998, *Ghid de consiliere și orientare școlară*, Editura Polirom

<http://humaninvest.ro>

<http://www.informatiiprofesionale.ro>

LAGĂRELE DE JAPONEZI DIN SUA ÎN AL DOILEA RĂZBOI MONDIAL

Prof. Cetean Daniela Valeria, Colegiul Național „Horea, Cloșca și Crișan”, Alba Iulia.

Un subiect care mi-a atras atenția în lecturile mele a fost acela legat de cea mai democratică țară a lumii, care, sub aparența democrației a creat lagăre de concentrare, a dat dovadă de rasism și xenofobie, a fost în stare să bombardeze populația civilă japoneză pentru a obține victoria finală. O țară care sub motivul apărării păcii și liniștii în lume a fost la rândul ei autoarea unor crime împotriva umanității pentru care, însă, nu va fi poate, niciodată condamnată.

În urma bombardamentelor japoneze de la Pearl Harbor, din 7 decembrie 1941 președintele Roosevelt a semnat ordinul executiv cu numărul 9066. În baza acestui ordin, la scurt timp, au început operațiunile de închidere în lagăre de concentrare a celor 112.000 de japonezi naturalizați, dar și noi imigranți, ce se stabiliseră pe coasta de vest a Statelor Unite. Era o manifestare de ura rasială și xenofobie acumulată în anii premergători, ascunsă temeinic sub pretextul păstrării siguranței naționale. Încă de la mijlocul secolului al XIX-lea imigranții japonezi au căutat să-și facă o nouă viață pe tărâmul făgăduinței, însă nu au fost în nici un caz bineveniți. Ei au fost întâmpinați cu ostilitate, cu frică, priviți ca o amenințare, fapt ce s-a reflectat de multe ori și în legislația vremii. În cazul statului California, de exemplu, un cetățean american cu obârșii nipone nu putea deține pământ, îi era interzisă căsătoria cu o persoană din afara propriei etniei, iar copiii săi nu aveau voie în școli publice, fiind segregati.

Soarta japonezilor s-a înrăutățit după ce relațiile dintre Imperiul Japonez și Statele Unite au devenit tensionate, iar momentul Pearl Harbor s-a dovedit crucial. La câteva ore după Pearl Harbour a apărut un **incident în insula Nihau** când un pilot japonez care bombardase Pearl Harbour s-a prăbușit și a fost ajutat de localnici japonezi americani. Din acest moment japonezii sunt percepuți din ce în ce mai mult ca niște trădători care doar așteptau momentul potrivit să susțină Japonia. Deși până atunci japonezii erau considerați oameni educați, reținuți, corecți și foarte harnici, în presă încep să apară articole virulente. Simțul loialității le este pus la îndoială nu doar noilor imigranți japonezi, dar și celor care erau cetățeni americani. Se fac presiuni la nivelul autorităților ca toți japonezii să fie deportați sau închiși, sub pretextul că ei ar colabora pe ascuns cu inamicul.

În acest fel se ia decizia strămutării lor forțate în lagăre de concentrare. Pe o perioadă de opt luni, aproape toți cetățenii americani de obârșie niponă din Statele Unite sunt ridicați din propriile case de agenții guvernamentale cu ajutorul poliției și al armatei. Sunt nevoiți să-și vândă proprietățile și de multe ori au plecat numai cu ce erau îmbrăcați și câteva valize. Urcați în trenuri și tratați ca niște animale, ei au fost victimele unei politici de discriminare foarte asemănătoare cu cea practică de Germania nazistă în primii ani ai războiului. Pe coasta de Vest au fost construite 10 lagăre dintre care cel mai cunoscut și bine conservat astăzi este lagărul din California de la **Manzanar**. Cele 10 lagăre au fost stabilite în 7 state: Arkansas, Arizona, California, Colorado, Idaho, Utah și Wyoming.

Condițiile în lagăre erau mizere. O mare parte au fost construite în regiuni sterpe, izolate, iar mulți oameni au murit extenuați în urma călătoriei. Unele au fost construite în rezervațiile indiene, în ciuda protestelor comunităților locale. Indignați, dar fără un cuvânt de spus, indienii totuși i-au ajutat cum au putut pe americanii japonezi. Vedeau în ei reeditarea aceleiași tragedii prin care ei trecuseră câteva decenii mai devreme tot la mâna Guvernului Statelor Unite. În lagăre majoritatea japonezilor munceau la câmp, coseau haine, făceau piese de mobilier, echipament de camuflaj. Existau medici care se îngrijeau de starea de sănătate a deținuților și profesori pentru copiii din lagăre. Pentru munca lor erau plătiți cu sume cuprinse între 12 și 19 dolari pe lună. Și-au făcut chiar magazine în lagăr, frizerii, ateliere de cusut, echipe de sport și chiar aveau un ziar propriu. Din 1944 li s-a permis unora dintre deținuți să iasă din lagăre să urmeze colegiul, iar altora li s-a permis temporar să meargă în alte state pentru a culege recolta. Nici un japonez american nu a fost găsit vinovat de spionaj.

Condițiile din lagărele americane nu au semănat cu cele din Europa dominată de naziști, majoritatea celor care au fost internați păstrându-și viața la sfârșitul războiului. Numele oficial al lagărelor de concentrare a fost eufemistic cel de centre de relocare în care japonezii de pe coasta de Vest au fost forțați să se interneze. Lagărele erau prevăzute cu turnuri de gardă, sârmă ghimpată și forțe de poliție militară. Nu au existat procese, nici o crimă comisă de japonezii americani și nici o condamnare. Japonezii americani erau deținuți politici. Ei nu purtau uniforme, având dreptul la hainele civile.

Cu un an înainte de sfârșitul războiului, guvernul american a implementat un program de înrolare forțată, care se răsfrângea și asupra celor din lagăre. Unii au refuzat să intre în armată ca urmare a tratamentului traumatizant. Ei au fost scoși din lagăre și trimiși să înfunde închisorile americane. Totuși, un număr foarte mare au încercat să cadă la un compromis. Ei vor urma să-și ofere sprijinul numai dacă li se vor respecta drepturile și libertățile recunoscute prin statutul lor de cetățean. Soarta lor a fost aceeași. Însă au fost și cei care s-au oferit voluntari și au pășit de bună voie în față pentru a lupta în război.

Curtea Supremă a Statelor Unite, abia în luna decembrie a anului 1944, a declarat că un cetățean nu poate fi deținut fără motiv, deși a recunoscut că procesul în sine de evacuare forțată și strămutare a fost în legalitate. Roosevelt a fost presat chiar și de soția sa pentru a elibera americanii de origine japoneză. Veneau alegerile și președintele dorea să fie reales deci a procedat diplomatic și abia după ce a fost reales, s-a luat în considerare desființarea lagărelor, iar în luna ianuarie 1945 ordinul executiv 9066 a fost anulat. Cei închiși au putut începe să-și reconstruiască viețile. Nu mai aveau nimic, dar și-au redobândit libertatea.

În 1988 guvernul american și-a cerut formal scuze pentru daunele produse comunității nipone din SUA în timpul celui de-al doilea război mondial. Din cei 127.000 de japonezi americani existenți la momentul Pearl Harbour, 112.000 locuiau pe Coasta de Vest. Cam 80.000 erau **nisei** adică din a doua generație, cetățeni americani născuți japonezi, și **sansei**, adică a treia generație, copiii **nisei**-lor. Restul erau **issei** – prima generație de imigranți născuți în Japonia care nu erau eligibili pentru cetățenia americană.

Administrația Ronald Reagan și-a cerut scuze pentru internarea japonezilor în lagăre și a autorizat plățirea unei sume de 20.000 de dolari pentru fiecare supraviețuitor din lagăre. Legislația a

admis faptul că guvernul a acționat pe baze rasiale în condițiile isteriei provocate de război și a debilității clasei politice. Guvernul american a cheltuit mai mult de 1,6 miliarde de dolari pentru reparațiile plătite celor aproximativ 82.000 de japonezi americani care au fost internați și moștenitorilor lor.

Un sondaj în rândul americanilor făcut în anul 2000 a arătat că majoritatea au auzit de lagărele naziste, dar că nu știau și nici nu admiteau că ar fi existat astfel de lagăre pe teritoriul american, deși fac parte din istoria recentă.

Până la urmă, crearea *centrelor de relocare* pentru japonezii autohtoni este un capitol de istorie americană care dovedește că statutul de mare putere o situează doar de o parte a barierei și anume de partea susținătorilor democrației. Și atunci când democrația și modul de viață american este pus în pericol, orice măsură este legală și necesară!

BIBLIOGRAFIE ȘI SITOGRAFIE

1. *Manzanar National Historic Site: The Evacuation And Relocation Of Persons Of Japanese Ancestry During World War II: A Historical Study Of The Manzanar War Relocation Center: Historic Resource Study/Special History Study, Volume Two.* National Park Service, United States Department of the Interior.
2. *"Manzanar War Relocation Center". National Historic Landmark Summary Listing.* National Park Service.
3. <http://www.ushistory.org/us/51e.asp>
4. https://en.wikipedia.org/wiki/Internment_of_Japanese_Americans
5. <http://www.history.com/topics/world-war-ii/japanese-american-relocation>
6. http://www.bibliotecapleyades.net/sociopolitica/esp_sociopol_FEMA05.htm

ROLUL EDUCATOAREI ÎN DEZVOLTAREA EMOȚIONALĂ A PREȘCOLARULUI

Profesor Înv. Preșc. Chira Mihaela Ioana, Grădinița P.P. „Piticot” Cîmpeni

Copilăria cuprinde prima și cea mai importantă „decolare” în marile zboruri ale unei vieți omenești. În perioada copilăriei influențele educative sunt hotărâtoare. Vârstele mici constituie baza dezvoltării personalității, preocuparea educației de a interveni cât mai devreme în formarea și dezvoltarea copilului. Și ce loc mai potrivit decât grădinița putem găsi pentru îndeplinirea acestui scop nobil? Aici, departe de forfota și apăsarea cotidianului, copilul intră într-un mediu cald, protector și stimulat, un mediu pe care îl putem asemui unei cărți cu povești în care literatura, muzica, artele plastice, natura, mișcarea, socialul sunt într-un permanent dialog între ele și, implicit, cu copilul.

Vârsta preșcolară constituie o perioadă destul de lungă în care se produc însemnate schimbări în viața afectivă a copilului. Emoțiile și sentimentele preșcolarului însoțesc toate manifestările lui, fie că este vorba de jocuri, de cântece, de activități educative, fie de îndeplinirea sarcinilor primite de la adulți. Ele ocupă un loc important în viața copilului și exercită o puternică influență asupra conduitei lui. Emoția este o trăire a unei persoane față de un eveniment important pentru aceasta. Emoțiile pot fi pozitive și negative. Cele pozitive apar atunci când ceea ce o persoană își dorește corespunde cu ceea ce i se întâmplă (bucurie, mulțumire) iar cele negative atunci când există o contradicție între ceea ce i se întâmplă sau ceea ce obține o persoană și așteptările ei (tristețe, nemulțumire, dezamăgire, îngrijorare, furie etc.).

Emoțiile unei persoane apar ca urmare a modului în care interpretează un anumit eveniment. Odată cu creșterea, datorită maturizării pe de o parte, și socializării pe de altă parte, din al treilea an de viață, copiii încep să prezinte semne de rușine, jenă, mândrie și vinovăție. Pe măsură

ce copilul dobândește controlul asupra comportamentului, emoțiile sunt exprimate prin modalități tot mai subtile, acesta învățând să reacționeze în conduite aprobate social.

Competența emoțională pe care o dobândesc copiii desemnează abilitatea acestora de a-și gestiona propriile emoții, precum și de a recunoaște și de a se adapta la emoțiile celorlalți. Pentru a favoriza o bună adaptare socială și menținerea unei bune sănătăți mentale, copii trebuie să învețe să recunoască ce simt pentru a putea vorbi despre emoția pe care o au (acest lucru fiind posibil în măsura în care copilul a început să aibă un anumit grad de conștientizare), trebuie să învețe cum să facă o disociere între sentimentele interne și exprimarea externă și nu în ultimul rând să învețe să identifice emoția unei persoane din expresia ei exterioară pentru a putea în felul acesta să răspundă corespunzător.

Perioada preșcolară se caracterizează prin dezvoltarea vieții interioare în care are loc evenimentul complex ca rezonanța a evenimentelor reale. La vârsta de 6 ani termenii utilizați pentru descrierea emoțiilor cresc în diversitate și cantitate. Copiii devin capabili să poarte discuții cu alții despre emoțiile lor interne sau pot să asculte ce spun alții despre emoțiile lor. Frecvența cu care copii au fost implicați în limbajul emoțional are influență pe termen lung, favorizând dezvoltarea unor abilități mai bune legate de înțelegerea emoțiilor. Atragerea atenției copiilor la aspectele particulare ale comportamentului uman face posibilă dezvoltarea unei sensibilități față de diversele expresii emoționale, cunoștințele despre cauzele și consecințele comportamentului emoțional fiind mult mai bogate.

Abilitățile emoționale înseamnă:

- a înțelege (a identifica cauza emoțiilor, a numii consecințele emoțiilor)
- a exprima (a identifica propriile emoții, emoțiile altora, a recunoaște și a le transmite mai departe verbal și nonverbal, a diferenția starea emoțională de exprimarea ei externă, a empatiza)
- a regla emoțiile (a folosi strategii de reglare a emoțiilor).

Dezvoltarea abilităților emoționale ale copiilor preșcolari este importantă pentru că ajută la formarea și menținerea relațiilor cu ceilalți; pentru că ajută copii să se adapteze la grădiniță; pentru că previne apariția problemelor emoționale și de comportament. Cadrele didactice, alături de părinți sunt cele care contribuie la dezvoltarea abilităților emoționale ale copiilor prin trei modalități:

- prin reacțiile avute la emoțiile exprimate de copii;
- prin discuții despre emoții;
- prin experimentarea propriilor emoții față de ei.

Modul în care educatoarele reacționează la exprimarea emoțională a copiilor lor determină exprimarea sau inhibarea emoțiilor viitoare ale acestora. Expresivitatea emoțională a educatoarelor devine un model pentru copii preșcolari, în ceea ce privește exprimarea emoțională.

Exemplu: Dacă educatoarea exprimă în mod frecvent emoții negative, copiii vor exprima și ei aceste emoții, datorită expunerii repetate la acestea.

Modul în care adulții discută problemele legate de emoții poate transmite sprijinul și acceptarea lor și poate contribui la conștientizarea de către copil a diferitelor stări emoționale pe care le experimentează.

Exemplu: Cadrele didactice care sunt adeptele ideii că emoțiile, în special cele negative, nu trebuie discutate deschis pot induce copiilor ideea că emoțiile nu trebuie exprimate, ceea ce afectează capacitatea de reglare emoțională a acestora.

Preșcolarii pot înțelege emoțiile exprimate de copiii de aceeași vârstă cu ei în timpul unui contact social, ceea ce îi ajută în rezolvarea conflictelor. Apoi, preșcolarii sunt capabili de implicare empatică în emoțiile celorlalți și își pot reda propriile emoții în diferite situații sociale pentru a minimaliza efectele nesănătoase ale emoțiilor negative și pentru a împărtăși emoțiile pozitive cu ceilalți.

Între 2 și 4 ani, copii încep să vorbească despre propriile emoții. La această vârstă identifică și diferențiază expresiile faciale ale emoțiilor de bază (furie, tristețe, frică și bucurie). Copiii, la această vârstă manifestă accese violente de furie și teamă de separare.

De la 4 la 5 ani identifică și diferențiază expresiile faciale ale mai multor emoții, precum furia, tristețea, frica, bucuria, rușinea, mândria, vina și chiar după tonul vocii.

De la 5 la 7 ani, preșcolarii pot lua în calcul și factorii situaționali, nu doar expresiile faciale pentru a descifra un „zâmbet amar”.

Datorită dezvoltării intense a limbajului, copii pot identifica și denumi majoritatea emoțiilor, se dezvoltă empatia, adică abilitatea de a fi interesați și de a înțelege emoțiile celorlalți. Exprimarea adecvată a emoțiilor este foarte importantă în cadrul interacțiunilor sociale, deoarece contribuie la menținerea lor. Exprimarea neadecvată de către copii a emoțiilor negative, prin agresivitate fizică sau verbală determină un comportament de izolare a acestora. Dacă acei copii care manifestă frecvent aceste emoții pozitive au mai mulți prieteni și sunt mai îndrăgiți de ceilalți, copiii care se comportă agresiv au dificultăți în a recunoaște și a înțelege emoțiile exprimate de ceilalți într-o situație specifică. Abilitatea copiilor de a-și identifica și monitoriza propriile emoții sporește nivelul de autoconștientizare a emoțiilor și de monitorizare și control a propriilor vieți.

În faza în care copiii învață despre emoții și încă nu știu denumirea eu (educatoarea) am folosit reflectarea sentimentelor, adică în loc să întreb copilul cum se simte, la care ar fi răspuns nu știu” am încercat să identific emoția copilului și apoi să o transpun acestuia sub formă de întrebare sau afirmație: Ex: copilul spune: „Nu pot să îmi leg șiretul”, educatoarea: „pare să îți fie greu” sau „îți este greu”.

În grupa mea preșcolarii pentru a identifica corect o emoție, au învățat să utilizeze informații parțiale obținute din expresia facială pentru a genera ipoteze despre emoția care e prezentată, să traseze caracteristicile fizice observate în categorii pentru a denumi categoria și preciza comportamentul celorlalți. Preșcolarii denumesc expresii faciale cu mai multă precizie decât descriu cauzele și consecințele emoțiilor. Am observat de-a lungul timpului că preșcolarii sunt mai preciși în denumirea emoțiilor cu ajutorul etichetelor verbale decât cu ajutorul expresiilor faciale, în mod special pentru frică și dezgust. Fără o etichetă verbală a emoțiilor, copiii pot să nu realizeze că acel comportament provoacă o emoție. Uneori însă, cuvintele ce denumesc emoții pun probleme copiilor, deoarece ele se referă în parte la stări emoționale interne, neobservabile. Cadrele didactice trebuie să încurajeze în permanență copiii să utilizeze cuvinte și expresii ce denumesc stări emoționale. Când un copil trăiește o emoție puternică trebuie întrebat cum se simte (Cum te simți când colegul te jignește?, Ești bucuroasă când te joci cu păpușile?). Copiii vor învăța astfel că este normal să experimenteze diverse emoții și să vorbească despre ele.

În copilăria timpurie, poate exista o corespondență 1 la 1 între trăirea emoțională și exprimarea emoțională, în sensul că majoritatea copiilor exprimă exact ceea ce simt. Pe de altă parte, în această perioadă pot apărea diferențe individuale datorate temperamentului. Pe măsură ce copiii cresc, experimentarea lor emoțională este din ce în ce mai tare afectată de valorile culturale, stereotipurile de gen și ca urmare, cele două specii devin mai separate. Deseori separarea dintre trăirea și experimentarea emoțională se datorează folosirii conștiente a strategiilor de reglare emoțională prin care se monitorizează și controlează calitatea și intensitatea emoțiilor exprimate în special a celor pe care le comunicăm celorlalți. I-am ajutat pe copii să atașeze etichete verbale emoțiilor, să înțeleagă emoțiile altora și modul în care fiecare emoție afectează gândirea celorlalți. Înțelegerea emoțiilor celorlalți este importantă deoarece copiii se bazează pe ea pentru a-și ghida comportamentul lor în acțiunile sociale și a discuta despre emoțiile celorlalți. Abilitatea de a înțelege și descrie emoțiile celorlalți este necesară pentru manifestarea empatiei. Empatia este asociată frecvent cu două răspunsuri: simpatie și distres personal. Simpatie a fost denumită ca un răspuns emoțional moderat rezultând din înțelegerea trăirii emoționale a celorlalți. Când empatia este exprimată la un nivel moderat, ea conduce la simpatie, în timp ce o empatie intensă determină apariția distresului personal.

Fiecare copil este diferit și nu poate fi comparat „decât cu sine însuși”. Și totuși, câteva lucruri esențiale îi fac să fie asemenea: toți au nevoie de dragoste, de securitate, de îngrijire și de exercițiu. Toți simt nevoia de recunoaștere și acceptare. Toți caută un sprijin în adult și chiar au nevoie de un anumit control din partea acestuia pe măsură ce își dezvoltă încrederea în sine și dobândesc propria experiență. „Nici o profesiune nu cere posesorului ei atâta competență, dăruire și umanism ca cea de educator, pentru că în nici una nu se lucrează cu un material mai prețios, mai complicat și mai sensibil decât omul în devenire...”

BIBLIOGRAFIE:

1. ANN BIRCH, Psihologia dezvoltării(2000), Ed. Tehnică, București;
2. P. OSTERRIETH, Copilul și familia, (1973), Ed. Didactică și Pedagogică, București;
3. ROSE VINCENT, Cunoașterea copilului, (1972), Editura Didactică și Pedagogică, București.

MANAGEMENTUL ÎNVĂȚĂMÂNTULUI PRIMAR SIMIULTAN

Prof. înv. primar și preșcolar Mariș Ana-Maria, Șc. Gimn. „Emil Racoviță” Gârda de Sus

Particularitățile activităților didactice simultane

Organizarea învățământului simultan reprezintă o realitate pedagogică ce conturează unul din efectele proceselor economico-sociale înregistrate la nivelul vieții rurale, cu deosebire, depopularea satelor. Faptul că în unele unități de învățământ primar sau gimnazial, efectivele de elevi pentru o serie de clase se situează sub prevederile legale, conduce la necesitatea încredințării sarcinilor didactice pentru două sau mai multe clase unui singur profesor pentru învățământul primar care trebuie să realizeze, în fiecare oră de curs, activitatea instructiv-educativă, simultan, la clasele respective.

Practica educațională a demonstrat că profesorul care lucrează simultan cu două sau mai multe clase poate obține, în condițiile unei bune organizări a procesului de predare-învățare, aceleași rezultate ca în cazul activității cu o singură clasă.

Organizat din necesități obiective, învățământul simultan în mediul rural prezintă o serie de particularități specifice, care creează o problemă aparte în aplicarea ideilor reformiste din educație:

- prezența unor efective mici de elevi impune desfășurarea activității cu un grup nou format, cuprinzând copii de vârste și cu inteligențe diferite;
- dotarea materială a școlilor, deficitară și perimată în cele mai multe cazuri, aflându-se în atenția ministerului de resort pentru modernizare;
- mediul socio-economic de proveniență a elevilor, cu valențe inegale și contradictorii își pune amprenta asupra diferențelor interindividuale de învățare;
- climatul psihosocial și nivelul cultural scăzut al familiei (în majoritatea cazurilor) constituie pentru copil un univers generator de diferențe, pentru activitatea de învățare din școală.

Activitatea didactică simultană la două, trei sau patru clase, prezintă o serie de particularități:

- Ritmul mai alert de muncă decât în cazul lecției obișnuite, prin alternarea activității didactice directe cu elevii unei clase, cu activitatea individuală a elevilor celeilalte clase.
- Activitatea didactică cu două sau mai multe clase simultane solicită din partea cadrului didactic capacitatea de a-și distribui atenția pentru a-i urmări și pe elevii care au activități independente în timp ce desfășoară o activitate directă cu una din clase.
- Necesitatea alegerii judicioase a **temelor lucrărilor independente** efectuate la clasă sau acasă, a dozării conținuturilor pentru clasele cu care lucrează direct și pentru selectarea mijloacelor de învățământ obligă zilnic la o temeinică pregătire științifică și metodică.
- Activitatea simultană cu elevii din clase diferite, care sunt diferențiați sub raportul vârstei, al nivelului de pregătire și de dezvoltare intelectuală, necesită **preocupări și opțiuni strategice speciale** în ceea ce privește exercitarea influenței educative pentru diferitele categorii de elevi.

Avantajele și dezavantajele activităților didactice simultane

Principalele elemente specifice în desfășurarea lecțiilor în învățământul simultan, sunt:

- creșterea ponderii activității de învățare sau de muncă independentă a elevilor până la 50% din timpul unei lecții; pentru elevii cu aptitudini speciale sau cu un ritm mai rapid de activitate se pregătesc teme suplimentare, facultative;
- restrângerea timpului afectat transmiterii de noi cunoștințe la 10-15 minute și alternarea optimă, pe baza stabilirii unor etape sau faze, a activității directe a cadrului didactic cu activitatea independentă a elevilor;
- înlocuirea treptată a verificării orale a 3-5 elevi în fiecare lecție cu o sarcină de lucru în scris pentru întreaga clasă;
- educarea atenției voluntare a elevilor și a capacităților de concentrare prin crearea condițiilor pentru activitatea focalizată, rapidă, intensivă și adaptarea de către învățător, în activitatea directă cu elevii celeilalte clase, a unui ton ponderat, care să nu le distragă atenția. (E. Șincan, 1988).

Faptul că aproape jumătate din timpul de activitate instructiv-educativă este alocat activității independente a elevilor, îl obligă pe cadrul didactic să realizeze un management curricular și un management al timpului eficiente. Astfel, este necesar ca el să selecteze și să prelucreze atent conținuturile curriculare și să aprecieze cu exactitate durata de execuție și gradul de efort solicitat, astfel încât activitatea independentă să constituie una din strategiile predării și să conducă la atingerea finalităților educaționale propuse. Aceste condiții impun un efort și o responsabilitate mult mai mare a cadrului didactic care lucrează simultan, o pregătire minuțioasă a lecției, a conținutului activității independente a elevilor, o stabilire precisă a sarcinilor care sunt trasate elevilor. (E. Șincan, 1988).

Privind comparativ sistemul clasic de predare și predarea simultană, se pot evidenția, într-o analiză de tip SWOT, avantajele și dezavantajele acesteia, dar și oportunitățile și amenințările acestui tip de abordare:

Avantaje:

- Numărul mic de elevi dintr-o grupă permite individualizarea sarcinilor de lucru și, în consecință, se creează posibilitatea evaluării permanente și monitorizarea progresului școlar.
- Controlul sistematic și riguros al activității independente/ comune determină formarea la elevi a deprinderilor de lucru individual, ordonat și orientat spre rezolvarea sarcinilor de lucru concrete.
- Oferă posibilitatea cuprinderii tuturor copiilor, indiferent de numărul acestora, într-un sistem instituționalizat.
- Alternarea activității directe cu cea indirectă, determină menținerea atenției asupra sarcinilor personale.
- Derularea anumitor activități în comun cu grupe de nivel diferit favorizează dezvoltarea competențelor elevilor din clasele mai mici prin emulație mimetică.

Dezavantaje:

- Imposibilitatea cuplării eficiente a claselor de elevi poate conduce la apariția riscului „nivelării” programelor școlare.
- Necesitatea obiectivă de prelungire a orarului claselor, de la 4 la 6 ore.
- Reducerea timpului destinat activității de predare-învățare-evaluare și a celui destinat lucrului individual acasă al fiecărui elev.
- Evaluarea activității independente se poate face în raport cu sarcinile de învățare, dar nu și în raport cu obiectivele didactice.
- Distragerea involuntară a atenției.
- Lipsa spațiilor amenajate pentru efectuarea diferitelor activități, cum ar fi orele de educație fizică în perioadele reci ale anului.

Oportunități:

- Asigurarea continuității activității învățătorului.
- Repararea clădirilor destinate desfășurării procesului instructiv-educativ.
- Dotarea tuturor școlilor cu: mobilier adecvat pentru organizarea spațiului de cu obiectele necesare (spre exemplu, sobe), cu grupuri sanitare interioare, săli și teren de sport etc.
- Amenajarea unui spațiu de recreere și relaxare pe timpul pauzelor (parcul școlii, grădina școlii).
- Dotarea școlilor cu materialele didactice uzuale, dar și moderne (televizor, calculator).
- Simplificarea documentelor școlare.
- Cuprinderea școlilor cu clasele CP-IV în proiecte educaționale și parteneriate.

Amenințări:

- Tendința spre navetism a unui număr tot mai mare de cadre didactice.
- Desființarea școlilor datorită micșorării numărului de elevi și a migrației acestora spre școlile care oferă mai multe oportunități.
- Îmbătrânirea populației din anumite zone și localități.
- Lipsa de flexibilitate a programului mijloacelor de transport în comun.
- Lipsa modernizării infrastructurii, în unele școli, care îngreunează accesul la informație.
- Situația economico-financiară precară a comunității, care conduce, uneori, la abandon școlar.

Așa după cum am arătat, procesul de predare-învățare desfășurat în condiții simultane solicită un volum mare de muncă pentru cadrele didactice, o pregătire temeinică a fiecărei lecții în vederea asigurării unei densități optime a activităților directe cu elevii, precum și a muncii independente și, implicit, a eficienței didactice.

BIBLIOGRAFIE:

- Pavelea, T, -D. (2004), *Metodica activității didactice simultane la două și mai multe clase la ciclul primar*, Editura Gheorghe Alexandru, Craiova;
- Ramona Răduț-Taciu, Mușata-Dacia Bocoș, Olga Chiș (coordonatoare), (2015), *Tratat de management educațional pentru învățământul primar și preșcolar*, Editura Paralela 45, Pitești.

APROAPE DE SEMENII NOȘTRI-PROIECT CARITABIL EDUCAȚIONAL

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

„Crăciunul din suflet dă atmosfera de sărbătoare.” **W.T. Ellis**

Argument

Este minunat să fii mereu prezent printre oameni cu inima și sufletul, să-i ajuți necondiționat acolo unde este nevoie. Este o onoare să fii voluntar în comunitatea unde trăiești, să-ți pese de cei din jur.

Atunci când dăruiești iubire, primești iubire, când respecti, ești respectat. Toate aceste valori pot fi cultivate în conștiința copiilor prin participarea directă la acțiuni.

Piatra de încercare a omeniei e faptă bună căci omenia nu se manifestă în vorbe ci în fapte. A trezi și a dezvolta spiritul voluntariatului la copii, a cultiva valorile lui ar putea fi una din sarcinile de seamă ale educatorilor, un spirit care transformă valorile sociale în principii de conduită personală. Prin aceste activități, copiii vor înțelege că valoarea unui om rezidă în ceea ce este capabil să dea și nu în ceea ce este el capabil să primească.

Scopul proiectului este promovarea acțiunilor de voluntariat și de binefacere, dezvoltarea competențelor sociale, de comunicare verbală și nonverbală, stimularea aptitudinilor artistice, a valențelor creatoare personale prin:

- Conștientizarea și sensibilizarea elevilor în fața problemelor altor oameni
- Consolidarea sentimentelor de solidaritate și de întraajutorare
- Conștientizarea părinților cu privire la rolul lor la formarea și dezvoltarea propriilor copii
- Stimularea trăirilor afective pozitive generatoare de înțelegere, spirit de într-ajutorare, colaborare și solidaritate, toleranță

Obiective:

- Creșterea gradului de conștientizare și responsabilizare a elevilor cu privire la drepturile și nevoile persoanelor vulnerabile, respectiv bătrânii;
- Stimularea generozității în rândul elevilor din școală, prin activități caritabile;
- Educarea și motivarea elevilor pentru a răspunde nevoilor vârstnicilor;

Durata: 11-22 decembrie 2016

Resurse:

a) Resurse materiale: alimente, dulciuri, cutii pentru cadouri, hârtie de împachetat

b) Resurse umane: elevii Colegiului Național „Bethlen Gabor”, părinții, profesorii diriginți, directorul

Grup țintă și beneficiari: angajați ai Colegiului Național „Bethlen Gabor” retrași din activitate

Ariile curriculare implicate:

Limbă și comunicare

Om și societate

Consiliere și orientare

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

Elevii au conștientizat faptul că vârsta a III-a reprezintă una dintre cele mai defavorizate categorii sociale, de aceea schimbarea atitudinii elevilor față de bătrâni va face din ei persoane responsabile de care vor beneficia atât părinții cât și comunitatea locală.

Caracterul inovator

Participarea efectivă a elevilor la ajutorarea persoanelor de vârsta a III-a a sedimentat solidarizarea generației noi, cu generația inactivă profesional sau care suferă consecințele înaintării în vârstă și ale retragerii din activitate.

Modalități practice de realizare :

- În acest proiect sunt implicate toate clasele. Fiecare copil aduce de acasă alimente sau dulciuri care pot fi dăruite.
- Învățătoarele și diriginții împreună cu elevii împachetează lucrurile aduse de acasă în cutii învelite în hârtie de împachetat cu motive de Crăciun
- Fiecare clasă primește de la secretariatul școlii adrese ale foștilor angajați ai școlii
- Elevii se pregătesc cu cântece de Crăciun pentru a le cânta atunci când împart darurile
- Clasele își fac un plan de a străbate orașul și de a căuta adresele primite de la secretariat

ȘCOALA COMUNITARĂ

*Prof. învă. primar Goga Pompilia Adriana,
Școala Gimnazială „Ștefan cel Mare” Cetatea de Baltă*

Ideea de a folosi școlile în beneficiul întregii comunități a apărut în Statele Unite în 1935. S-a admis atunci faptul că școlile pot sta la dispoziția locuitorilor comunității respective dincolo de programul obișnuit, chiar pe durata unei zile întregi și pot furniza servicii în diferite domenii - cultural, sănătate, asistență socială, pregătirea forței de muncă, recreere etc.

De atunci, în lume au fost dezvoltate o serie de inițiative și programe care transformă școlile în locuri deschise locuitorilor de toate vârstele ale comunității pe tot parcursul anului. Începând cu anul 1992, procesul de dezvoltare a școlilor comunitare a fost inițiat și în Europa Centrală și de Est prin programe finanțate de *Fundația Soros* și *Molt Foundation*. Școlile desfășoară astfel diferite activități și programe, cum ar fi cursuri de computere, de tradiții locale, sportive, concerte, cluburi pentru pensionari, controale medicale, conferințe, festivaluri, cursuri de croitorie etc. destinate locuitorilor din localitățile respective și nu numai.

Pentru a funcționa ca *școală comunitară*, o unitate de învățământ trebuie să aibă următoarele caracteristici:

- curriculumul școlii este parcurs și prin activități care se bazează pe situații reale din comunitate - elevii folosesc resursele și facilitățile comunității și învață realizând servicii în beneficiul comunității;
- membrii comunității se implică în desfășurarea activităților școlii;

-în școli există o atmosferă încurajatoare, bazată pe colegialitate și delegarea responsabilităților;

- școala este o organizație în care toată lumea învață, profesorii lucrează în echipă cu elevii și membri ai comunității;

- fiecare individ are ceva de învățat, deși educația tinerilor este prioritară, este o realitate faptul că toți membrii unei comunități pot fi potențiali elevi;

- este încurajată educația tuturor categoriilor de persoane, indiferent de vârstă;

- există la nivelul comunității o bună colaborare între instituțiile comunitare, școala se consideră parte integrată într-un sistem care promovează educația comunității și cooperează cu diverse organizații pentru a furniza persoanelor din zonă servicii educaționale, culturale, de recreare;

- facilitățile școlii sunt adaptate sau modificate cu acordul și prin implicarea cadrelor didactice pentru a servi nevoilor de educație ale comunității;

- școala și facilitățile ei pot fi folosite de membrii comunității pe tot parcursul anului și zilnic, în funcție de programul școlar;

- prin politica sa, școala încurajează analiza problemelor comunității și cooperează cu alte agenții comunitare pentru a găsi soluții viabile;

- scopul principal al școlii, menționat și în textul misiunii sale, este de a dezvolta spiritual comunitar și de a contribui la formarea unor buni locuitori ai comunității cărora să le pese de cei din jur și de comunitatea în care trăiesc și care să contribuie la creșterea calității vieții în comunitatea respectivă.

Realitatea demonstrează că în unele localități, în virtutea prevederilor legale, ca și în virtutea unor modele tradiționale, autoritățile locale asigură unităților școlare sprijin care, de regulă, se concretizează prin:

- asigurarea unor resurse materiale și financiare la dispoziția școlii;
- trecerea în folosința școlii a unor terenuri agricole în regim dearendă;
- facilitarea unor donații și sponsorizări, orientate în special către dotarea materială;
- alocarea unor spații la dispoziția unităților de învățământ;
- colaborarea pentru organizarea unor activități culturale și sportive.

În același timp, în unele localități, școlile răspund prin organizarea unor acțiuni în beneficiul comunității de care răspunde autoritatea locală. Dincolo de aceste aspecte pozitive, colaborarea dintre autoritățile locale și unitățile de învățământ rămâne limitată din cauza acțiunii conjugate a unor factori sociali, culturali și educaționali.

EDUCAȚIA ECOLOGICĂ ÎN GRĂDINIȚĂ

Prof. inv. preșc. Balea Livia-Valentina, Școala Gimnazială Avram Iancu Abrud

În anul 1970 în Nevada (SUA), la conferința IUCN, specialiștii și cercetătorii au definit educația ecologică ca fiind...”*procesul prin care sunt recunoscute valori și clarificate concepte pentru a se putea dezvolta abilități și atitudini necesare înțelegerii și aprecierii relațiilor dintre om, cultură 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*”.

EDUCAȚIA ECOLOGICĂ presupune cunoștințe, atitudini, conduite care se dobândesc într-un timp îndelungat ce se pot realiza prin toate activitățile instructive care se desfășoară în grădiniță: observări dirijate și spontane, lecturi după imagini, convorbiri, memorizări, experimente la colțul naturii, jocuri didactice și jocuri de rol.

Educația ecologică este foarte importantă pentru copiii din grădiniță. Se urmărește prin aceasta următoarele obiective:

- Să informeze și să sporească cunoștințele copiilor despre elementele mediului, ce înseamnă un mediu curat și cum anume putem să menținem un mediu curat;
- Să menținem și să îmbunătățim calitatea mediului; conștientizarea efectului pe care îl pot avea deteriorarea mediului asupra calității omului;
- Să prevenim problemele mediului în viitor;
- Cultivarea dragostei de natură.

Activitățile din grădiniță sunt strâns legate de elementele din natură, de anotimpuri, de vreme și atunci copiii trebuie să înțeleagă că natura, mediul este foarte important pentru om, este parte din ei și trebuie să îl protejăm pentru a ne proteja pe noi. Astfel sensibilizarea copiilor mici este mai simplă pentru că ei iubesc natura. Menirea educatoarei este de a interveni în plan educativ cu scopul de a conștientiza copiii asupra pericolelor reale determinate de om, pericole ce amenință viața și frumusețea pe acest Pământ. Educatoarea are datoria de a crea situații de învățare prin care preșcolarii să aibă conturat un context concret de a analiza condițiile normale de viață pentru plante, animale, om, putând să remarce evoluția unei plante într-un mediu curat și într-altul poluat, să descopere efectele nocive ale poluării, să învețe să protejeze solul, apa și aerul, de care depinde viața pe Pământ.

În ceea ce privește informarea și „alfabetizarea” cu elemente din mediu, cu legăturile simple care se creează între acestea și cu locul omului în natură, „Curriculum național al învățământului preșcolar” din 2008 asigură îndeplinirea acestor obiective. Prin obiectivele și temele propuse în curriculum menționat se asigură o bună cunoaștere a tuturor elementelor din natură într-o manieră diversificată și atractivă. Astfel copiii numără copacii, adună frunze și realizează diferite colaje, desenează diferite elemente din natură, citesc imagini cu animale, studiază fructe și legume, imită animale, se joacă cu diverse animale confecționate din diferite materiale, observă modificările naturii în funcție de anotimp, precum și modificările lor de comportament în funcție de anotimp (cum se îmbracă), fac experimente astfel încât apa trece prin toate stările de agregare etc. Poveștile copilăriei lor sunt undeva în natură, iar personajele sunt animale care devin foarte îndrăgite de copii.

Un foarte bun program educațional de educație ecologică este ECO-GRĂDINIȚA. În fiecare an în grădinița cu program prelungit s-a derulat acest proiect educațional și a avut în fiecare an un adevărat succes și cred eu utilitate. Termenii noi pe care îi vor învăța aici sunt: mediu, natură, deșeu, reciclare, poluare etc. Copiii au participat cu foarte mare interes la activitățile desfășurate, exprimându-și dorința de a mai participa la asemenea activități.

O activitate interesantă a fost cea în „Ziua plantării pomilor”. Am obținut puiți de brad pe care i-am plantat pe marginea din curtea grădiniței. Copiii au fost informați despre necesitatea existenței pomilor, cum anume se pot planta și cum trebuie să-i îngrijim. Au participat cu foarte mare interes și dorința de a planta pomi și de a avea pomul lui. În celelalte zile când ieșeau afară își vizitau pomii să vadă în ce stare sunt. Din această activitate au mai înțeles și observat cât de greu crește un pom și câți ani îi trebuie pe a se face mare și de aceea trebuie să protejăm pădurile, reducându-se defrișările.

O altă activitate din cadrul proiectului a fost cea cu Ziua mondială a alimentației în care le-am prezentat piramida alimentelor, importanța fiecărui aliment pentru sănătatea noastră, iar ca activitate gospodărească au avut de preparat o salată de fructe. Bineînțeles că am precizat normele de igienă în ceea ce privește pregătirea și servirea alimentelor.

Tot în acest proiect am făcut curățenie în curtea grădiniței, am desenat pliante în care să sugereze păstrarea curățeniei, am învățat să aruncăm deșeurile în coșurile specifice și despre reciclare. De asemenea am confecționat diferite lucruri din diverse materiale: resturile rămase de la creioanele ascuțite, ațe, peturi, mărgeluțe, zahăr, făină de mălai, orez etc. Amintesc un exemplu de lucrare practică: după ce au servit iaurtul cu fructe, au spălat paharul în care a fost iaurtul, l-au tăiat pe jumătate, apoi jumătatea cu fundul paharului a fost tăiată vertical fâșii. Aceste fâșii sunt decupate la capăt în formă de semi-oval și apoi dat cu acuarela peste ele. În mijloc, pe fundul paharului se aplică aracet și apoi făină de mălai, realizând astfel o floare. Astfel nu am mai umplut coșul de gunoi cu pahare de plastic, ci am realizat un ornament drăguț de care părinții s-au bucurat.

O problemă cu care încă se mai confruntă orașul nostru este cea a aruncării deșeurilor în râul Abrudel. Am planificat o mică plimbare pe lângă acest râu, pentru a vedea cum arată, iar oamenilor pe care îi vom întâlni le vom da niște pliante realizate de copii cu protejarea apelor. Aici vor înțelege ce înseamnă poluarea apelor și să sperăm că ei vor conștientiza și adopta un comportament civilizat și vor ști unde să arunce deșeurile. Poate că, prin copii, vom reuși să sensibilizăm și adulții, iar râul nostru va fi mai curat în viitor.

Despre cum se îngrijesc plantele se discută mult, la grupa noastră. Avem flori în grupă și copilul de serviciu udă florile, bineînțeles, în funcție de câtă nevoie de apă are fiecare floare. Pentru o mai bună cunoaștere a condițiilor de care are nevoie o plantă pentru a se dezvolta, am pus la încolțit grâu. Unor semințe puse la încolțit le-am asigurat toate condițiile necesare unei bune dezvoltări: apă, căldură, lumină, pământ bun, aer; la altele le-am pus unde aveau numai o parte din aceste condiții (căldură, lumină, pământ bun, aer dar fără apă, altele au avut apă, pământ bun, căldură, aer dar nu au avut lumină, altele au avut apă, aer, pământ bun, lumină dar nu au avut căldură); tuturor acestor semințe copiii le-au acordat o dragoste deosebită, au vorbit cu ele în timp ce le udau; pentru o mai bună înregistrare a datelor fiecare copil a notat (prin desen) transformările ce le observa la plantă.

Prin aceste modalități de desfășurare a activităților copilul este pus în situația de a căuta, de a pune întrebări și de a găsi răspunsuri corecte. Curiozitatea copilului este atrasă nu numai de obiectele pe care le percepe, ci și legăturile interne, cauzale care există între obiectele și fenomenele percepute. Întrebările pe care le pun copiii dovedesc interesul de cunoaștere al acestora manifestat prin întrebări variate. Astfel ei își îmbogățesc orizontul de cunoaștere și înțeleg că plantele au nevoie de anumite condiții pentru a se dezvolta.

Activitățile din programul ECO-GRĂDINIȚA nu sunt doar acestea, ci sunt diverse, activități în care copiii au fost și vor fi implicați pentru o mai bună cunoaștere a mediului. Ei au fost informați despre mediul înconjurător, despre importanța mediului sănătos pentru oameni și de asemenea și-au format deprinderi de protecție a mediului.

Pentru a iubi ceva sau pe cineva trebuie să-l cunoști, să-l descoperi și doar după ce îl iubești poți să-l îngrijești și să-l protejezi.

BIBLIOGRAFIE:

1. Melania Ciubotaru, Educația ecologică în grădiniță, Editura: CD Press 2005;
2. Mazilu M., Ecologie și protecția mediului înconjurător, Timișoara, Editura Mirton, 2004;
3. Drucker P.F., 1999, Realitățile lumii de mâine, București, Editura Teora, 1999.

EPECTELE POLUĂRII APELOR ASUPRA FAUNEI ACVATICE

Prof. Înv. Preșc. Petruța Mariana, G.P.P. „Piticot” Cîmpeni

Pe zi ce trece simțim tot mai puternic poluarea. Aerul irespirabil, apele murdare, pământul nefertil și lista animalelor pe cale de dispariție, care se mărește simțitor în fiecare an, au efecte devastatoare asupra Pământului și, implicit, a omului. Apa este un factor important în echilibrul ecologic, iar poluarea acesteia este o problemă actuală cu consecințe mai mult sau mai puțin grave asupra populației.

Prin poluarea apei, se înțelege alterarea caracteristicilor fizice, chimice și biologice ale apei, produsă direct sau indirect de activitățile umane și care face ca apele să devină improprie utilizării normale în scopurile în care această utilizare era posibilă înainte de a interveni alterarea. Poluarea se produce atunci când, în urma introducerii unor substanțe determinate – solide, lichide, gazoase, radioactive – apele suferă modificări fizice, chimice sau biologice, susceptibile de a le face improprie sau periculoase pentru sănătatea publică, pentru viața acvatică, pentru pescuitul industrial,

pentru industrie și turism. Ecologiștii caută de zor soluții salvatoare, însă limita poluării a depășit deja gradul critic. Iar problema majoră se resimte în singurele surse de alimentare cu apă: oceanele. Oceanele ocupă peste 70% din suprafața Pământului, adăpostind un număr mare și o largă varietate de plante și specii de animale marine. De asemenea, ele alimentează cu apă potabilă întreaga planetă.

Substanțele poluante introduse în ape, din surse naturale și artificiale, sunt numeroase, producând un impact important asupra apelor de suprafață și subterane. Prejudiciile aduse mediului de substanțele poluante pot fi grupate în două mari categorii: prejudicii asupra sănătății publice și prejudicii aduse unor folosințe (industriale, piscicole, navigație etc.). Substanțele poluante pot fi clasificate, după natura lor și după prejudiciile aduse, în următoarele categorii:

➤ substanțele organice, de origine naturală sau artificială, reprezintă poluantul principal pentru apă. Substanțele organice de origine naturală (vegetală și animală) consumă oxigenul din apă atât pentru dezvoltare, cât și după moarte.

➤ substanțele anorganice, în suspensie sau dizolvate, sunt mai frecvent întâlnite în apele uzate industriale. Dintre acestea se menționează, în primul rând, metalele grele (Pb, Cu, Zn, Cr), clorurile, sulfatii etc.

➤ substanțele toxice nu pot fi reținute de instalațiile de tratare a apelor și o parte din ele pot ajunge în organismul uman, provocând îmbolnăviri. Aceste materii organice sau anorganice, câteodată chiar în concentrații foarte mici, pot distruge, în scurt, timp flora și fauna receptorului; Efectele substanțelor radioactive asupra organismelor depind atât de concentrațiile radionuclizilor, cât și de modul cum acestea acționează din exteriorul sau din interiorul organismului, sursele interne fiind cele mai periculoase; În urma răspândirii uleiurilor nocive, multe dintre animalele acvatice mor sufocate sau intoxicate, iar trupul lor neînsuflețit constituie încă un tip de poluare extrem de nociv mediului marin. Materia organică moartă omoară, la rândul ei, prin toxinele emantate, alte vietăți acvatice. Și astfel cercul supraviețuitoarelor se micșorează și mai mult.

➤ substanțele cu aciditate sau alcalinitate pronunțată, evacuate cu apele uzate, conduc la distrugerea florei și a faunei acvatice, la degradarea construcțiilor hidrotehnice, a vaselor și instalațiilor necesare navigației, împiedică folosirea apei în agrement, irigații, alimentări cu apă etc.

➤ coloranții, proveniți îndeosebi de la fabricile de textile, hârtie, tăbăcării etc, împiedică absorbția oxigenului și desfășurarea normală a fenomenelor de autoepurare și a celor de fotosinteză;

➤ energia calorică, caracteristică apelor calde de la termocentrale și de la unele industrii, aduce numeroase prejudicii în alimentarea cu apă potabilă și industrială și împiedică dezvoltarea florei și a faunei acvatice. Datorită creșterii temperaturii apelor, scade concentrația de oxigen dizolvat, viața organismelor acvatice devenind, astfel, dificilă;

➤ microorganismele de orice fel, ajunse în apa receptorilor, fie că se dezvoltă necorespunzător, fie că dereglează dezvoltarea altor microorganisme sau chiar a organismelor vii. Microorganismele provenite de la tăbăcării, abatoare, industria de prelucrare a unor produse vegetale, sunt puternic vătămătoare, producând infectarea emisarului pe care îl fac de neutilizat.

Un efect deosebit de important al poluării apelor este distrugerea sistemului de reproducere. Unele dintre substanțele ajunse în ape, precum DDT (substanță cancerigenă și extrem de periculoasă) și pesticide, se cumulează în acizii grași ai animalelor marine și le blochează sistemului de reproducere, în special la mamifere.

În urma poluării apelor omenirea riscă să rămână fără toate sursele de supraviețuire: începând de la apă potabilă și ajungând la lipsa totală a hrănilor, prin intoxicarea plantelor și animalelor. Așadar, gândește-te de două ori înainte de a arunca deșeurile la întâmplare... La un moment dat, ai putea să cazi victimă propriei neglijențe. Trebuie să ne convingem că o luptă împotriva poluării nu poate fi opera unei țări sau a unei generații, ci totul trebuie gândit la nivel universal. Este o mare satisfacție să constatăm la tinerii din lumea întreagă o atracție și uneori chiar un entuziasm pentru această bătălie, menită să protejeze mediul nostru.

Aplicație practică la grupă

Tema activității: „Mesajul din adâncuri”

Tipul activității: formare de priceperi și deprinderi

Forma de realizare: activitate integrată

Forma de organizare: frontală și pe grupuri mici.

Domenii integrate: **DLC** (domeniul limbă și comunicare) + **DOS** (domeniul om și societate)

Scopul activității: formarea unor trăsături pozitive de voință și caracter, manifestate în atitudinea față de viețuitoarele apelor și în raport cu mediul înconjurător.

Obiective operaționale:

O₁ - să audieze textul poveștii „*Băiatul și peștișorul auriu*”;

O₂ – să găsească soluțiile potrivite pentru a îndeplini dorințele peștișorului auriu;

O₃ – să înțeleagă efectele negative ale poluării apei asupra viețuitoarelor acvatice;

O₄ – să redea prin lipire mediul de viață al peștilor din finalul poveștii;

O₅ – să folosească creativ materialele puse la dispoziție, în vederea realizării unei lucrări originale.

Resurse umane: 18 copii din grupa mijlocie, educatoarele din cadrul comisiei metodice; **Resurse**

materiale: aracet, planșe reprezentând mediul acvatic poluat, scoici, pietre, șnur, viețuitoare acvatice realizate din diferite materiale: coifuri, hârtie glasă, material textil, polistiren etc., deșeuri materiale, coșulețe, pensule, bol cu peștișor, bomboane sub formă de steluță de mare, buline sub formă de peștișori, căluți de mare și steluțe de mare etc.;

Durata: 40 min

Desfășurarea activității: Activitatea debutează cu sosirea în sala de grupă a peștișorului auriu, într-un acvariu. Acesta le aduce copiilor o poveste – „*Băiatul și peștișorul de aur*” – poveste creată de educatoare. „În poveste se spune că peștișorul de aur s-a supărat foarte tare după ce a îndeplinit cele trei dorințe ale pescarului și a văzut lăcomia nevestei acestuia. Astfel, s-a hotărât să ia drumul apelor să vadă dacă mai întâlnește astfel de oameni. Călătorind așa, a ajuns până la apa lacului de al marginea orașului unde locuiesc copiii. Nu s-a bucurat însă prea mult nici de această dată, deoarece apa era murdară, pe maluri erau numai gunoaie și a simțit un miros îngrozitor. Neștiind ce să facă peștișorul a văzut un băiețel pe care l-a rugat să îi îndeplinească pe rând trei dorințe: să curețe apa, altfel toți peștii și plantele vor muri; să ajute peștișorii bolnavi și să spună tuturor mesajul de a nu mai arunca gunoaie pe malurile apelor și să nu mai polueze apa în care trăiesc peștișorii. Acest copil povestind întâmplarea colegilor de la grădiniță și doamnei educatoare au îndeplinit dorințele peștișorului. După o vreme copilul s-a dus iar pe malul lacului cu gândul la peștișorul de aur. Acesta a apărut vesel și fericit că înoată cu prietenii săi și i-a mulțumit că există pe lume copii ca el cu suflet bun.”. În finalul activității copii sunt împărțiți în trei grupe: *grupa steluțelor de mare*, *grupa peștișorilor* și *grupa căluților de mare*. Utilizând planșele cu mediul acvatic poluat trimise de peștișor și restul materialelor, fiecare grupă va realiza, prin înlăturare deșeurilor și apoi lipirea viețuitoarelor și plantelor, imaginea din finalul poveștii (o lume acvatică curată cu pești sănătoși și fericiți). Se vor face aprecieri legate desfășurarea activității, peștișorul auriu îi va recompensa pe copii cu bomboane în formă de steluțe de mare.

BIBLIOGRAFIE:

1. Grama Filofteria, Pletea Mioara (2009), *Aplicațiile noului curriculum pentru învățământul preșcolar*, Editura Didactică Publishing House, București;
2. ****Învățământul preșcolar și primar Nr. 1-2/2013*, Editura Arlequin, București;
3. ****Curriculum pentru învățământul preșcolar* (2009), Ed. Didactică Publishing House, București.
4. <http://www.chimiamediului.ro/2011/07/25/ntpa-001/> (limitele de încărcare cu poluanți ai apelor uzate industriale și orașenești la evacuare în receptorii naturali)

TOAMNA MÂNDRĂ ȘI BOGATĂ - PROIECT TEMATIC

Prof. înv. primar Bocșa Aurelia-Georgeta, Școala Gimnazială Cîmpeni

DURATA: în semestrul I, 3 săptămâni, în perioada 07.11.2016-25.11.2016

SCOPURI:

- Cultivarea dragostei pentru natură;
- Dezvoltarea imaginației și a creativității;
- Dezvoltarea spiritului de muncă în echipă și încurajarea elevilor cu privire la participarea activă a acestora în astfel de inițiative;
- Implicarea părinților în formarea și educarea copiilor

OBIECTIVE:

- Să recite poezii despre toamnă;
- Să determine răspunsul la câteva ghicitori, în baza cunoștințelor acumulate anterior;
- Stimularea imaginației și a creativității prin realizarea de desene și colaje având ca temă anotimpul de toamnă și folosirea de diverse materiale;
- Atragerea efectivă a copiilor în organizarea unor activități cu caracter extracurricular, conducând la creșterea calitativă a acestora;

PARTICIPANȚI : - Elevii din clasa pregătitoare B de la Școala Gimnazială Cîmpeni.
- Părinții elevilor de la clasa pregătitoare B.

DESĂȘURAREA ACTIVITĂȚILOR:

Activitatea I- 08.11.2016

- Se prezintă roadele toamnei primite în dar de la Zâna Toamna.
- Elevii clasei pregătitoare B vor realiza figurine, jucării și personaje fantastice cu ajutorul fructelor și legumelor de toamnă.

Activitatea a II-a- 23.11.2016

- Elevii clasei pregătitoare B își vor demonstra dragostea pentru anotimpul TOAMNA prin versuri, în cadrul serbării : TOAMNĂ MÂNDRĂ ȘI BOGATĂ

PROIECT DE ACTIVITATE MUZICALĂ

Prof. înv. preșc. Marcu Codruța-Alina, Grădinița cu Program Prelungit "Piticot" Cîmpeni

Nivelul : II (grupa mare - "Fluturașilor")

Activitate pe domeniu experiențial: Educație muzicală

Subiectul: Interpretarea expresivă cu diferite procedee și mișcări

Mijloc de realizare :

*Cântec cu creare de versuri (predare) "Omida mîncăcioasă";

* Joc-spectacol „Cu omida la plimbare”

Tipul de activitate: mixtă (de însușire de noi cunoștințe și de formare a priceperilor și deprinderilor)

Scop:

*Dezvoltarea deprinderii de a cânta vocal, în grup, sincronizat și fără forțarea vocii;

* Valorificarea creatoare a cunoștințelor și deprinderilor dobândite de copii în activitățile muzicale;

* Stimularea expresivității și a creativității prin muzică;

Obiective operaționale:

a) cognitiv - informaționale:

* să execute exerciții-joc de respirație, ritmice și melodice, după auz;

* să creeze versuri inspirate din povestea „Omida mîncăcioasă” pe linia melodică a cântecului „Dacă vesel se trăiește” ;

* să redea expresiv linia melodică a cântecului după interpretarea model a acestuia;

* să păstreze o poziție corectă în timpul cântării;

b) psihomotorii:

* să adopte o ținută corectă a corpului, necesară cântării vocale;

c) afective:

* să interpreteze expresiv cântecul;

Strategii didactice: observația, conversația, demonstrația, explicația, exerciții-joc de respirație: „Suflăm o pădăie”; „Mirosim floarea”, „Vântul”, „Să facem liniște!”, exerciții-joc de încălzire a vocii; jocul de creație: „Cine compune mai frumos?”, jocul - spectacol „Cu omida la plimbare” (prin teatru cu umbre), joc de memorie „Recunoaște cântecul!”

Mijloace didactice: fructele realizate în cadrul centrelor de interes de dimineață –la sectorul „Artă”, cortină, sursă de iluminat, cortină, diapazon, planșă cu ”Omida mîncăcioasă”.

Forma de organizare: frontal, individual, pe grupuri mici.

Durata: 30-35 min

Desfășurarea activității

Secvențele activității	Conținut științific	Metode	Mijloace	Evaluare
1. Moment organizatoric	Asigurarea climatului necesar desfășurării activității.			
2. Captarea atenției	Se prezintă copiilor instrumentul fermecat trimis de Zâna Fluturilor - diapazonul.	* conversația * observația	* diapazon	
3. Anunțarea temei și a obiectivelor	Le spun copiilor că vor crea un cântecel inspirat din povestea “Omida mîncăcioasă” și se vor juca un joc – spectacol ”Cu omida la plimbare”.	* conversația		
4. Pregătirea muzicală	Se execută jocuri pentru reglarea respirației și mobilității corzilor vocale. Se atrage atenția asupra poziției corpului și respirației (spatele lipit de spătarul scaunului, mâinile pe	* explicația		*capacitatea de exersare a exercițiilor

	<p>lângă corp sau pe genunchi). Se demonstrează fiecare exercițiu, apoi se solicită copiilor executarea acestora: 1) Joc - exercițiu de respirație: “Suflăm o păpădie!”, “Vântul” “Ce frumos miroase floarea!”; “Să facem liniște!” (prin expirație se pronunță sunetul “șșșșșș” prelung, până la semnul de încetare; se execută demonstrativ de educatoare și se repetă de două ori cu toată grupa) 2) Joc-exercițiu pentru încălzirea vocii : se cântă silabele ma, me, mi, mo, mu pe sunetele do și re.</p>	<p>* <i>demonstrația</i></p> <p>* <i>exerciții de respirație</i></p> <p>* <i>exerciții de încălzire a vocii</i></p>	<p>* <i>diapazon</i></p>	<p><i>pregătitoare</i></p>
<p>5. <i>Dirijarea învățării</i></p>	<p>Li se va arăta copiilor planșa cu omida mâncăcioasă, cu ce a mâncat ea în fiecare zi și li se va cere să creeze împreună cu educatoarea versuri. După ce versurile cântecului vor fi stabilite de copii împreună cu educatoarea, se va face jocul de memorie “Recunoaște cântecul!” (le cânt un fragment muzical din cântecul “Dacă vesel se trăiește”- anexa 2) cu silabă neutră, apoi se cere copiilor să denumească acest cântec; se va executa cântecul - model; Se va lua apoi o scurtă pauză psihologică pentru a da voie copiilor să-și exprime emoțiile estetice și artistice; se va repeta cântecul de mai multe ori, în grup cu toți copiii, apoi pe echipe (echipa fetelor și echipa băieților); se vor face corecturile necesare privind intonarea cântecului de către copii;</p>	<p>*<i>joc de memorie “ Recunoaște cântecul! ”</i> *<i>conversația</i> *<i>exercițiul</i> *<i>Joc de creație: „Cine compune mai frumos?”</i></p> <p>*<i>demonstrația</i></p> <p>* <i>exercițiul</i></p>	<p>*<i>planșă cu “Omida mâncăcioasă”</i></p>	<p>*<i>capacitatea de recunoaștere a cântecului</i></p> <p>* <i>aprecieri verbale asupra execuției exercițiilor</i></p>
<p>6. <i>Obținerea performanței</i></p>	<p>Copiii vor fi anunțați că vor juca jocul - spectacol “Cu omida la plimbare!” Se va trage cortina, se va stinge becul și le vor fi înfățișate fructele supradimensionate luminate din spate (teatru cu umbre). Demonstrarea și explicarea jocului: Voi lua omida din sârmă plușată și în timp ce intonez cântecul, voi realiza improvizații ritmice (ca și cum omida ar dansa) în spatele fructelor; după demonstrarea jocului, copiii vor veni pe rând și vor realiza improvizații ritmice pe la fiecare fruct până când omida “se va transforma” în fluture la finalul</p>	<p>* <i>explicație;</i> *<i>demonstrație prin cântare model;</i></p>	<p>*<i>fructe supradimensionate din hârtie colorată;</i> *<i>cocon din hârtie colorată;</i> * <i>omidă din pluș;</i> * <i>fluturaș colorat;</i> *<i>cortină;</i> * <i>sursă de iluminat</i></p>	<p>*<i>aprecierea executării melodice și a improvizațiilor ritmice;</i></p>

	cântecului.			
7. Evaluarea performanțelor	Se fac aprecieri verbale și se va deschide ultima cutie (Cutia Magică) din coșul surprizelor din care li se vor împărți recompense; între surprizele oferite se vor afla și elemente din povestea “Omida mîncăcioasă”.			*aprecieri verbale și acordare de recompense materiale

Bibliografie:

1. www.infinit-edu.ro
- 2.***M.E.C.T. (2008)- *Curriculum pentru educația timpurie a copiilor de la 3 la 6/7 ani*
3. ****Revista Învățământul preșcolar 1-2/2010*, Editura Arlequin, București
4. Grigore, A., Raicu, M. (2015), *Muzică și mișcare - clasa pregătitoare*, Editura Ars Libri, Costești
5. Palade, L., Palade, C. (2008), *Educație muzicală - Ghid metodic pentru învățământ preșcolar și primar*, Editura Taida, Iași

DEZVOLTAREA GÂNDIRII LATERALE A PREȘCOLARILOR PRIN METODA PĂLĂRIILOR GÂNDITOARE

Propunător: Băbuț Teodora Mirela

Grădinița cu program normal Bărăbanț

Tipul activității: Activitate integrată

Domeniul: DLC+DOS

Tema activității: ”Fata babei și fata moșneagului”

Mijloc de realizare: repovestire

Scop: dezvoltarea vorbirii, a gândirii laterale, stimularea creativității

Obiective operaționale:

- să repovestească firul narativ al poveștii;
- să formuleze clar și corect enunțuri verbale potrivite unor situații date;
- să manifeste inițiativă și interes pentru a comunica cu ceilalți;
- să răspundă la întrebări în legătura cu povestea „Fata babei și fata moșneagului”, oferind informații despre personaje (faptele lor, trăsături de caracter, greșelile comise), identificând alternative la anumite întâmplări și atitudini;
- să prezinte argumente pertinente care să susțină un anumit punct de vedere.

METODE ȘI PROCEDEE: metoda pălăriilor gânditoare, conversația, explicația, povestirea

MIJLOACE DE ÎNVĂȚĂMÂNT: imagini din poveste, pălăriile gânditoare, planșe cu cele 6 pălării pe care vor fi scrise răspunsurile date de copii.

DURATA: 30 - 35 min

BIBLIOGRAFIE :

- „Metode interactive de grup” - ghid metodic
- M.E.C.T.S, Curriculum pentru învățământul preșcolar, 1998;

DESFĂȘURAREA ACTIVITĂȚII:

Moment organizatoric: Copiii vor fi împărțiți în 6 grupe.

Captarea atenției. Educatoarea prezintă copiilor cele 6 pălării

Anunțarea temei: Vom desfășura o activitate folosind aceste pălării colorate. Fiecărui grup îi corespunde o pălărie și va avea de rezolvat o sarcină.

Reactualizarea cunoștințelor: Un copil va repovesti povestea ”Fata babei și fata moșneagului” de Ion Creangă.

Desfășurarea activității:

Fiecare echipă va primi o sarcină corespunzătoare culorii pălăriei:

PĂLĂRIA ALBĂ: *informează*

- Informează-ne care sunt personajele din aceasta poveste?
- Pe cine a ajutat fata moșneagului în călătoria sa?
- Cum a fost răsplătită fata moșneagului?
- Fata babei a oferit ajutorul său personajelor care aveau nevoie?
- Cum a fost ea răsplătită?
- Cum au fost pedepsite baba și fata ei?

PĂLĂRIA NEAGRĂ: *identifică greșelile*

- Unde a greșit fata babei? Cum ar fi trebuit ea să se comporte cu personajele care i-au solicitat ajutorul?

PĂLĂRIA VERDE: *generează idei noi/ofere variante*

- Ce s-ar fi întâmplat dacă moșul și baba ar fi fost buni prieteni?

PĂLĂRIA ALBASTRĂ: *clarifică*

- Ce ați învățat din aceste peripeții?

PĂLĂRIA GALBENĂ: *Găsește alt final poveștii, mai optimist*

- Cum ar fi trebuit să se comporte fata babei ca să-i fie și ei bine și să fie răsplătită cu bunătate?

Încheierea activității: Răspunsurile copiilor vor fi notate pe cartoane colorate, corespunzătoare culorii pălăriei grupului, apoi așezate pe un panou. Se fac aprecieri asupra modului în care copiii au participat la activitate și asupra modului în care au răspuns la solicitările educatoarei.

Metoda „Pălăriilor gânditoare” este o tehnică de stimulare a creativității participanților, are la bază interpretarea de roluri în funcție de culoarea pălăriei alese: albă, roșie, neagră, galbenă, verde, albastră. De asemenea, stimulează gândirea colectivă și individuală; dezvoltă capacitățile sociale ale copiilor, de intercomunicare și toleranță reciprocă, de respect pentru opinia celuilalt; încurajează și exersează capacitatea de comunicare a gânditorilor; dezvoltă competențele inteligenței lingvistice, inteligenței logice și inteligenței interpersonale; este o strategie metacognitivă ce încurajează indivizii să privească conceptele din diferite perspective; determină și activează comunicarea și capacitatea de a lua decizii; încurajează gândirea laterală, gândirea constructivă, complexă și completă.

Această metodă învață astfel pe preșcolari de mici să ia în considerare și părerile altora, să accepte că și alții au dreptate, să-și schimbe modul de a gândi, experimentând un altul. Fiecare pălărie gânditoare reprezintă un mod de gândire oferind o privire asupra informațiilor, sentimentelor, judecăților, atitudinii pozitive, creativității și controlului.

ARCA LUI NOE -PROIECT TEMATIC-

*Prof. învă. preșcolar Bordea Claudia, prof. învă. preșcolar Stan Loredana
G.P.P Step By Step Nr. 12 Alba Iulia*

ARGUMENT: După cum știm, toți copiii sunt fascinați de lumea animalelor, fie ele domestice, sălbatice sau de pe alte continente. De aceea, copiii, au tot timpul de povestit câte ceva despre animalele cu care se întâlnesc în ograda bunicilor, la circ sau la Zoo. Văzând fericirea cu care povestesc lucruri noi, minunate, din lumea animalelor am hotărât împreună cu copiii derularea unui proiect tematic având ca temă *lumea necuvântătoarelor* și pe care l-am intitulat „**ARCA LUI NOE**”.

TEMA ANUALĂ: „Cum este, a fost și va fi aici pe pământ?”

DIRECȚII DE DEZVOLTARE:

- „Petrecere la fermă”
- „Prietenii din pădure”
- „Prietenii din depărtări”

OBIECTIVE DE REFERINȚĂ VIZATE:

- Domeniul Limbă și Comunicare:
 - să înțeleagă și să transmită mesaje simple, să reacționeze la acestea;
 - să audieze cu atenție un text, să rețină ideile acestuia și să demonstreze că l-a înțeles.
- Domeniul Științe:
 - să-și îmbogățească experiența senzorială, ca bază a cunoștințelor matematice referitoare la recunoașterea, denumirea obiectelor, cantitatea lor, clasificarea, constituirea de grupuri/mulțimi pe baza unor însușiri;
 - să aplice norme de comportare specifice asigurării sănătății și protecției omului;
 - să comunice impresii, idei pe baza observărilor efectuate.
- Domeniul Om și Societate:
 - să-și adapteze comportamentul propriu la cerințele grupului în care trăiește (familie, grădiniță, grupul de joacă);
 - să cunoască și să utilizeze unelte simple de lucru pentru realizarea unei activități practice;
 - să se comporte adecvat în diferite contexte sociale.
- Domeniul Estetic și Creativ:
 - să intoneze cântece pentru copii;
 - să exprime prin mișcare starea sufletească creată de muzica audiată;
 - să compună în mod original și personal spațiul plastic.
- Domeniul Psihomotric:
 - să fie apt să utilizeze deprinderile însușite în diferite contexte;
 - să-și formeze o ținută corporală corectă (în poziția stând, șezând și în deplasare).

STRATEGII DIDACTICE:

- 1) Tip de strategie: mixtă (bazată pe joc, algoritmice, expozitive, dirijată și nedirijată)
- 2) Metode și procedee utilizate: observarea spontană și dirijată, jocul, explicația, demonstrația, povestirea, problematizarea, exercițiul, convorbirea euristică, învățarea în grupuri mici, munca pe echipe, turul galeriei, schimbă perechea, brainwriting-ul
- 3) Forme de organizare: frontală, individuală, pe grupuri mici

RESURSE:

a) Materiale: enciclopedia pentru copii, atlas, cărți cu imagini despre animale, planșe cu mediul de viață, aparat de fotografiat, glob pământesc, jetoane, cărți de povești, mulaje animale, imagini,

fotografii, jocuri cu și despre animale, DVD-uri cu filmulețe tematice, CD-uri educaționale, CD-uri cu jocuri, prezentări PowerPoint

b) Umane: copiii, educatoarele, părinții copiilor

c) De timp: trei săptămâni

CENTRUL TEMATIC va fi amenajat la intrarea în grupă. Aici se vor aranja cărți tematice, atlas zoologic și enciclopedia copiilor, postere, jocuri de masă adecvate temei, DVD-uri, CD-uri educaționale, CD-uri cu jocuri, mulaje de animale cu scopul de a stârni curiozitatea copiilor. Pe parcursul derulării proiectului, centrul tematic se va îmbogăți cu materiale aduse de către părinți sau confecționate de copii (măști), educatoare și părinți.

EVALUAREA PROIECTULUI:

- expoziții cu lucrările artistico-plastice și practice realizate de copii pe parcursul proiectului;
- consemnarea în jurnalul grupei, fotografiile realizate în timpul desfășurării proiectului;
- realizarea unui poster care să cuprindă animalele care au fost studiate (ppt).

Centre de interes deschise și materiale puse la dispoziția copiilor:

Construcții:	Artă:	Bibliotecă:
lego, cuburi, bețișoare, personaje în miniatură	caiete de desen, creioane colorate, acuarele, pensule, plastilină, planșete, lipici/aracet, hârtie colorată, hârtie creponată, foarfeci, fire de ață	cărți și reviste cu animale domestice și sălbatice, cărți de povești cu animale, Enciclopedie, fișe de lucru adecvate temei, jetoane, planșe, DVD-uri și CD-uri
Joc de masă:	Joc de rol:	Știință:
seturi jetoane/ imagini, domino cu animale, „Alege adăpostul și hrana”, puzzle-uri (animale), „Din jumătăți întreg”	„Căsuța păpușii”, animale de pluș sau din plastic, costume adecvate temei săptămânale, măști de animale, trusă doctor	mulaje cu animale în miniatură, imagini animale, fișe, cifre, jetoane, caiete tip, CD-uri, softuri educaționale

INVENTAR DE PROBLEME:

Ce știm?	Ce nu știm și vrem să aflăm?
<ul style="list-style-type: none"> • Animalele domestice trăiesc pe lângă casa omului. • Câinele, pisica, vaca, porcul, oaia, capra sunt animale domestice. • Animalele sălbatice trăiesc în pădure. • Animalele au cap, corp și picioare. • Animalele nasc pui de care au grijă. 	<ul style="list-style-type: none"> • Cum „vorbesc” animalele între ele? • Care este numele puiului și al celorlalți membri ai familiei? • Cu ce se hrănesc animalele? • Cum văd/aud/miros animalele? • Unde mergem când un animal se îmbolnăvește? • Ce putem face pentru a proteja animalele?

HARTA PROIECTULUI TEMATIC SCRISOARE CĂTRE PĂRINȚI

Având în vedere că animalele reprezintă o lume fascinantă pentru copii, iar reprezentările lor despre acestea sunt necesare a fi îmbunătățite, vă anunțăm că împreună cu copiii ne-am hotărât să desfășurăm pe parcursul următoarelor trei săptămâni proiectul cu tema „ARCA LUI NOE”. Vom discuta despre animalele domestice, animalele sălbatice din țara noastră, despre viețuitoarele de la Grădina Zoologică (junglă, de la poli, din mediul acvatic).

Subtemele proiectului sunt:

- „Petrecere la fermă”
- „Prietenii din pădure”
- „Prietenii din depărtări”

Vă rugăm să discutați cu copiii pe această temă și să veniți și dumneavoastră în sprijinul nostru cu materiale cum ar fi: reviste, imagini cu animale, curiozități din lumea animalelor, CD-uri cu cântece despre animale, povești etc.

Vă mulțumim!

PLANIFICAREA ACTIVITĂȚILOR

	Săptămâna 1 „Petrecere la fermă”	Săptămâna 2 „Prietenii din pădure”	Săptămâna 3 „Prietenii din depărtări”
L U N I	<p>ADP: ID: „Care este animalul tău preferat?”</p> <p>Opțional: „At the farm”</p> <p>ALA1:</p> <p>Bibliotecă: „În ograda bunicilor” - citire de imagini din Enciclopedia animalelor</p> <p>Artă: „Ghemul pisicii” - desen</p> <p>ADE: DLC: „Miaunica” de Demostene Botez - memorizare</p> <p>ALA2: Joc distractiv: „Câinele și pisica”</p>	<p>ADP: ID: „Cum vorbesc animalele”</p> <p>Opțional: „Friends in the forest”</p> <p>ALA1:</p> <p>Joc de rol: „De-a fermierii”</p> <p>Construcții: „Adăposturi pentru animale”</p> <p>ADE: Activitate integrată: (DLC, DPM) „Ursul păcălit de vulpe” (povestea educatoarei+ diverse tipuri de mers)</p> <p>ALA2: Joc distractiv: „Pisica și șoarecii”</p>	<p>ADP: ID: „La Grădina Zoologică”</p> <p>Opțional: „Noah’s Ark”</p> <p>ALA1:</p> <p>Știință: „Curiozități din zone îndepărtate” (ppt)</p> <p>Bibliotecă: „Întâmplări din grădina fermecată” - poveste creată după ilustrații</p> <p>ADE: DOS: „Cum am grijă de prietenii mei, animalele?” – convorbire</p> <p>ALA2: Joc distractiv: „Unde s-a ascunsanimalul?”</p>
M A R T I	<p>ADP: ID: „Graiul animalelor”</p> <p>ALA1:</p> <p>Știință: „De ce creștem animale?”</p> <p>Construcții: „Pisica” - mozaic</p> <p>ADE: Activitate integrată: „Pisica” (DȘ, DEC) - observare „Pisica” - sunete înalte și joase:</p>	<p>ADP: ID: „Moș Martin ne povestește”</p> <p>ALA1:</p> <p>Știință: „Animale sălbatice din țara noastră”</p> <p>Joc de masă: „Alege și grupează” – imagini cu animale</p> <p>ADE:</p> <p>DȘ: „În pădure” (l.d.i.)</p> <p>DEC: „Vulpea” - cântec (sunete înalte și joase); „In</p>	<p>ADP: ID: „Scrisoare de la Apolodor, pinguinul”</p> <p>ALA1:</p> <p>Artă: „Animalul preferat” (desen)</p> <p>Joc de rol: „De-a veterinarul”</p> <p>ADE:</p> <p>DȘ: „Formează grupe de animale de același fel și le numără”</p>

	<p>„Cățelușul și pisica” – cântec „Graiul animalelor”- joc muzical ALA2: Educ. Sanitară: „Igiena după ce mă joc cu animalele”</p>	<p>căsuța din pădure”- joc muzical ALA2: Joc de mișcare: „Rațele și vânătorii”</p>	<p>DEC: „Grădina Zoologică”- cântec (Mihai Constantinescu) ALA2: Teatru de umbre: „La Zoo”</p>
M I E R C U R I	<p>ADP: ID: „Cel mai bun prieten al omului?” ALA1: Joc de rol: „De-a veterinarii” Joc de masă: Puzzle cu animale DȘ: „Formează grupe cu două animale de același fel” DPM: – DM- târâre, deplasare pe palme și genunchi „Lăbuș trece pe sub gard” - CM- îndemânare „Ducem apă la animale” ALA2: Joc de mișcare: „Câinele ciufulit”</p>	<p>ADP: ID: „Care este animalul tău preferat?” ALA1: Știință: „Despre animalele sălbatice și mediul lor de viață” -fișe de lucru Construcții: „Cabana pădurarului” - bețișoare ADE: DȘ: „Formează grupe cu trei animale de același fel” DPM: - îndemânare - mers în echilibru între două linii trasate pe sol; Joc: „Pe potecută” ALA2: Joc de mișcare: „Lupii și vânătorul”</p>	<p>ADP: ID: „Animale de basm” ALA1: Știință: „Despre animalele de la zoo și mediul lor de viață” – fișe de lucru Construcții: „Căsuțe pentru animalul preferat” Joc de masă: „Jocul umbrelor” ADE: DEC: „Prietenii de la ZOO” (metoda blazonului) - lucrare colectivă ALA2: Joc concurs: „Întrecerea leilor”</p>
J O I	<p>ADP: ID: „Simțurile animalelor” ALA1: Știință: „Spune ce ai pipăit?” (ex. senzorial- blană) Artă: În lumea viețuitoarelor – confecție măști ADE: DEC: „Cușca lui Grivei”- pictură (culori calde, tonuri) DLC: Joc exercițiu: „Cine spune mai departe?” (animale și mediul lor de viață) ALA2: Joc distractiv: „Fiecare pui cu mama lui!”</p>	<p>ADP: ID: „Iubesc animalele pentru că...” ALA1: Biblioteca: „Animale din pădure”-convorbire cu suport intuitiv Știință: „Cutia cu surprize” (ex. senzorial) ADE: DEC: „Coadă vulpii” (desen) ALA2: Joc de mișcare: „Vulpea și găștele”</p>	<p>ADP: ID: „Bună dimineața, dragi animăluțe!” ALA1: Artă: „Grădina Zoologică”- machetă Știință: masa de lumină: „Animale ascunse” ADE: DȘ: „Spune unde trăiește!”- medii de viață: animale domestice, sălbatice. DLC: „Ce este, cum face?”- joc didactic ALA2: Joc distractiv: „Unde a ascuns veverița alunele?”</p>
V I N E R I	<p>ADP: ID: „Cum îngrijim animalele de casă!” ALA1: Știință: „Găsește hrana potrivită fiecărui animal domestic” (fișe) Biblioteca: „Ghici, ghicitoarea mea!” ADE: DOS: „Cine a spus miau?” - povestirea educatoarei ALA2: Joc de mișcare: „Pisica și șoriceii”</p>	<p>ADP: ID: „Învățăm să protejăm” ALA1: Construcții: „Drumul spre casa pădurarului”- material din natură Joc de masă: „Animalele și hrana lor” ADE: DOS: „Prietenii din pădure” - colaj (fire textile, lână, boabe de piper, orez...) ALA2: Joc distractiv: „Ghici cine sunt eu?”</p>	<p>ID: „SOS, animalele!” ALA1: Știință: „Știați că... ?” Artă: „Confecționăm măști” ADE: DPM: echilibru dinamic realizat prin mers printre 2 linii trasate pe sol ALA2: „Carnavalul animalelor”</p>

BIBLIOGRAFIE:

1. Breben, Silvia, Gongea, Elena, Ruiu, Georgeta, Fulga, Mihaela, *Metode interactive de grup - ghid metodic pentru învățământul preșcolar*, Ed. Arves, București, 2002
2. Culea, I., Sesovici, A., Grama, F., Pletea, M., *Activitatea integrată din grădiniță*, Ed. Didactica Publishing House, București, 2008
3. Toma, Georgeta; Petre, Daniela; Ristoiu, Maruța; Anghel, Magdalena, *Suport pentru aplicarea noului curriculum pentru învățământul preșcolar*, Ed. Delta Cart Educațional, Pitești, 2009
4. *** *Curriculum pentru învățământul preșcolar (3-6/7ani)*, M.E.C.I., București, 2008

CERCETAREA, CALE A CURIOSITĂȚII ȘI ÎNVĂȚĂRII

Prof. Muscalagiu Arabela, Colegiul Tehnic „Ion. D. Lăzărescu” Cugir

Cercetarea este un drum care îți aduce bucurie prin el însuși.
E căutarea mării în umila încercare de a te lămuri dacă este albastră sau nu.
De acolo de unde ești, zarea e plină de ceață și semne de întrebare.
Pornești.
Te alături unui fir de apă și... cauți.
Asemeni lui te poticnești, cazi, te ridici, izbândești în cascade de bucurie.
Treptat, orizontul tău devine mai larg, dar și meandrele gândirii mai complicate.
Întrebarea de început stăruie până în clipa în care ochii tăi întâlnesc albastrul indubitabil al mării.
În clipa aceasta firul de apă dispare în nemărginire, iar întrebarea ta se despletește în zeci de alte
întrebări...
Cine îi locuiește adâncurile?
Cine o poate străbate?
Ce legătură are ea cu cerul?
Dar cu nisipul care o înconjoară?

În cercetare nu există capăt de drum. Doar început...