

UNIVERSUL ȘCOLII

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

EDITURA UNIVERSUL ȘCOLII
a CASEI CORPULUI DIDACTIC ALBA

Alba Iulia, Str. G. Bethlen nr. 7, Cod 510009
Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,
E-mail: office@ccdab.ro

Director:

Prof. Vasilca Doina Carmen

Redactor șef: prof. Oros Ligia Elena

Redactori: prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica

Colaboratori: insp. gen. prof. Sandu Cornel
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 interculturală și dimensiunile ei - <i>Prof. Mihai Maria</i>	3
Modalități de intervenție în cazurile familiilor cu copii, aflate în dificultate – <i>Prof. Vecsei Ecaterian Melinda</i>	5
Teatrul forum – mijloc de educație nonformală – <i>Prof. Teban Laura Diana</i>	7
Abilitățile sociale în reușita personală și profesională – <i>Prof. Dușa Emese Tunde</i>	9
Soluții didactice la incluziunea elevilor cu CES – <i>Prof. învăț primar Dancu Maria Adriana</i>	11
„Biblioteca franceză”, una dintre comorile Colegiului Național „Horea, Cloșca și Crișan” Alba Iulia – <i>Bibliotecar Bîrz Lucreția</i>	12
Construcții geometrice - <i>Prof. Bălănoiu Georgiana-Maria</i>	16
Aplicarea tehnicilor teatrale și de joc în cadrul activităților didactice – <i>Prof. învăț. primar Enescu Luminița</i>	18
Bullyng-ul în mediul școlar – <i>Prof. Hosu Mihaiela</i>	20
Prevenirea abandonului școlar – <i>Prof. Frățilă Maria</i>	22
Metode moderne folosite la matematică în școală – <i>Prof. Stan Iuliana Georgeta</i>	25
Plan de acțiune pentru integrarea copiilor cu dizabilități – <i>Prof. învăț. primar Muntean Daniela</i>	28
Activitate extracurriculară – <i>Prof. învăț. primar Albu Simona Maria</i>	30
Activitate integrată „Suntem pui de românași” – <i>Prof. învăț. preșcolar Balea Livia - Valentina</i>	32
Factorii care mi-au determinat cariera didactică – <i>Prof. Schenker Mureșan Sorina Emilia</i>	35
Proiect educațional „Prietenă mea, muzica” – <i>Prof. Păcurar Alexandra</i>	37

Instrumente de evaluare la disciplina istorie 40
- referatul – Prof. Zoldi Veronica - Alexandra

Elemente de alfabetizare muzicală a
preșcolarilor – exemplu de bună practică – 42
Prof. Marcu Codruța Alina

EDUCAȚIA INTERCULTURALĂ ȘI DIMENSIUNILE EI

Prof. Mihai Maria, Școala Gimnazială „Ștefan cel Mare” Cetatea de Baltă

„Nimeni nu se naște urând alte persoane pentru culoarea pielii lor sau pentru religia lor. Oamenii cu siguranță au învățat să urască, iar dacă pot învăța ura, pot învăța și iubirea, care este un sentiment mai apropiat de inima omului.”

(NELSON MANDELA)

Educația interculturală se referă la teme ca „acceptare și participare”, „învățarea conviețuirii – a învăța să trăiești împreună”, evitarea „stereotipiilor și a prejudecăților” și propune soluții pentru promovarea valorilor democrației și interculturalității /multiculturalității. Dezvoltarea abilităților de comunicare interculturală presupune învățarea acestora atât în cadrul organizat-educația formală, cât și prin activități de educație non-formală și informală.

Obiective ale școlii interculturale

- Reducerea factorilor de tensiune și conflict în zonele multiculturale;
- Eliminarea ideilor preconcepute, a miturilor, precum și a diversivunilor interetnice, prin aprofundarea cunoașterii reciproce autentice;
- Înlăturarea stereotipiilor legate de etnie și confesiune prin contactul direct, nemijlocit cu elementele caracteristice celuilalt;
- Pregătirea unor generații capabile de promovarea și dezvoltarea unor relații armonioase între comunitățile etnice și confesionale;
- Crearea unui cadru firesc de dialog între copii de diferite naționalități și confesiuni;
- Deschiderea spre acceptarea diferențelor etnice (limbă, obiceiuri, tradiții) etc.

Întrucât la școala noastră învață elevi aparținând diferitelor etnii, educația interculturală derulată prin acțiunile desfășurate a vizat următoarele obiective specifice:

- promovarea unei atitudini tolerante, deschise, de acceptare și înțelegere firească între români și alte etnii;
- transmiterea de cunoștințe despre propria cultură și despre alte culturi aparținând altor etnii;
- formarea unor deprinderi legate de viața într-o societate multiculturală;
- formarea atitudinii de respect față de propria cultură și a celorlalte etnii și combaterea discriminării și a intoleranței;
- promovarea unor relații de prietenie și de bună înțelegere între români și celelalte naționalități.
- învățarea unor cuvinte, expresii, cântece și dansuri în limba maghiară, romană, rromani.

La îndeplinirea acestor obiective au contribuit: copiii, dascălii, părinții, comunitatea.

Amintim câteva dintre proiectele educaționale desfășurate din perspectiva educației interculturale:

- „Să păstrăm datinile și obiceiurile străbune”
- „Copil ca tine sunt și eu”
- „Unitatea în diversitate”
- „Șanse egale pentru toți!”
- „Cei șapte ani de acasă”

Acțiunile realizate în cadrul proiectelor s-au desfășurat în cadrul unor : vizite, „spectacole, plimbări, concursuri tematice, jocuri, realizarea unor expoziții cu lucrările copiilor, albume, casete video, activități specifice cu participarea unor invitați. De exemplu activitatea de observare a costumelor populare, de învățare a unor cântece, dansuri populare.

Aceste proiecte promovează cunoașterea culturii și tradițiilor naționale prin crearea de facilități pentru creșterea conținutului cultural în rândul copiilor, cum ar fi: culegerea de informații și materiale care să reflecte cultura și proveniența etnică, confesională, cunoașterea obiceiurilor și

tradițiilor legate de sărbători religioase și laice, respectarea unor reguli de conviețuire socială, respectarea mediului natural de viață, cunoașterea și respectarea valorilor naționale.

Considerăm că una dintre cele mai importante realizări în urma acestor acțiuni a fost prietenia stabilită între copii. Ei trăiesc bucuria și satisfacția de a contribui la ceva ce este frumos și aparține tuturor, iar în continuare vor fi stimulați să-și manifeste fantezia, spiritul creator, să colaboreze și să coopereze depășind barierele lingvistice sau de orice altă natură.

Învățarea interculturală presupune învățarea pe parcursul întregii vieți, începând de la vârste cât mai fragede. Odată ce, de mic, copilul știe că nimeni nu este mai presus de nimeni și că fiecare persoană din aceasta lume trebuie tratată ca egală, indiferent de diferențele aparente sau nu, este posibil să devină un adult tolerant cu toți cei din jur, care va accepta și se va îmbogăți din varietatea culturii oamenilor de pe întreg globul pământesc.

Din aceasta cauză, dascălii trebuie să le ofere copiilor experiențe de învățare care să le faciliteze familiarizarea cu cât mai multe aspecte specifice diferitelor culturi.

Încurajând atitudinea interculturală se deschide calea spre dialog și comunicare între grupurile culturale, cu consecințe benefice asupra înțelegerii dintre ele. Cultivând valori precum respectul pentru celălalt, toleranță față de diversitate, complementaritatea dintre valori, școala este în măsură să fructifice bogăția potențială a multiculturalității fără a anula identitatea niciunei culturi.

Interculturalitatea este înainte de orice respectul diferențelor. Cadrele didactice sunt garanții acestor rigori ale spiritului care veghează asupra diferențelor, pentru a învăța, a cunoaște și a înțelege ceea ce ne leagă, ceea ce ne face asemănători, ceea ce ne apropie. Le-am explicat că nimeni și nimic nu ne dă dreptul să judecăm sau să nedreptățim pe ceilalți doar pentru faptul că sunt diferiți de noi (au altă culoare la ochi, la piele, altă nație, alt sex, altă religie, sunt mai săraci sau mai bogați etc.). Trebuie să înțelegă că trăim într-o lume alcătuită din indivizi diferiți ca etnie, ca rasă, ca sex, religie etc. și că a fi diferit nu înseamnă să fii inferior, de aceea nu avem voie să tratăm cu superioritate pe nici un alt reprezentant al speciei umane.

În urma discuțiilor cu copiii am constatat că obiectivele mele au fost îndeplinite, aceștia au înțeles ce înseamnă să fii discriminat, au înțeles cum se simte o persoană atunci când este discriminată din diferite motive și am promis toți că nu vom mai judeca sau nedreptăți vreodată o persoană din cauza culorii ochilor sau pielii, rasei, genului, religiei, situației sociale, etniei sau orice altă cauză.

I-am făcut să conștientizeze faptul că o persoană discriminată experimentează o paletă largă de emoții negative: tristețe, furie, invidie, dezamăgire, frustrare, complexe de inferioritate etc. care se vor răsfrainge asupra performanțelor sale școlare, comportamentului și limbajului său, integrării sale în școală și apoi în societate. Toti au fost de acord că toate ființele umane au drepturi egale, că nici un om nu este inferior altui om și că nimeni nu trebuie să fie discriminat, judecat după anumite criterii, privat de drepturi și libertăți.

Școala are misiunea de a permite fiecărui copil să crească, să-și dezvolte spiritul, corpul și inima, deci inteligența, sensibilitatea, creativitatea; să permită copiilor să învețe să trăiască împreună, unii cu alții, cu persoane diferite, să-și poată ocupa progresiv locul în societate, să poată deveni cetățeni activi și responsabili.

Bibliografie:

1. Băran-Pescaru A., *Educația interculturală*, Editura Universității Petrol-Gaze din Ploiești, 2008
2. Cosma, Teodor (coord.), *O nouă provocare pentru educație: interculturalitatea*, Editura Polirom, Iași; 2002
3. Cucos C., *Educația. Dimensiuni culturale și interculturale*, Editura Polirom, Iași, 2000

MODALITĂȚI DE INTERVENȚIE ÎN CAZURILE FAMILIILOR CU COPII, AFLATE ÎN DIFICULTATE

Prof. Vecsei Ecaterina Melinda

Liceul cu program Sportiv Alba Iulia+ Liceul Teologic Romano-Catolic "GMGK" Alba Iulia

Problematica familiilor cu copii în dificultate a fost și rămâne în actualitate, pe de o parte datorită specificului acestui fenomen social, iar pe de altă parte, datorită modalităților diferite de a iniția măsuri concrete de diminuare a lui.

Famiiliile în dificultate, ca fenomen social extins la scară națională, este legat în mod direct de rata sărăciei. Analizele statistice arată ca famiiliile cu mai mult de doi copii și cele monoparentale sunt cele mai afectate de sărăcie. Totuși cauzele care determină familia să ajungă în situație vulnerabilă nu se limitează doar la sărăcie, migrațiune, șomaj, handicap, famiili numeroase, violența în familie. Din studiile existente, reiese că familia este principalul mediu de proveniență a copiilor în situație de risc, ea fiind responsabilă de aproximativ 80% din cazuri de ajungere a copiilor pe stradă, a delictvenței juvenile, consumului de alcool și droguri de copii etc.[3, pag. 54]. Acești copii sunt victime ale diferitor abuzuri care le marchează complet viața.

Unul din efectele negative ale dificultății familiale o constituie abandonul. În decursul mai multor ani, statul încerca să soluționeze această problemă majoră, prin instituționalizarea copilului. Dacă nevoile fiziologice ale copiilor sunt îndeplinite în mod adecvat în instituții rezidențiale (în cele mai multe cazuri), atunci nevoile copilului, precum dragostea parentală, securitate, stimulare, apreciere, respect etc. sunt departe de a fi îndeplinite corespunzător, astfel provocând intervenția diferitor afecțiuni psihologice și emoționale. Cu regret constatăm că, copiii și tinerii din instituții și centrele de plasament au șanse mai mari, decât copiii crescuți într-o familie, să dezvolte diferite probleme de identitate, socializare, adaptare în societate.

La etapa actuală, politica și practica din numeroase țări ale lumii este orientată în direcția integrării copiilor instituționalizați în medii familiale și sociale care să-i poată asigura copilului un mediu psihologic cât mai stabil și condiții de dezvoltare cât mai bune, accentul fiind pus nu doar pe dezinstituționalizare, ci și pe menținerea copilului în familie [3, pag. 103].

Domeniul protecției drepturilor copilului a constituit, încă de la început, o provocare și un proces de continuă schimbare menite să adapteze și să alinieze reglementările legale inițiale și ulterioare standardelor internaționale[1, pag. 217]. De aceea am elaborat programul de intervenție psihosocială, fiind adresat acestora. Astfel, propunem un program de intervenție pentru diminuarea efectelor negative ale riscurilor familiei aflate în dificultate.

Scopul programului de intervenție este creșterea gradului de adaptabilitate socială a copiilor din famiili aflate în dificultate și prevenirea abandonului.

Beneficiarii direcți: famiiliile cu copii în dificultate.

Beneficiarii indirecti: comunitatea, școala, familia extinsă.

Programul de intervenție a fost bazat pe un set de obiective și principii concrete. Pornind de la scopul programului de intervenție am elaborat următoarele obiective:

1. Prevenirea abandonului copilului.
2. Itervenția în caz de neglijență și abuz.
3. Prevenirea abandonului școlar.
4. Integrarea socio-profesională a părinților.
5. Prevenirea și intervenția în cazurile de violență domestică.
6. Prevenirea excluderii și marginalizării sociale.

Principiile de care ne-am condus în elaborarea programului de intervenție reprezintă principiile fundamentale ale practicii asistențiale: Recunoașterea unicității și demnității; principiul interesului superior al copilului; principiul acceptării; principiul individualizării; principiul toleranței; principiul nondiscriminării și egalității șanselor; principiul autodeterminării; principiul confidențialității; principiul activismului; principiul obiectivării comportamentului [3, pag. 89].

Pentru atingerea obiectivelor programului de intervenție, asistentul social – membrul al echipei multidisciplinare, împreună cu beneficiarul vor stabili o serie de acțiuni specifice tipului de caz. În desfășurarea acestor acțiuni, asistentul social abordează mai multe sfere de intervenție cum ar fi: copii, familie, relații în comunitate, rețeaua de instituții, etc. Această intervenție poate fi modificată în funcție de schimbările care intervin în evoluția cazului.

La întocmirea programului de intervenție ne-am condus de indicațiile metodice cu referință la desfășurarea activităților în grup. În conformitate cu scopul și obiectivele programului de intervenție psihosocială, sesiunile au fost structurate în 3 module:

Modulul I Familia – mediu optimal de dezvoltare a copilului.

Modulul II Școala prietenoasă copilului.

Modulul III Dezvoltarea deprinderilor de viață a copilului.

La modulul I Familia – mediu optimal de dezvoltare a copilului se referă un program de intervenție elaborat în conformitate cu legislația în vigoare și în funcție de nevoile identificate de asistenții sociali. Acțiunile care se referă la acest modul sunt următoarele: - acordarea de consiliere și suport psihologic beneficiarilor realizată de către psiholog și asistenți sociali. Atât copiii, cât și părinții vor beneficia de consiliere pentru principalele probleme cu care aceștia se confruntă; - se va opta pentru menținerea copilului în familie, după evaluarea familiilor nucleu sau lărgite, a copiilor. Activitatea se va realiza de către asistenții sociali. Familiile vor fi sprijinite financiar, pentru o perioadă de 6 luni, cu alimente, îmbrăcăminte, rechizite școlare etc. (se va apela la ajutorul ONG-urilor, donatorilor și APL-ilor);

- acordarea suportului părinților în dezvoltarea abilităților parentale, dezvoltarea abilităților de îngrijire și creștere adecvată a copiilor;

- dezvoltarea capacităților părintești de a face față provocărilor legate de creșterea și educarea copiilor;

- reducerea izolării părinților prin relaționarea cu alți părinți;

- asigurarea accesului la resursele comunitare;

- acordarea suportului părinților pentru înregistrarea acestora la Agenția Teritorială pentru Ocuparea Forței de Muncă;

- dezvoltarea aptitudinilor de gestionare și soluționare a conflictelor;

Metodele folosite pentru formarea adulților sunt: jocul de rol, demonstrația, studiul, studiul de caz, lucrul în grupuri mici, asaltul de idei, etc. Temele abordate cu predilecție în cadrul sesiunilor cu părinții sunt următoarele:

- creșterea și educarea copilului;
- etapele dezvoltării copilului;
- importanța familiei în dezvoltarea copilului;
- formarea atașamentului securizat;
- prevenirea abuzului și neglijării copilului;
- îngrijirea copilului cu dizabilități;
- legislație în domeniul protecției și promovării drepturilor copilului;
- îmbunătățirea comunicării copil – părinte;
- delincvența juvenilă;
- abandonul școlar;
- riscurile pe care le prezintă mediul stradal.

La Modulul II - Școală prietenoasă copilului, se referă:

• Realizarea de meditații efectuate de grupuri de voluntari, coordonați de psihopedagog, care vor realiza meditații pentru copiii în prag de abandon școlar, care au repetat anul școlar sau care au probleme la diferite discipline. Se va stabili zilnic un orar de meditații.

• Integrarea /Reintegrarea școlară. În acest sens, se va stabili un parteneriat școală-părinte.

• Ajutor la teme.

• Suport și consiliere pentru creșterea stimei de sine, a responsabilității, independenței în luarea deciziei.

- Învățarea abilităților practice de soluționare non-violentă a conflictelor.

Modulul III - Dezvoltarea deprinderilor de viață este adresat copiilor din familii în dificultate. Situații de acest fel nu sunt specifice doar copiilor crescuți în instituții. Și copiii din familii naturale pot acuza deficiențe în privința deprinderilor de „viață independentă”. Și ei pot avea nevoie să dezvolte anumite deprinderi. Pentru dezvoltarea competențelor sociale sunt propuse mai multe tehnici: jocul de rol, grile de indicatori efectivi ai performanței, evaluările prin comparație între indivizi. Formarea și dezvoltarea de deprinderi se poate face ca o activitate organizată, structurată în sesiuni, cu scopul formării sau dezvoltării unor deprinderi de viață independentă; Temele sesiunilor de dezvoltare a deprinderilor de viață sunt următoarele:

- Deprinderi de viață zilnică (nutriție, stil de viață sănătos, gestiunea locuinței și folosirea resurselor comunitare).
- Deprinderi privind dezvoltarea socială (conștiința culturală, comunicarea, relațiile interpersonale).
 - Deprinderi privind managementul resurselor financiare (gestionarea banilor, credite, impozite, valuta).
 - Deprinderi privind integrarea școlară și profesională (obținerea unui loc de muncă, redactarea unui CV, și a unei scrisori de intenție, pregătirea pentru interviu în vederea angajării).
- Delincvența juvenilă.
- Drepturile copilului.
 - Consumul de droguri.
- Mod sănătos de viață.

Programul de intervenție prezentat este recomandat spre utilizare pentru a diminua impactul negativ al situației de dificultate cu care se confruntă multe familii din RM. Finalitățile programului urmăresc responsabilizarea membrilor familiei, implicarea activă a acestora, identificarea dificultăților și pregătirea familiei pentru depășirea lor, identificarea și valorificarea resurselor familiei.

Bibliografie:

1. Bulgaru, M., Sali, N., Asistența socială în contextul transformărilor din RM, „Cu drag” S.R.L., Chișinău, 2008.
2. Dezinstituționalizarea serviciilor de protecție a copilului în România, Ghid metodologic, București, 2004.
3. Turluc, M., N., Psihologia cuplului și a familiei, Performantica, Iași, 2004.
4. Zamfir, E., Zamfir, C., Pentru o societate centrată pe copil, Alternative, București, 1997.

TEATRUL FORUM – MIJLOC DE EDUCAȚIE NONFORMALĂ

Prof. Teban Laura Diana, Școala Gimnazială Nr. 3 Cugir

Teatrul celui oprimat (numit și *teatrul social*) a fost întemeiat de regizorul, dramaturgul, scriitorul și omul politic brazilian Augusto Boal, care a abordat pentru prima dată teatrul ca instrument de activitate socială, dar nu ca scop în sine, elaborând o serie de tehnici care să releve soluții pentru problemele sociale. Teatrul celor oprimați este perceput nu ca spectacol, ci ca un limbaj accesibil tuturor. Este un „teatru – repetiție”, destinat oamenilor care vor să găsească modalități de a combate descurajarea, asuprirea în viața de zi cu zi.

Boal a descris *teatrul celor oprimați* ca pe un copac care are la rădăcini imagini, sunete și cuvinte. Trunchiul copacului este format din jocuri, *Teatrul imagine* și *Teatrul forum*, crengile – din diferite tehnici: *Teatrul invizibil*, *Teatrul jurnal*, *Curcubeul dorințelor*, *Ațiuni directe* și *Teatrul legislativ*. În opinia sa, „teatrul este o formă de cunoaștere; trebuie și poate să fie un mijloc de transformare a societății. Teatrul ne poate ajuta să ne construim viitorul, nu doar să îl așteptăm. În

esență, această metodă utilizează teatrul pentru a genera soluții pentru problemele reale; recrează dialogul acolo unde există doar monolog și, în ultimă instanță, *umanizează umanitatea*”.

Teatrul celor oprimați „are două principii fundamentale: în primul rând, să transforme spectatorul dintr-unul pasiv într-unul activ, implicat în acțiunea dramatică, care creează și transformă; în al doilea rând, să nu se mulțumească doar să reflecteze asupra trecutului, ci să pregătească viitorul” (Augusto Boal).

Augusto Boal numește piesa de teatru forum *antimodel*. Această denumire denotă că pe scenă este reprezentat un model de comunicare socială greșit, adică un model de tipul „Așa nu!”. Publicul este cel care arată modelul corect de comunicare și de dialog între membrii societății.

Deoarece o piesă antimodel durează maximum 10 minute, este bine să nu fie implicați mai mult de 10 actori. Orice spectacol va avea 5 personaje care trebuie să fie ușor recunoscute de către public:

1. *Oprimatul (Victima)* – persoana care este cea mai afectată de problema socială pusă în discuție;
2. *Agresorul (Oprimantul)* – persoana care manifestă agresiune fizică sau morală față de victimă. Este unicul personaj care nu poate fi înlocuit; publicul îl confruntă și încearcă să-i schimbe atitudinea;
3. *Aliatul* – persoana care susține victima, însă nu are destulă putere pentru a confrunța agresorii;
4. *Observatorul* – persoana care vede opresiunea/ problema socială, dar decide să nu intervină în rezolvarea conflictului;
5. *Jokerul* – un personaj-cheie, conduce reprezentația, este canalul de legătură dintre *nonactori* și *spect-actori*. Jokerul pune întrebări și îndeamnă publicul să analizeze soluțiile propuse. Niciodată nu oferă răspunsuri.

Antimodelul (spectacolul de teatru forum) se desfășoară după următorul algoritm:

I. Jokerul pregătește publicul pentru antimodel: îi adresează întrebări care să-l introducă în tema spectacolului și clarifică termenii care vor fi folosiți.

II. Este prezentat antimodelul – problema socială care necesită să fie rezolvată. Fiecare spectacol se construiește în jurul a 4 tipuri/caractere, care sunt ușor recognoscibile și care „însoțesc” orice problemă socială: agresor, oprimat, aliat și observator.

III. Antimodelul este jucat din nou, doar că de data aceasta publicul are dreptul să-l întrerupă și să schimbe situația. Publicul nu doar propune soluții, ci le și joacă în scenă, în locul personajelor, pentru a vedea dacă funcționează.

IV. Publicul este rugat să expună concluziile și învățămintele pe care le-a extras din sesiunea de teatru.

Durata unei sesiuni de teatru forum depinde în mod direct de public. Dacă acesta este activ și intervine cu mai multe soluții, spectacolul poate dura și 4 ore.

Dacă publicul răspunde afirmativ la întrebarea „Situația prezentată este una reală?”, scopul spectacolului este pe jumătate atins. Problemele sociale abordate trebuie să fie actuale și inspirate din realitate, iar publicul trebuie să se recunoască în personajele de pe scenă.

„*Teatrul social* este o repetiție a realității”, spunea Augusto Boal. Exact acest lucru se întâmplă într-un spectacol de teatru forum. Publicul are șansa să intre în scenă, să înlocuiască personaje și să vină cu soluții la problema cu care se confruntă, să le testeze, pentru ca să le poată aplica mai apoi în viața reală.

Spectacolul se bazează pe dialog. Publicul discută, își expune părerea, alege unanim doar soluțiile viabile. El își transformă, își recrează realitatea după bunul lui plac. Și, ceea ce e și mai important, își dă seama că poate face acest lucru și dincolo de scenă.

Teatrul forum este un mijloc eficient de schimbare a atitudinii și de rezolvare a unor probleme sociale. Folosit corect, acesta împuternicește publicul să găsească soluții și să rezolve aceste probleme în mod participativ, fiind un instrument care contribuie la creșterea activismului civic și a nivelului de implicare a comunității.

Teatrul forum poate fi utilizat ca o formă alternativă de educație, care angajează membrii societății în recunoașterea și rezolvarea problemelor din comunitate. Este o metodă interactivă de

lucru, care îi permite publicului să-și dea seama că poate deveni promotorul schimbării, că poate rezolva probleme care îi afectează viața. „Când se termină o sesiune de *teatru al celor oprimați*? Niciodată..., având în vedere că obiectivul lui nu este să închidă un ciclu, să genereze catharsis sau să finalizeze o evoluție. Din contra, obiectivul lui este să încurajeze activitatea autonomă, să determine mișcarea unui proces, să stimuleze creativitatea transformațională, să schimbe spectatorii în protagoniști. Din aceste motive Teatrul celor Oprimați trebuie să fie inițiatorul schimbărilor, a căror culminație nu este fenomenul estetic, ci viața reală... obiectivul lui este să devină integrat în realitate, în viață.” (Augusto Boal)

Bibliografie

1. Augusto Boal, Theatre of the Opressed, Translated from Spanish by Charles A. and Maria-Odilia Leal McBride and Emily Fryer, Edited by Pluto Press, London, 2008;
2. Lina Malcoci, Teatrul forum – mijloc de educație nonformală, în „Revista Didactica Pro”, nr. 5-6, 2016.p.56
3. www.nonformalii.ro/metode/teatru-forum

ABILITĂȚILE SOCIALE ÎN REUȘITA PERSONALĂ ȘI PROFESIONALĂ

Prof. Dușa Emese Tunde, Școala Gimnazială „Simion Bărnuțiu” Blaj- Tiur

Un profesor bun își lasă definitiv amprenta asupra dezvoltării armonioase a elevilor săi, printr-o sumă de calități esențiale care îl ajută să facă cinste vocației îmbrățișate. Orice părinte își dorește pentru copilul său un dascăl desăvârșit.

Grigore Moisil afirma că *un profesor bun e cel care te face ca lucrurile mai grele să ți se pară ușoare*. André Gide susține că *un profesor bun are această grijă statornică: îi învață pe discipoli să se lipsească de el*. Nicolae Iorga este de părere că *este profesor orice om de la care poți să înveți ceva*.

Trăind într-o lume a informației, copilul din zilele noastre este mult mai elevat, beneficiind de o varietate de căi prin care informația ajunge să fie receptată și asimilată ușor. Aceasta face ca el să acumuleze de timpuriu o informație bogată, să înceapă să gândească mai devreme, să adopte comportamente sociale după modele oferite.

Cadrul didactic are o mare responsabilitate în educarea și formarea școlarului, el este cel care îl direcționează făcându-l să pășească cu dreptul într-o societate în schimbare care cere competență, echilibru și adaptare permanentă la noile cerințe.

De-a lungul timpului, specialiștii în psihopedagogie au construit și reconstruit portretul unui **profesor bun**. Oare este de preferat să fie sever și autoritar sau tolerant și flexibil? Ar trebui să pună accent pe memorare sau aplicarea cunoștințelor? Teoriile sunt numeroase, însă evidențiază câteva **calități esențiale**, dezirabile, native și învățate, care fac un profesor să fie bun.

Constructivismul este o teorie a învățării diferită de educația tradițională, bazată pe un suport metodologic puternic în practica educativă. Astfel, **profesorii constructiviști** integrează în procesul didactic multe componente spontane, cum ar fi învățarea prin descoperire, jocul, curriculumul la alegere, lucrul în echipă, experimentele etc. Să fii un astfel de profesor implică mult curaj, o pregătire aparte și o perfecționare continuă, însă rezultatele obținute sunt excepționale. Elevii profesorilor constructiviști învață să exploreze realitatea, să fie autonomi, să-și exprime opiniile și dorințele, să pună întrebări și să obțină informațiile de care au nevoie. Copiii vin la școală cu plăcere, deoarece nicio zi nu seamănă cu cealaltă, fiind expuși unei schimbări permanente a stimulilor de învățare. Totodată, curricula favorizează dezvoltarea individuală a copiilor, profesorii stabilind ritmul de învățare în funcție de stadiul de dezvoltare al fiecărui elev.

Un **profesor bun** se menține el însuși la standardele impuse elevilor săi. El aplică reguli și coordonate pe care le respectă la rândul său, pentru a consolida o legătură apropiată și sinceră cu copiii.

Performanța la catedră se obține și printr-o **adaptabilitate** sporită, schimbând lecția sau activitățile spontan, pe fondul unei situații imprevizibile. Dacă elevii par să nu înțeleagă un concept, de pildă, un profesor trebuie să identifice pe loc modalitatea mai bună prin care să-l explice.

La fel de important este ca un dascăl să descopere personalitatea și interesele fiecărui elev și să introducă în actul pedagogic acele componente distincte care să ajute cu adevărat copiii să învețe și să se dezvolte.

Abilitatea de a colabora eficient cu ceilalți profesori, cu părinții, administratorii școlii și cu alte părți implicate direct sau indirect în formarea elevilor este o altă calitate esențială a unui profesor bun. A prelua un concept și a-l contura într-o lecție originală, interactivă și dinamică este o altă aptitudine de bază pe care un profesor bun o deține, **creativitatea**. Un astfel de dascăl va fi întotdeauna capabil să capteze atenția elevilor săi și să-i facă să își dorească repetarea acestor experiențe la clasă.

A fi **sensibil** (empatic) la dificultățile cu care se confruntă elevii, deși la prima vedere nu intră în atribuțiile de la clasă, este o calitate excepțională a unui profesor. Atunci când un dascăl reușește să privească lucrurile din perspectiva elevilor săi, devine cu adevărat un mentor pentru aceștia în drumul lor către succes.

Proverbul “Omul cât trăiește, învață” are o importanță deosebită în vocația de dascăl. Un profesor bun se preocupă în permanență de propria sa perfecționare, găsind în sine resurse infinite de voință în a evolua. Iar această instruire continuă nu se referă doar la stăpânirea disciplinei predate, ci și la îmbunătățirea metodelor didactice și de relaționare cu copiii, ca un bun psiholog care știe ce abordare să adopte la nivel comportamental.

Profesorul are un rol crucial în viața elevilor. Atât abilitățile profesoriale cât și însușirile de personalitate au repercusiuni profunde în inima elevilor, provocând reverberații încă mulți ani după terminarea studiilor.

A fi profesor e un har, trebuie să te naști pentru asta, și dacă faci bine, cu dăruire, lucrul pentru care ai fost dotat sau trimis în lume, atunci acest lucru te poate face fericit. Fericit e profesorul care își face meseria cu dragoste și dăruire, fericit medicul, fericit preotul ș.a.m.d. În plus, anumite profesii au parcă și ceva mai nobil, prin aceea că ele constă în servirea celorlalți. Iar a fi profesor înseamnă a-i servi, a le aduce servicii elevilor sau studenților. A-i face mai bogați în cunoștințe, uimiri, curiozități, interese, a le explica, a-i învăța, a le deschide ochii asupra frumuseții lumii - iar acest lucru poți să îl faci indiferent dacă ești profesor de matematică, de desen sau poate chiar și de contabilitate.

Pentru că a fi profesor nu înseamnă doar a informa, ci și a forma. Nu înseamnă doar a prezenta inteligibil niște cunoștințe, ci și a lucra cu intelectul, sufletul și conștiința elevilor sau studenților. A-și lăsa amprenta asupra devenirii, ființei lor. Și asta înseamnă responsabilitate. Și consum de energie și trecere a interesului personal în plan secund, uneori.

Dar munca profesorului, disprețuită sau puțin prețuită de multe ori, are o răsplată imensă. Nu în ceruri, ci aici pe pământ. E bucuria de a întâlni oameni vii, oameni frumoși, oameni dornici să învețe.

BIBLIOGRAFIE:

<https://iteach.ro/experientedidactice/ce-inseamna-sa-fii-profesor>

<http://www.tribunainvatamantului.ro/cadrul-didactic-un-profesionist-in-sistemul-de-invatamant/>

Abric, Jean-Claude, *Psihologia comunicării*, 2002, Editura Polirom, Iași;

Cosmovici, Andrei și Iacob, Luminița, *Psihologie școlară*, Editura Polirom, Iași, 1998

Gherguț, A., Ceobanu, C., Diac, G., Curelaru, V., Marian, A., Criu, R., *Introducere în managementul clasei de elevi*, Ed. Universității Al. I. Cuza, Iași; 2010.

Sălăvăstru, Dorina, *Psihologia educației*, Editura Polirom, Iași, 2004

Șoitu, Laurențiu, *Pedagogia comunicării*, Editura Didactică și Pedagogică, București, 1997.

SOLUȚII DIDACTICE LA INCLUZIUNEA ELEVILOR CU CES

Prof. înv. primar de sprijin Dancu Maria Adriana

Intrarea în vigoare a Metodologiei de organizare și funcționare a serviciilor educaționale pentru copiii cu cerințe educaționale speciale, integrați în învățământul de masă, a dus la punerea în practică a nobilei idei a egalizării șanselor de acces și participare la viața școlară și socială a tuturor persoanelor indiferent de dificultăți, diferențe etc. Cerințele educative speciale solicită abordarea actului educațional de pe poziția capacității elevului deficient sau aflat în dificultate de a înțelege și valorifica conținutul învățării, și nu de pe poziția profesorului sau educatorului care desfășoară activitatea instructiv-educativă în condițiile unei clase omogene sau pseudo-omogene de elevi.

Integrarea elevilor cu CES în învățământul de masă a necesitat servicii specializate de care să beneficieze elevii integrați, elevii claselor incluzive, toți factorii implicați în proces – cadre didactice, familie, comunitate. Astfel a apărut în sistemul de învățământ o nouă categorie de cadre didactice – cadrele didactice itinerante/de sprijin. Școala în care funcționez ca profesor de sprijin are ca obiectiv integrarea elevilor cu CES în școala de masă. În prezent avem un număr de 27 de elevi cu CES, evaluați de C.I.E.C., integrați în clasele normale de la ciclurile primar și gimnazial.

Pentru ca procesul de incluziune să fie un real succes este nevoie de constituirea unei echipe atât în cadrul școlii, dar și o echipă la nivel interinstituțional, care să-i includă pe toți profesioniștii care răspund de copil: educator sau asistent maternal, asistent social, profesor diriginte, consilier, logoped, psiholog.

O școală integrativă este: școala în permanentă schimbare și adaptare la nevoile copiilor, cel mai eficient mediu de combatere a atitudinilor de discriminare, comunitate interculturală primitoare și deschisă, școala care-i valorizează în mod egal pe toți copiii, profesorii și părinții. Procesul de integrare a copiilor în dificultate presupune din partea profesioniștilor antrenați nu doar interes, cunoștințe și competențe – ci și o capacitate reală de a lucra în echipă.

Pentru integrarea elevilor cu CES echipa constituită la nivel de unitate școlară, echipă formată din învățător/ diriginte- profesorul de sprijin-mediator școlar-director-alte cadre didactice propune aplicarea unor strategii și intervenții utile:

- Crearea unui climat afectiv-pozitiv;
- Stimularea încrederii în sine și a motivației pentru învățare;
- Încurajarea sprijinului și cooperării din partea colegilor, formarea unei atitudini pozitive a colegilor;
- Încurajarea independenței, creșterea autonomiei personale;
- Încurajarea eforturilor;
- Sprijin, încurajare și apreciere pozitivă în realizarea sarcinilor școlare, fără a crea dependență;
- Folosirea frecventă a sistemului de recompense, laude, încurajări, întărirea pozitivă, astfel încât să fie încurajat și evidențiat cel mai mic progres;
- Crearea unui climat afectiv, confortabil;
- Centrarea învățării pe activitatea practică;
- Sarcini împărțite în etape mai mici, realizabile;
- Folosirea învățării afective;
- Adaptarea metodelor și mijloacelor de învățare, evaluare, etc.

De asemenea școala publică devenită școală incluzivă va dispune de:

- dotări tehnico-materiale: săli specializate (de kinetoterapie, logopedie), aparate pentru diferite tipuri de deficiențe, mijloace de învățământ adaptate;
- asigurarea cu resurse umane corespunzătoare (specialiști în domeniu psihopedagogic și cadre didactice itinerante);
- adaptări funcționale la nivelul clădirilor (modificări ale clădirilor, rampe de acces, scări rulante).

Din păcate aceste școli inclusive sunt un deziderat greu de atins de învățământul românesc, deocamdată reușind doar să integreze elevii cu CES în școlile de masă, fără a dezvolta practici inclusive și fără a organiza o cultură a incluziunii.

Incluziunea trebuie văzută ca o căutare permanentă pentru a găsi modalități mai bune de a răspunde diversității, iar promovarea acesteia înseamnă îmbunătățirea cadrului educațional și a celui social pentru a face față noilor tendințe de la nivelul structurilor educaționale și guvernamentale.

Bibliografie:

Ainscow, M., Booth, T. (2006). *Indexul incluziunii școlare*, Cluj-Napoca: Editura Presa Universitara Clujeana.

Bartoș, Ana Maria, Bartoș, Emilia (2007). *Adaptare, compenso-recuperare, integrare*, Cluj-Napoca: Editura Risoprint.

Vrășmaș, Ecaterina, (1998). *Strategiile educației inclusive*, coord. Verza, E. și Păun, E.

UNICEF, RENINCO, Iași: Editura Multiprint

„BIBLIOTECA FRANCEZĂ” UNA DINTRE COMORILE COLEGIULUI NAȚIONAL „HOREA, CLOȘCA ȘI CRIȘAN” DIN ALBA IULIA

Bibliotecar Bîrz Lucreția, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

Biblioteca Colegiului Național „Horea, Cloșca și Crișan” din Alba Iulia a fost înființată în anul 1919, anul înființării primului liceu românesc de stat din Transilvania, Liceul „Mihai Viteazul”.

Începutul a fost greu, funcționând două biblioteci: una a profesorilor cu 230 de volume și una a elevilor cu 349 de volume.

Biblioteca și-a îmbogățit an de an fondul documentar, ajungând ca la 100 de ani de la înființare să numere 24011 volume de bibliotecă.

Pe lângă Societatea de lectură „*Les Amis de la France*” întemeiată în anul 1931 de profesorul Pierre Chanier, cu concursul elevilor, a funcționat „*Biblioteca Franceză*”. Numărul cărților la început a fost foarte mic, 160 volume, dar s-a mărit an de an, prin donațiile profesorului Chanier și prin cotizațiile elevilor, ajungând până la 1827 de volume.

La finalul anului școlar 1938-1939, Pierre Chanier a fost transferat ca director la Cercul Cultural Franco-Român de la Sibiu, unde a activat până în anul 1949.

În fondul actual de carte al bibliotecii, am identificat 697 de volume, carte în limba franceză, care provine de la fosta „*Bibliotecă Franceză*”.

Luând în considerare ștampilele aplicate în interiorul cărților, putem grupa cele 697 de cărți în 4 categorii, și anume:

- Cărți donate de „*Mission Universitaire Française*” – 251 volume.
- Cărți pe care apare ștampila „*Bibliothèque du Cercle Franco Roumain d'Alba Iulia*” – 322 volume.
- Cărți care au aparținut „*Bibliothèque de la Société «Les Amis de la France» Alba Iulia*” – 120 volume.
- Cărți pe care apare însemul „*Bibliothèque de la Jeunesse Franco-Roumaine «Fondation Hachette»*” – 4 volume. (a se vedea figura nr.1)

Având în vedere faptul că există cărți pe care apar mai multe ștampile, adică apare pe lângă ștampila Misiunii Universitare Franceze și cea a Cercului Franco-Român sau cea a societății de lectură „*Les Amis de la France*”, această clasificare a cărților este oarecum subiectivă.

Fig. nr. 1. Proveniența cărților

Majoritatea cărților, mai exact 598, aparțin clasei 8 „*Limbă, lingvistică și literatură*”, 43 sunt cărți de filozofie, științe social-politice, științe economice și de istorie, 24 sunt cărți de științe exacte, tehnică și geografie, iar 32 sunt cărți de generalități, artă, sport și biografii. (a se vedea tabelul nr. 1)

Tab. nr. 1. Repartizarea după conținut

Proveniența cărților	Repartizarea după conținut				Total
	Filozofie, științe social-politice și economice, istorie; CZU: 1/3, 902/904,908, 93/99	Științe exacte, tehnică, geografie; CZU:5/6, 91	Lingvistică și filologie și literatură ; CZU: 8	Generalități, artă, sport, biografii; CZU: 0, 7, 929	
Mission Universitaire Française	17	16	200	18	251
Bibliothèque du Cercle Franco Roumain D'Alba Iulia	23	8	277	14	322
Bibliothèque de la Société „Les Amis de la France” Alba Iulia	3	-	117	-	120
Bibliothèque de la Jeunesse Franco-Roumaine „Fondation Hachette”	-	-	4	-	4
TOTAL	43	24	598	32	697

Dintre cele 598 de cărți aparținând clasei 8, 514 sunt cărți de literatură franceză, 27 sunt cărți de literatură universală (engleză, italiană, germană, rusă, spaniolă, etc.), 54 sunt cărți de teorie, critică și istorie literară, iar trei sunt cărți de limbă și lingvistică. (a se vedea figura nr. 2)

„Biblioteca Franceză” conține în special cărți ale unor scriitori francezi precum: Victor Hugo, Honore de Balzac, Alfred de Musset, Jules Verne, Rabelais, A. de Lamartine, Chateaubriand, Racine, Alexandre Dumas, Anatole France, Molière, J.-J.Rousseau, Alphonse Daudet, Pierre Loti, Roger Martin du Gard, Alfred de Vigny, Voltaire, Gustave Flaubert, Montaigne, Montesquieu, George Sand, Emile Zola. Dar, se regăsesc și cărți în limba franceză ale unor scriitori englezi, americani, ruși, germani, italieni, spanioli, precum: Charles Dickens, George Eliot, Rudyard Kipling, Jack London, Walter Scott, Shakespeare, Harriet Beecher Stowe, Dostoievsky, Goethe, Thomas Mann, Schiller, Dante, V. Blasco Ibanez, etc.

Fig. nr. 2. Distribuția în cadrul clasei 8

Majoritatea cărților datează din perioada 1927-1937, dar există și cărți mai vechi, cea mai veche fiind din anul 1882, dar și mai recente, cele mai recente fiind din anul 1946.

Înainte de anul 1900 au apărut 4 dintre cărțile franceze, 11 cărți au apărut între anii 1900 și 1910, 20 de cărți au apărut din anul 1911 până în anul 1919, 8 cărți au apărut în anul 1919, iar 48 de cărți datează din perioada 1920-1926.

Din perioada 1927-1937 provin 301 dintre cărțile fondului de carte analizat, 81 de cărți au apărut între anii 1938-1946, iar pentru 225 de cărți nu am putut identifica anul apariției. (a se vedea figura nr. 3)

Dacă avem în vedere ștampilele aplicate în interiorul cărților, se poate observa că însemnul „Mission Universitaire Française” apare pe cele mai vechi trei cărți ale fondului francez, adică pe cărțile apărute în anii: 1882, 1889 și 1895. De asemenea, se mai poate observa faptul că în cazul cărților cu însemnele „Mission Universitaire Française” și „Bibliothèque de la Société «Les Amis de la France» Alba Iulia”, 1937 este anul apariției ultimelor cărți înregistrate, în timp ce ștampila „Bibliothèque du Cercle Franco Roumain D'Alba Iulia” este aplicată și pe cărți apărute după acest an, mai exact, pe 81 de cărți apărute în perioada 1938-1946.

Legând datele furnizate de fondul de carte analizat de puținele informații descoperite despre profesorul Pierre Chanier și activitatea dânsului, putem spune că „Biblioteca Franceză” întemeiată pe lângă Societatea de lectură „Les Amis de la France” și-a încetat activitatea în momentul plecării domniei sale din cadrul instituției de învățământ albauliene, dar activitatea Cercului Franco-Român din Alba Iulia a fost preluată și continuată de către profesorul Maurice Quandalle până în anul 1949.

Fig. nr. 3. Distribuția cărților în funcție de anul apariției

Cărțile provenite de la fosta „Bibliotecă Franceză” sunt cărți în limba franceză apărute în Franța, în special la Paris, 684 de volume, Grenoble, 4 volume, Lyon, un volum. Există totuși 8 volume publicate în limba franceză la edituri din afara Franței: Geneve – 2 volume, București – 4 volume, Bielefeld und Leipzig – 1 volum și México – 1 volum. (a se vedea figura nr. 4)

Fig. nr. 4. Distribuția cărților în funcție de locul apariției

Dacă avem în vedere editurile care s-au îngrijit de apariția cărților, predomină cărțile publicate de: Librairie Plon, Librairie Gallimard, Nelson, Ernest Flammarion, La Renaissance du Livre, Librairie Armand Colin, Librairie Garnier Frères, Calman-Lévy, Bernard Grasset, Librairie Renouard, Bibliothèque-Charpentier, Librairie Alphonse Lemerre, Librairie Delagrave, Librairie Larousse, Bibliothèque Larousse, Albin Michel, Fernard Roches, Mercvre de France, Librairie Félix Alcan, Librairie A. Hatier sau Librairie Arthème Fayard.

Bibliografie:

- *Anuarul Colegiului „Horea, Cloșca și Crișan” Alba Iulia*. Alba Iulia, 1999.
- *Anuarul Liceului „Mihai Viteazul” din Alba Iulia, anul școlar 1933/1934*. Alba Iulia: Institutul de Arte Grafice „Alba”, 1934.
- MIRCEA, Gabriela; Marily Le Nir. *Momente din activitatea didactică și culturală a profesorului Pierre Chanier la Alba Iulia (1922-1939)*
https://www.cclbsebes.ro/docs/Sebus_5_2013/22_G.Mircea_M.L.Nir.pdf
- MUNTEAN, Ironim; ANDRONESCU, Rodica; DĂNCILĂ, Gheorghe. *Chipuri în oglindă*. Alba Iulia: Editura Bălgrad, 1999.

CONSTRUCȚII GEOMETRICE

Prof. Bălănoiu Georgiana-Maria, Școala Gimnazială Jupânești, jud. Gorj

Problemele de construcții geometrice (de regulă executate cu rigla și compasul – vom vedea mai târziu care este semnificația acestor instrumente) se află, de peste două mii de ani, printre problemele esențiale ale geometriei elementare (sau, de preferat, geometria „sintetică”).

Se consideră că cel care a fixat cele două instrumente canonice a fost Platon, deși dovezile cam lipsesc (deși mare parte din opera filozofului s-a păstrat, nu există mențiuni explicite în ea la problemele de construcții geometrice).

Cartea care a „popularizat” problemele de construcții geometrice este, fără îndoială, cartea care stă la baza geometriei elementare și în zilele noastre, *Elementele* lui Euclid.

Nu intenționăm să dăm o „definiție” foarte precisă a unei probleme de construcții geometrice. Conform lui Euclid însuși, o problemă de construcții geometrice este una în care se dau

o serie de elemente geometrice (pe care le vom numi figuri) și se cere să se construiască o serie de alte figuri geometrice, de regulă impunându-se restricții asupra instrumentelor care sunt admise pentru realizarea construcției.

Cărțile vechi, în special, dar și multe dintre cărțile moderne, omit anumite precizări, care sunt absolut esențiale.

Construcțiile geometrice cu *rigla* și *compasul* se referă la trasarea unor anumite figuri geometrice și determinarea unor elemente ale acestora utilizând numai o *riglă negradată* și un *compas*. Aceste instrumente au fost alese prin tradiție și mai ales datorită faptului că sunt cele mai simple și dau construcții precise.

Încă din Antichitate, printre problemele de construcții geometrice, un loc important l-au deținut, pe lângă construirea poligoanelor regulate, trei probleme celebre: *cuadratura cercului*, *dublarea cubului*, *trisecțiunea unghiului*.

Rigla și compasul prezintă o serie de particularități care justifică alegerea lor pentru rezolvarea problemelor de construcție. De exemplu, rigla conservă direcția, iar cu ajutorul ei se pot construi puncte coliniare cu două puncte date, se poate trasa o dreaptă, se poate verifica coliniaritatea, se poate prelungi o dreaptă. Compasul conservă distanța, iar cu ajutorul acestuia se pot construi puncte egal depărtate de un punct dat, se poate construi un cerc cu centrul și raza date și se pot compara lungimile segmentelor.

Astfel, rezolvarea unei probleme de construcții geometrice se face, în general, în următorii pași:

1. Analiza;
2. Construcția;
3. Demonstrația;
4. Discuția.

Dintre toate problemele de geometrie, problemele de construcții geometrice sunt acelea care stimulează în gradul cel mai înalt spiritul de observație, de claritate și de logică. Problemele de construcții cu rigla și compasul exercită spiritul în direcția creatoare, inventivă folosind materialul teoretic învățat.

Manualele de geometrie conțin un număr mic de aplicații la acest capitol, fapt pentru care elevii trec cu ușurință peste aceste probleme, iar la diferitele concursuri și olimpiade școlare întâmpină greutăți în rezolvarea problemelor de acest gen.

Cele mai importante instrumente utilizate pentru construcțiile geometrice sunt: rigla cu o singură muchie; compasul; rigla cu două muchii; echerul. Aceste instrumente se folosesc fie individual fie în diferite combinații.

Cu *rigla* se pot efectua următoarele construcții geometrice: construirea unui segment care unește două puncte construite; construirea unei drepte care trece prin două puncte construite; construirea unei semidrepte care pleacă dintr-un punct construit și trece printr-un alt punct construit.

Cu *compasul* se pot realiza următoarele construcții geometrice: construirea unui cerc, dacă este construit centrul său și un segment de lungime egală cu raza cercului (sau, cel puțin, capetele acestui segment); construirea oricăruia dintre cele două arce de cerc complementare, dacă este construit centrul cercului, precum și capetele comune ale arcelor.

Cu *rigla cu două muchii* se pot efectua următoarele construcții geometrice: orice construcție care se poate realiza cu rigla simplă, în fiecare din cele două semiplane determinate de o dreaptă construită în planul fundamental, se poate construi câte o dreaptă situată la distanța h de aceasta; dacă sunt construite două puncte A și B , atunci se poate stabili dacă distanța AB este sau nu mai mare decât înălțimea h a riglei, iar dacă $AB > h$, atunci se pot construi două perechi de drepte paralele care trec prin punctele A , respectiv B și sunt situate una față de cealaltă, la distanță h .

Echerul permite: realizarea tuturor construcțiilor menționate în axioma dreptei, construirea unei drepte care trece printr-un punct dat și este perpendiculară pe o dreaptă construită; dacă sunt construite un segment AB și o figură α , atunci se poate stabili dacă figura α conține sau nu puncte

din care segmentul AB se vede sub un unghi drept, iar dacă astfel de puncte există, se poate construi unul dintre ele.

În problemele de construcții geometrice este permisă, în general, utilizarea a două instrumente: rigla și compasul. Aceste instrumente sunt considerate ca fiind ideale; ele trasează dreptele și cercurile exact, grosimea liniei de creion și orice alte aproximări nefiind luate în considerare.

Se numește *construcție geometrică* construcția efectuată cu ajutorul riglei și a compasului. Enumerăm construcțiile fundamentale corespunzătoare celei mai comune selecții de instrumente: rigla și compasul, respective perpendiculara dusă printr-un punct pe o dreaptă; paralela la o dreaptă; mijlocul unui segment; mediatoarea unui segment; punctul care împarte un segment într-un raport dat; linii importante în triunghi (mediana, mediatoarea, înălțimea, bisectoarea).

Orice profesor de matematică de gimnaziu poate spune că introducerea la clasa a VI-a a geometriei, ca ramură distinctă a matematicii, are un impact major în rândul elevilor obișnuiți cu un tipar anume de judecată matematică abia însușit din lecțiile de aritmetică. Din primele ore de geometrie se observă o diferențiere între elevi care înțeleg și le place această disciplină, și elevi care manifestă dificultăți și/sau dezinteres față de aceasta.

Aici rolul profesorului este covârșitor și, dincolo de competențe, strategii și idealuri, planificari și număr de ore alocat, succesul este asigurat de experiența, pregătirea, calmul, stilul, dăruirea și, de ce nu, de acele „șiretlicuri matematice” pe care acesta le pune la dispoziția elevilor.

Și, dacă tot s-au stabilit câteva noțiuni precum punct, dreaptă, semidreaptă, plan, unghi și câteva relații precum congruența, paralelismul, perpendicularitatea, brusc își face apariția și ideea de construcție geometrică cu rigla și compasul (fără să ne amintim când a mai fost folosită noțiunea de compas în programa școlară până la acel moment) sub forma construirii unui segment congruent cu un segment dat, construcția mediatoarei unui segment și construcția bisectoarei unui unghi. Se face o pauză „bine meritată”, apoi își mai fac apariția prin clasa a VII-a, puțin pe la asemănare, pe la cerc, pe la poligoanele regulate.

Bibliografie

1. Argunov, B.I., Balk, M.B. - *Construcții geometrice în plan*, ediția a II-a, (în limba rusă), Moscova, 1957;
2. Blaga, Paul A. - *Construcții geometrice*, UBB Cluj Napoca; http://www.cs.ubbcluj.ro/~pablaga/geom2/curs1_3.pdf ;
3. Brânzei, Dan - *Algoritmi pentru probleme de geometrie*, Paralela 45, Pitești, 2003;
4. Brânzei, Dan - *Măsuri în geometrie*, material pentru *Studii Aprofundate de Didactica Matematicii*, Universitatea „Al. I. Cuza” IAȘI, 2002 – 2003.

APLICAREA TEHNICILOR TEATRALE ȘI DE JOC ÎN CADRUL ACTIVITĂȚII DIDACTICE

Prof. inv. primar Enescu Luminița, Școala Gimnazială Nr. 3 Cugir

Crearea atmosferei: Copiii stau așezați în cerc, și ascultă cu ochii închiși înregistrarea audio, care redă glasurile pădurii: cântecul păsărilor, foșnetul copacilor, zumzetul găzelor etc. După ascultare trebuie să povestească despre impresiile trăite.

Joc de concentrare *Hai să facem o poveste!* Unul dintre elevi care are rolul de povestitor și va începe povestea: „A fost odată ca niciodată...” Fiecare elev va continua povestea în funcție de propria lui imaginație. Textul se poate înregistra și se va pune în final pentru hazul participanților.

Exercițiu de articulație Cu o singură respirație spunem:

a) „Șoricelul Chiț-Chiț-Chiț

Nu se-oprește din sughiț.”

- b) „Ursul mormăie Mor, mor, mor
Rău măselele mă dor.”

Prezentarea textului

Citirea textului. Discutarea lui pe fragmente, folosindu-se de întrebările ajutătoare ale învățătoarei.

„E dimineață. Roby a găsit în grădina cu legume a fermei un morcov uriaș. Trei ore s-a necăjit să-l scoată din pământ. Dorea să-l ducă mamei și frăților lui. Se gândea la bucuria pe care le-o va face.

Deodată se auziră pocnete puternice dinspre pădure. Curios, Roby lasă morcovul și se îndrepta spre pădure ciulind urechile. Lătrau și câinii. Dinspre pădure, obosit și speriat, apăru un iepure mare, maroniu. Era un iepure sălbatic.

- Ajută-mă!! Salvează-mă!! Strigă iepurele sălbatic. Sunt obosit de atâta alergătură și sunt speriat. Mă urmăresc vânătorii cu puști și câini de vânatoare.

Toate animalele pădurii sunt speriate.

-Vino cu mine! spuse Roby. Te voi duce la fermă. Vei stă împreună cu noi. O vei cunoaște pe mama și frății mei. Vei mânca morcovi dulci, vei fi liniștit și fericit. Îți va place.

Cei doi o porniră spre fermă. În timp ce alergau, iepurele de câmp îl întreba pe Roby:

- Vizuina voastră este destul de mare? Voi încăpea și eu?

- Desigur! Răspunse Roby. Cușca în care locuim este mare.

Auzind aceasta iepurele de câmp se sperie.

- Vai de mine! Voi sunteți închiși într-o cușcă?

Apoi, dacă traiul vostru este într-o cușcă închisă, atunci îmi văd de drum. Decât să trăiesc într-o cușcă cu morcovi dulci, mai bine flămând și liber.

Spunând acestea, iepurele sălbatic o lua spre pădure, cu câinii și vânătorii pe urmele lui.

Roby rămase privind mirat în urma lor.

Înțelegerea textului

Personaje

Trăsături fizice, morale

Medii de viață

Acțiunea textului

Joc de situații

Copiii vor forma grupe, iar grupele vor primi sarcina de a improviza câte o conversație, scenă pe baza tematicii propuse:

1. Viața liniștită a lui Roby la fermă.
2. Întâlnirea dintre iepurași.
3. Drumul spre fermă.
4. Decizia iepurașului sălbatic.

Reflecția

Se va dezbate decizia iepurelui de a se întoarce în pădure, precum și importanța libertății. Elevii se vor grupa în funcție de decizia pe care ar fi luat-o ei. Vor găsi argumente pentru a-i convinge pe cei care au altă părere să vină alături de ei. (Ex. Ai asigurate hrana, culcușul. Ești în siguranță. Ești liber. Găsești hrană și apă proaspete.) Elevii sunt foarte creativi și găsesc multe argumente, precum și contraargumente.

Relaxare

Copiii vor cânta cântecul „Iepuraș, coconaș”, însoțind cu mișcări, imitând animalele.

BULLYING-UL ÎN MEDIUL ȘCOLAR

Prof. Hosu Mihaiela, Liceul Teoretic „Petru Maior” Ocna Mureș

Cuvintele politicoase sunt ușor de spus, iar ecoul lor este fără sfârșit!
(Maica Tereza)

În sistemul educațional libertatea individuală este greșit înțeleasă atât de către elevi cât și de către profesori și părinți, motiv pentru care în România, comportamentul bullying-ului în școli și în vecinătatea lor a crescut, iar dacă în trecut comportamentul bullying se manifesta ocazional între elevi sau dinspre cadrul didactic spre elev, astăzi se remarcă o violență sporită atât între elevi cât mai ales dinspre elevi spre cadrele didactice. Este foarte important ca toți copiii să fie în siguranță și să trăiască fără să fie supuși violenței fizice, verbale sau emoționale.

Bullying-ul este un fenomen amplu, multidimensional și plurideterminat. Bullying-ul reprezintă deteriorarea relațiilor interumane presupunând lezarea integrității fizice, psihice și morale, utilizarea forței și a constrângerii de către un individ, grup sau clasă socială în scopul impunerii voinței asupra altora. Bullying-ul poate fi întâlnit în familie (violența domestică), în școală (violența elevi-elevi, profesori-elevi, elevi-profesori, părinți-profesori), în grupuri de prieteni, în societate (comportamente antisociale sau infracționale), motiv pentru care se impune cunoașterea unor reguli de bază, a unor principii și legi în acest sens și mai ales necesitatea prevenirii și combaterii actelor de violență, respectiv bullying. În acest sens, astăzi, școala, prin dascălii săi, în cadrul orelor de consiliere și orientare, dar nu numai, este mai mult ca oricând datoare să formeze elevilor comportamente care să combată agresivitatea prin semnale de liniștire, cultivând pasiunea pentru lectură, muzică, pictură, prin oferirea de zâmbete și strângeri de mână, prin afecțiuni prietenoase, prin cultivarea spiritului de înțajutorare, antrenarea în activități sportive, etc., care să-i facă pe elevi să devină oamenii sociabili de mâine.

În mediul școlar întâlnim mai multe tipuri de violență:

1. *Violența fizică* – concretizată prin lovirea persoanelor, vătămarea fizică a acestora, deposedarea prin forță de bunuri, etc.
2. *Violența psihică* – are ca efect formarea complexelor de inferioritate la persoana agresată și se manifestă prin verbalizare, atitudini de respingere, izolare.
3. *Violența materială* – care se răsfrânge asupra obiectelor din jur, asupra mobilierului școlar și a bunurilor altor persoane.

Principalii actori ai bullying-ului sunt “*agresorul*” și “*victima*” acestuia, dar în cele mai multe situații mai există un actor și anume, *martorul/martorii*. Este important să-i identificăm pe acei copii cu potențial de “*victimă*”, care pot fi: copii din centre de plasament sau din familii monoparentale ori sărace, dar și bogații, copii mai grași sau mai slabi, mai timizi, de naționalitate diferită, mai slabi la învățătură sau točilari, cu abilități scăzute, etc. Martorii sunt persoanele care iau parte la actul de bullying fie ca spectatori fie ca apărători sau complici. Motivele pentru care acești elevi iau statut de martor pot varia. Ele pot fi cauza acceptării într-un anume grup sau pentru că își doresc să evite riscul de a fi agresată și de a deveni la rândul lor victime. Agresorul poate fi un copil care la rândul său a fost victima unei agresiuni din partea părinților, a fraților, rudelor, cadrelor didactice sau a altor adulți, copii care au un risc ridicat de a crea situații de abuz asupra altora datorită unor probleme fizice și emoționale trăite anterior.

Este indicat ca să-l vedem pe cel care recurge la bullying cu compasiune, să-i descoperim într-un mod delicat trauma, “rana” suferită cândva, să empatizăm cu situația sa, să-i creștem stima de sine și să înțelegem că pedepsindu-l nu vom stopa comportamentul respectiv. Cadrele didactice trebuie să observe comportamentele elevilor pentru a putea preveni manifestările violente ale acestora prin discuții individuale cu elevii în cauză, cu consilierul școlar, dar și cu familiile acestora. Colaborarea cu familia este o etapă esențială în formarea comportamentului la elevi, însă de foarte multe ori apare o barieră în acest sens datorită părintelui care se consideră apărătorul suprem al copilului și care va determina o derutare a comportamentului din partea acestuia.

Modelul de prevenire a bullying-ului ce implică întreaga școală se bazează pe patru principii cheie care ar trebui respectate de către toți adulții:

1. arată căldură și interes pozitiv, implică-te în viețile elevilor;
2. stabilești limite ferme pentru comportamentul inacceptabil;
3. folosești în mod consecvent consecințe negative nefizice, neostile, atunci când sunt încălcate regulile;
4. acționezi ca autorități și modele pozitive;

În cadrul orei de consiliere, elevii clasei a VII a de la Liceul Teoretic Petru Maior Ocna Mureș au desfășurat o activitate extrașcolară pe tema bullying-ului, activitate care a avut drept scop dobândirea de competențe în identificarea și combaterea problemelor legate de violența psihologică – **Bullying-ul**. Cu acest prilej ne-am bucurat de prezența în mijlocul nostru a dnei prof Adela Nicoară, formator acreditat pe probleme de bullying, cu experiență în UK, venită de la Cluj, și care a răspuns pozitiv la invitația d-nelor prof. Daciana Maxim și Mihaiela Hosu. Aceasta le-a vorbit

elevilor de clasa a VII a despre conceptul de bullying, de factorii care pot determina comportamente de tip bullying, dar și de modul în care pot fi gestionate situațiile de acest gen sau care sunt soluțiile de combatere și reducere a acestui fenomen în școală. Elevii au fost foarte receptivi la tema abordată, și deși, activitatea a început sub forma unui joc, pe parcurs aceasta s-a dovedit a fi din ce în ce mai captivantă pentru elevi, motiv pentru care au încercat să găsească singuri soluții de rezolvare a unor studii de caz și au tratat cu maximă seriozitate și responsabilitate problema bullying-ului.

Bibliografie

- Institutul de Științe ale Educației, UNICEF, „*Violența în școală*”, București, 2006
- PROEURO-CONS, „Compașiune și acțiune – Program de prevenire a bullying-ului în școală” – suport de curs
- www.unicef.ro – Fenomenul de bullying

PREVENIREA ABANDONULUI ȘCOLAR

Prof. Frățilă Maria, Liceul Tehnologic „Timotei Cipariu” Blaj

Abandonul școlar reprezintă conduita de evaziune definitivă ce constă în încetarea frecventării școlii, părăsirea sistemului educativ indiferent de nivelul la care s-a ajuns, înaintea obținerii unei calificări sau pregătiri profesionale complete sau înaintea încheierii actului de studii început. Elevii care abandonează școala sunt cei care s-au făcut remarcăți pentru absenteism și alte dificultăți de comportament, pentru care au fost sancționați în repetate rânduri în școală.

Acest abandon este cu atât mai grav cu cât are loc la nivelul formelor terminale de învățământ, căci până a ajunge acolo societatea a cheltuit cu persoana respectivă o grămadă de resurse. Chiar și cel în cauză a fost nevoit să depună anumite eforturi. Abandonul școlar reprezintă o problemă gravă cu care se confruntă societatea contemporană; școala a ajuns să fie abandonată, înainte de toate, pentru că în ziua de azi nu contează în ierarhii, nu e percepută ca valoare în sine; atât copiii, cât și elevii nu mai consideră școala un viitor.

Efectele abandonului școlar demonstrează că acest tip de conduită este considerat deosebit de grav. Mai întâi, cei care abandonează școala nu au nici calificarea profesională indispensabilă integrării socio-economice, nici formația morală și civică necesară exercitării rolului de părinte și celui de cetățean al unei comunități. În al doilea rând, neavând o calificare, cei care abandonează școala sunt viitorii șomeri și reprezintă, pe termen mediu și lung, o sursă de dificultăți sociale și de pierderi, care depășesc investiția cerută de formarea inițială.

Pentru o mai bună intervenție se propune realizarea unui program care să urmărească dezvoltarea competențelor cadrelor didactice de lucru în echipă și de folosire a planificării strategice în vederea identificării factorilor care ar favoriza apariția unor astfel de situații de risc la nivelul școlii, pentru prevenirea și, în ultimă instanță, pentru rezolvarea unor situații de criză cu efect de abandon școlar.

Pentru a putea reduce numărul abandonurilor școlare ar fi bine să încercăm să identificăm și să studiem câteva cauze:

* *Școlile din zonele defavorizate sunt caracterizate de izolare, sărăcie și lipsa oportunităților de succes socio-profesional pentru absolvenți.* Lipsiți de motivație, mulți dintre elevii claselor gimnaziale renunță în primii ani de studiu, rămânând să dea o mână de ajutor în gospodăriile proprii sau chiar muncind ca zilieri la oamenii mai avuți din satele respective.

Sărăcia comunităților din zonele defavorizate limitează posibilitățile părinților de a oferi copiilor resursele necesare educației. Această stare provoacă deseori exploatarea copiilor prin muncă de către părinți. Lipsa interesului pentru școală se explică prin presiunile de ordin economic, prin dezamăgirile personale ale părinților și prin lipsa de cultură a comunității care poate fi susceptibilă față de instituțiile formale.

Aceste cauze ar putea fi eliminate prin orientarea fondurilor disponibile spre școlile din asemenea zone, prin stabilirea unor legături cu centre de instruire existente, prin asigurarea unei infrastructuri care să asigure transportul elevilor, dar și asigurarea hranei pentru elevi care au domiciliul la distanțe mari de școală. De asemenea, este menționată aprecierea (fără vreo susținere) potrivit căreia, în mediul rural, abandonul școlar crește iarna, „în condițiile lipsei de subsistență” și din cauza „lipsei hranei sau îmbrăcăminte necesare”. E o simplă părere fără cunoașterea generală a realității. Pe de altă parte, încălzirea vremii, crearea condițiilor naturale de practicare a unor îndeletniciri îi fac pe copii să-și urmeze părinții la muncă, abandonând școala.

* *Cultura de origine a elevilor* – cercetările din domeniul educațional au relevat faptul că mediul socio-cultural de proveniență al elevilor este una dintre cele mai importante variabile în reușita sau eșecul școlar și profesional al elevului. Este foarte importantă *atitudinea familiei în raport cu școala*. Există și cazuri în care părinții încurajează să încalce normele valorilor școlare prin atitudinea lor față de școală. Ca forme principale de manifestare a deviației școlare putem aminti ca fiind mai grave din punct de vedere social și comportamental: fuga de la școală, absentismul, abandonul școlar, vandalismul, conduitele violente, toxicomania, copiatul și suicidul. Cunoașterea acestor atitudini și identificarea surselor de posibile tensiuni sau blocaje manifestate în raport cu cariera școlară a tinerilor constituie un factor important în prevenirea abandonurilor. Elevii au fost încurajați și de atitudinea părinților pentru care cartea nu mai reprezintă o prioritate, nici garanția asigurării unui loc de muncă. Mai mult, emigrarea forței de muncă îi afectează tot mai tare pe elevi, care fie că-și urmează părinții, fie sunt lăsați în grija unor rude sau cunoștințe apropiate care se ocupă superficial de situația școlară a copiilor.

* *Climatul familial* are un rol hotărâtor în cauzele de abandon școlar. Astfel, dezorganizarea vieții de familie, consecința a divorțului, climatul familial conflictual și imoral, excesiv de permisiv,

divergența metodelor educative și lipsa de autoritate a părinților, atitudinea rece, indiferentă sau, dimpotrivă, tiranică a acestora sunt alte câteva aspecte care conduc spre abandonul școlar.

* *Factori de natură socială și economică* cum ar fi: crize politice, economice, sociale și morale, prăbușirea sistemului de protecție socială, confuzia sau absența unor norme sau valori sunt alte cauze care conduc la dezorientarea elevilor, îndepărtarea lor de mediul educațional și, în final, abandon școlar.

* *Factorii de natură educațională*: insubordonare față de normele și regulile școlare, chiul, absenteism, repetenție, motivații și interese slabe în raport cu școala, greșelile dascălilor (de atitudine și relaționare, competența profesională, autoritate morală) au și ei un rol important în apariția fenomenului de abandon școlar.

* *Anturajul* de proastă calitate deusează elevii cu un psihic labil datorat unor curențe din copilărie; dorința de a scăpa de sub tutela educațională sau familială, dorința de a capta obiecte, haine sau mâncare prin căi ocolite, necurate reprezintă cauze pentru care elevul abandonează școala. Anturajul reprezintă un factor negativ în viața elevului; el poate să-l determine pe elev să fumeze, să consume băuturi alcoolice, să consume droguri, să fure sau chiar să chiulească de la școală.

Principalele obiective în cadrul unui program de prevenire a abandonului școlar:

- identificarea elevilor aflați în abandon sau risc de abandon școlar în vederea menținerii acestora în sistemul învățământului guvernamental de zi;
- implicarea sistemului familial în reabilitarea școlară și socială a elevului;
- creșterea gradului de implicare a comunității locale în soluționarea situațiilor de abandon școlar sau a situațiilor ce prezintă risc de abandon școlar.

În măsura în care aceste obiective vor fi îndeplinite, abandonul școlar nu va mai reprezenta un pericol imediat de abandon, fiind urmărite în cadrul unui program de prevenție bine organizat, ce se desfășoară pe o perioadă foarte îndelungată. Se impun măsuri de prevenire a abandonului școlar:

- psiho-pedagogice și psiho-sociologice – care urmăresc cultivarea unor relații interpersonale adecvate pentru realizarea unei inserții socio-familiale pozitive;
- socio-profesionale – ele decurg din măsurile psiho-pedagogice și psiho-sociale;
- psihiatrice – depistarea precoce a minorilor cu diferite probleme caracteriale, comportamentale, emoționale, tendințe agresive;
- juridico-sociale – aceste măsuri permit creșterea gradului de influențare socială prin popularizarea legilor și prin propaganda juridică, în general.

În cadrul învățământului preșcolar, educatoarea are, de asemenea, un rol decisiv în formarea conceptului despre școală a copiilor preșcolari – viitori școlari. Rolul acesteia este nu numai de a-i informa cu privire la școală, ci și de a-i face să conștientizeze importanța pe care o deține școala în viața unui individ.

Un alt element în combaterea abandonului școlar este participarea tuturor copiilor la programul educativ, fiecare după forța și posibilitățile sale. Copiii sunt diferiți, capacitățile lor sunt diferite, gradul lor de adaptare și percepere este diferit, dar în grupul de la grădiniță fiecare poate avea un loc, un statut, un rol și o valoare, fapt ce îi determină să îndrăgească mediul școlar. Evaluarea pe care o poate face educatoarea se referă la competențele și capacitățile educaționale ale fiecărui copil. Trebuie plecat de la premisa că fiecare copil are valoare și este unic și că fiecare copil poate învăța, indiferent de nevoile lui sociale. Pentru o mai bună prevenire a abandonului școlar trebuie cunoscute aptitudinile și nevoile fiecărui copil integrat în sistemul de educație fie el de religie sau etnie diferită față de restul copiilor.

În cazul etniei rome, cunoașterea obiceiurilor și tradițiilor, fața necunoscută și nebănuită a existenței membrilor ei pune în valoare ceea ce ei înșiși nu mai știu ori nu au reușit să răzbată. Copiilor le oferă identitate și apartenență la neam, le redă mândria de descendenți ai poporului lor, răspândit prin numeroase teritorii, le creează o „unicitate pozitivă” – adică aceea care ascunde comoara trăsăturilor caracteristice unui popor. „Unicitatea pozitivă” care în esență arată demnitatea neamului lor, se opune aceleia „negative”, aceea care a fost impusă mediatizării care condamnă la inhibare, la izolare. Așadar, copilul fie că este integrat într-un sistem de învățământ preprimar,

primar, gimnazial, liceal, profesional, universitar, trebuie urmărit cu mare atenție cum evoluează cum se menține în sistemul educative, făcându-l cât mai eficient prin intervenții oportune atât din partea părinților, cadrelor didactice, cât și a comunității din care provine copilul pentru o mai mare siguranță în prevenirea abandonului școlar, o problema gravă în România.

Educația pentru toți este o nevoie a epocii noastre. Depinde de fiecare cadru didactic în parte, de responsabilitatea și implicarea tuturor ca ea să devină o realitate din care fiecare să învețe și să se dezvolte și să nu uităm că educația depinde foarte mult de familie.

Privitor la această temă, *Abandonul școlar – cauze și modalități de prevenire*, consider că este o temă foarte mult abordată în mediul școlar. Cadrele didactice împreună cu consilierul școlar încearcă să-i determine pe elevi să conștientizeze importanța școlii, a terminării unui liceu. La noi, în România, abandonul școlar reprezintă un motiv de îngrijorare și pentru aceasta școala trebuie să aibă o relație foarte strânsă cu membrii familiei.

Bibliografie:

Clerget, Stephane, (2008), Criza adolescenței, Editura Trei, București.

Moisin, Anton, (2007), Arta educării copiilor și adolescenților în familie și în școală, Editura Didactică și Pedagogică, București.

Tatu, Cornelia, Suport de curs: Consiliere școlară (2009).

METODE MODERNE FOLOSITE LA MATEMATICĂ ÎN ȘCOALĂ

Prof. Stan Iuliana Georgeta, Școala Gimnazială „Avram Iancu” Abrud

Dintre metodele didactice specifice învățării active, nou apărute în sistemul de predare-învățare, care se pot utiliza în școală enumerăm: cubul, mozaic, brainstorming-ul, ciorchinele, diagrama Wenn și metoda Știu/Vreau să știu/Am învățat, pe care am încercat să le aplic și în lecțiile de matematică.

1. Cubul

Cubul este o metodă activă aplicată unei clase de elevi împărțită în șase grupe. Fiecare grupă are o sarcină de lucru diferită ca grad de dificultate față de celelalte cinci grupe. Elevii dau cu zarul. Fiecărei fețe a cubului, învățătorul îi asociază o cerință, care trebuie neapărat să înceapă cu cuvintele: descrie, compară, asociază, argumentează, analizează, aplică.

Exemplu 1: joc-exercițiu **Numărul și cifra 7**

Clasa: pregătitoare

DESCRIE- elementele grafice care compun cifra 7

COMPARĂ- două mulțimi cu un număr diferit de elemente

ASOCIAZĂ- numărul 7 cu titlul poveștilor în care se regăsește acest număr

ANALIZEAZĂ- cum poate fi compus numărul 7

APLICĂ- formează mulțimea cu 7 elemente

ARGUMENTEAZĂ- de ce numărul 7 este mai mare decât numărul 6.

Exemplu: joc didactic **Recunoaște formele**

Clasa: pregătitoare, I

Descrie: Enumeră figurile geometrice (cerc, pătrat, triunghi, dreptunghi)

Compară: Asemănări și deosebiri între figurile geometrice

Asociază: Vor asocia figurile geometrice cu obiecte din clasă sau din mediul înconjurător (care au fețele unor figuri geometrice)

Analizează: Câte laturi are fiecare figură, câte vârfuri are fiecare figură, câte figuri au 3 laturi, 4 laturi sau nici o latură, nici un vârf.

Argumentează: Ce figură geometrică este mai des întâlnită, de ce, care este rolul fiecăreia în viața de zi cu zi

Pentru clasa pregătitoare sau clasa I se poate încheia activitatea cu o fișă.

Oricare formă a muncii independente stimulează activitatea creatoare a elevilor, asigurând antrenarea tuturor elevilor la muncă, îndeplinirea problemelor date și integrarea cu succes a elevilor în societate.

2. Mozaic

Mozaicul este o metodă de învățare care se bazează, pe distribuirea sarcinilor de învățare unor grupuri de elevi astfel ca, în urma colaborării, fiecare elev să aibă întreaga schemă de învățare. Această metodă presupune învățare prin cooperare, prin interdependența grupurilor și exercitarea statutului de expert în rezolvarea unei sarcini de învățare. Această metodă are ca obiectiv documentarea și prezentarea rezultatelor studiului independent celorlalți, devenind expert pentru tema studiată. Învățarea diferențiată se bazează pe ideea că unii elevi pot cunoaște mai bine anumite aspecte ale conținutului (specializare), dar că toți elevii au aceleași cunoștințe generale despre întregul subiect. Numărarea elevilor și împărțirea lor pe grupe după un algoritm specific este foarte importantă. Elevii vor fi grupați în 4 grupuri inițiale de câte 4 elevi, fiecărui elev din grup atribuindu-se câte un număr de la 1 la 4.

Etapele aplicării acestei metode:

1. Se stabilește tema și se împarte în 4-5 subteme. Pentru fiecare subtemă se stabilește pe ce se va pune accent atunci când copilul studiază independent. Se pot formula întrebări pentru orientarea studiului. Se elaborează o fișă-expert și se distribuie copiilor pentru a o completa.
2. Se vor face 4-5 grupe de copii și se repartizează fiecărui copil câte un simbol sau o cifră ce corespunde unei subteme. Subtema se studiază independent în cadrul fiecărei echipe de câte un copil ce va deveni expert în acea problemă.

Exemplu: Numărul 1 va studia cubul, numărul doi va studia cuboidul, numărul 3 va studia sfera, iar numărul 4 va studia cilindrul.

3. Brainstorming

Metoda brainstorming sau „furtună în creier”, este prezentă chiar în activitatea de compunere de probleme. În momentul când în fața copilului așezăm două numere și îi cerem să formuleze o problemă în care să le integreze în mintea copilului, apar o avalanșă de idei, de operații matematice cărora le-ar putea asocia enunțul unei probleme. În scopul stimulării creativității, învățătorul trebuie să aprecieze efortul fiecărui copil și să nu înlăture nici o variantă propusă de elevi.

Exemplu:

Compuneți o problemă folosind numerele 4 și 5.

Am observat că fiecare elev din clasă a reușit să compună o problemă în care a sugerat operații aditive sau substructive.

4. Ciorchinele

Ciorchinele este o tehnică care exersează gândirea liberă a copiilor asupra unei teme și facilitează realizarea unor conexiuni între idei deschizând căile de acces și actualizând cunoștințele anterioare. Are ca obiectiv integrarea informațiilor dobândite pe parcursul învățării în ciorchinele realizat inițial și completarea acestuia cu noi informații.

Am folosit-o cu succes când a trebuit să formăm numere prin operații diverse. Metoda ciorchinului dă rezultate deosebite în folosirea muncii pe echipe. Fiecare membru al echipei va găsi cel puțin două feluri de a compune numărul 30 (vezi figura 1). Observând și aprobând variantele colegilor, copilul își dezvoltă imaginația și creativitatea.

Exemplu: Compunerea și descompunerea numărului 30

Figura 1. Modalități de compunere a numărului 30 folosind ciorchinele

Am folosit metoda ciorchinului și în secvențe de recapitulare a noțiunilor teoretice matematice. Prin întrebări, învățătorul dirijează gândirea elevilor, notează și schematizează cunoștințele teoretice matematice (vezi figura 2.):

Figura 2. Schematizarea cunoștințelor teoretice prin tehnica ciorchinului

5. Diagrama Venn

Diagrama Venn reprezintă un organizator cognitiv format din două cercuri parțial suprapuse în care se reprezintă asemănările și deosebirile dintre două aspecte, idei sau concepte. În arealul în care se suprapun cele două cercuri se grupează asemănările, iar în arealurile rămase libere se menționează deosebiri dintre două idei, aspecte sau concepte. Are rolul de a reprezenta sistematic, într-un mod cât mai creativ, asemănările și deosebirile evidente dintre două categorii de operații matematice. Dă rezultate deosebite la activitatea în echipă.

Exemplu: Reprezentați în diagrama Venn ceea ce știți voi despre operația de adunare și de scădere (vezi figura 3.10):

Figura 3.. Diagrama Venn privind operația de adunare și cea de scădere

6. Metoda Știu, Vreau să știu, Am învățat

Această metodă este o metodă de învățare prin descoperire prin care elevii realizează un inventar a ceea ce știu deja despre o temă și apoi formulează întrebări legate de tema nouă la care vor găsi răspunsuri prin valorificarea cunoștințelor anterioare.

Etapele metodei:

- Colectivul clasei se organizează în perechi și fiecare pereche primește ca sarcină realizarea unei liste cu tot ceea ce știu sau cred că știu despre o anumită temă. În timp ce elevii realizează lista, învățătorul desenează pe tablă un tabel, pe care elevii îl vor completa întâi în perechi și apoi la tablă (vezi tabel 1).

Exemplu:

Clasa: pregătitoare, I

Probleme ritmate:

- | | |
|------------------------------|---------------------------|
| 1) 3 ieduți n-au ascultat... | 2) 3 hulubi și-o veveriță |
| Lupu-n casă a intrat | Se dau huța-n poieniță. |
| Și pe doi el i-a păpat. | Câte păsărele oare |
| Câți ieduți au rămas? | Se dau huța azi la soare? |

Tabel 1. Metoda Știu, Vreau să știu, Am învățat

Știu	Vreau să știu	Am învățat
Sunt 3 ieduți în casă 2 au fost mâncați	Câți ieduți au rămas?	$3-2=1$ (ieduț)
Sunt 3 hulubi Și o veveriță	Câte păsărele se dau huța?	$3 + 1 = 4$ (păsărele)

Bibliografie:

1. Ana, A., Cioflica, S.M., *Jocuri didactice matematice*, Editura Emia, Deva, 2000.
2. Ana, D., Ana, M-L., Logel, D., Stroescu-Logel, E., *Metodica predării matematicii la clasele I-IV*, Editura Carminis, Pitești, 2005.
3. Breben, S., Gongea, e., Ruiu, G., Fulga, M., *Metode interactive de grup-ghid metodic*, Editura Arves, Timișoara, 2002.
4. Păun, G., *Între matematică și jocuri*, Editura Albatros, București, 1986.

PLAN DE ACȚIUNE PENTRU INTEGRAREA COPIILOR CU DIZABILITĂȚI

Prof. învățământ primar Muntean Daniela, Școala Gimnazială "Simion Bărnuțiu" Blaj-Tiur

A înțelege ce sunt cerințele educative speciale nu este deloc complicat. Trebuie să pornim în a înțelege că fiecare are nevoie de educație pentru că prin educație ne dezvoltăm și putem deveni membrii integrați ai societății dar și că această educație trebuie să fie potrivită fiecăruia pentru a fi de folos. De la început e nevoie să acceptăm un adevăr evidențiat de practică și dovedit de știință, fiecare este diferit. Diferența între integrare și incluziune este diferența între două moduri de a aborda educația copiilor în societate. Educația integrată se referă la copiii cu dificultăți de dezvoltare și adaptare și la soluții speciale pentru aceștia Ea pune în centru problema specială a

copilului. Educația incluzivă se referă la toți copiii, pentru a le acoperi adecvat nevoile educative și de dezvoltare, pornind de la ideea că fiecare este special și are nevoi speciale în anumite perioade. Ea pune în centru copilul, ca univers complex și ca partener în educație. În ultimele decenii se acordă o importanță din ce în ce mai mare incluziunii copiilor cu dizabilități în școlile de masă. Fiind un fenomen complex, constituie o provocare pentru instituțiile implicate și pentru societatea în ansamblu și are drept consecință nevoia de schimbare atât a mentalităților cât și a politicilor educaționale.

O caracteristică specială a acestor copii „în pericol de excludere” o constituie faptul că posibilitățile lor nu sunt în concordanță cu nivelul obișnuit al așteptărilor față de copii. Ei nu se adaptează cu ușurință și nu pot obține succese în cadrul sistemului educațional tradițional. În spatele acestor probleme, stă desigur și nivelul lor inefficient de funcționare a proceselor cognitive, agravat de faptul că nici în cadrul familiei și nici în școală, ei nu beneficiază de o stimulare cognitivă corespunzătoare. Deficitul cognitiv apărut în urma educației necorespunzătoare este totuși reversibil și poate fi compensat chiar și în cazul unor tulburări organice, cu condiția ca potențialul copilului să fie activat în mod corespunzător. Toate aceste corecturi se pot realiza în cadrul școlii de masă și al familiei, cu ajutorul programelor de dezvoltare cognitivă.

Este recunoscut faptul că, în ultimii ani, s-au făcut progrese simțitoare în ceea ce privește incluziunea elevilor cu dizabilități în școlile de masă, atât din punct de vedere legislativ, cât și prin angajarea mai multor instituții și introducerea unor cadre specializate (profesori consilieri) în structurile școlilor de masă.

Din punctul meu de vedere pentru a preveni aceste aspecte, propunem următoarele:

1. dezvoltarea spiritului de echipă, prin îmbunătățirea comunicării, asumarea de responsabilități, împărțirea sarcinilor între specialiști;
2. dezvoltarea parteneriatelor cu părinții și atragerea lor pentru a se implica în viața școlii; sensibilizare părinților copiilor obișnuți față de problemele copiilor cu CES; consilierea părinților copiilor cu CES pentru a-i ajuta să adopte o atitudine realistă față de copii;
3. pregătirea personalului didactic astfel încât să dobândească o atitudine adecvată față de incluziune, să cunoască particularitățile psihice și socioculturale ale copiilor cu nevoi speciale, să mențină un climat de învățare în clasă;
4. număr optim de elevi în clasă pentru a se reuși individualizarea educației și acordarea atenției tuturor copiilor, în funcție de nevoile pe care le au;
5. existența unui sistem de valorizare a școlilor care să pună accent pe progresele realizate de copii și nu doar pe performanțe;
6. extinderea programului de sprijin și în cadrul unor școli din mediul rural
7. formele de integrare a copiilor cu C.E.S. pot fi următoarele: clase diferențiate, integrate în structurile școlii obișnuite, grupuri de câte doi-trei copii deficienți incluși în clasele obișnuite.

Integrarea școlară exprimă atitudinea favorabilă a elevului față de școala pe care o urmează; condiția psihică în care acțiunile instructive-educative devin accesibile copilului; consolidarea unei motivații puternice care susține efortul copilului în munca de învățare; situație în care copilul sau tânărul poate fi considerat un colaborator la acțiunile desfășurate pentru educația sa.

În școală, copilul cu tulburări de comportament aparține de obicei grupului de elevi slabi sau indisciplinați, el încălcând deseori regulamentul școlar. Din asemenea motive, copilul cu tulburări de comportament se simte respins de către mediul școlar (educatori, colegi). Ca urmare, acest tip de școlar intră în relații cu alte persoane marginalizate, intră în grupuri subculturale și trăiește în cadrul acestora tot ceea ce nu-i oferă societatea.

Copiii cu C.E.S. au nevoie de un curriculum planificat diferențiat, de programe de terapie lingvistică, de tratament logopedic specializat, de programe specifice de predare-învățare și evaluare specializate, adaptate abilităților lor de citire, scriere, calcul, de programe terapeutice pentru tulburări motorii.

Stilul de predare trebuie să fie cât mai apropiat de stilul de învățare pentru ca un volum mai mare de informații să fie acumulat în aceeași perioadă de timp. Acest lucru este posibil dacă este cunoscut stilul de învățare al copilului, dacă este făcută o evaluare eficientă care ne permite să știm

cum învață copilul, dar și ce și cum este necesar să fie învățat. Copiii cu tulburări vizuale, tulburări de auz, cu dizabilități fizice, necesită programe și modalități de predare adaptate cerințelor lor educative, programe de terapie, rampe de acces pentru deplasare, asistență medicală specializată, asistență psihoterapeutică.

Abordarea incluzivă susține că școlile au responsabilitatea de a-i ajuta pe elevi să depășească barierele din calea învățării și că cei mai buni profesori sunt aceia care au abilitățile necesare pentru a-i ajuta pe elevi să reușească acest lucru. Pentru aceasta școala trebuie să dispună de strategii funcționale pentru a aborda măsuri practice care să faciliteze îndepărtarea barierelor cu care se confruntă elevii în calea participării lor la educație.

În lipsa unor soluții eficiente de a lucra cu colective diverse de elevi, profesorii încearcă să niveleze clasele, sau să-i ignore pe copiii cu CES. Neglijarea copiilor cu CES este explicată și prin presiunea părinților copiilor obișnuiți care doresc rezultate bune de la copii la diferite concursuri școlare și extrașcolare. În plus, prestigiul școlii și al dascălului e mai mare dacă se orientează spre performanță.

Educația sau școala incluzivă implică cu certitudine ideea de schimbare – reformă a școlii și societății în ansamblu, cu scopul de a răspunde dezideratului societății viitorului “o societate pentru toți” care să răspundă mai bine prin co-educație nevoilor, potențialului și aspirațiilor tuturor copiilor, inclusiv al celor deosebit de dotați și/ sau talentați, al celor ce fac față în prezent în școala obișnuită, al celor cuprinși în școli speciale separate.

Bibliografie:

<https://www.revistacalitateavietii.ro/2012/CV-1-2012/04.pdf>

<https://www.educatiepentruviata.ro/2017/scoala-incluziva/>

<https://edict.ro/modalitati-de-integrare-a-copiilor-cu-cerinte-educative-speciale-in-invatamantul-de-masa/>

ACTIVITATE EXTRACURRICULARĂ

Profesor învățământ primar Albu Simona Maria, Școala Gimnazială Gârbova

MIHAI EMINESCU

Luceafărul poeziei românești

Data: 15.01.2020

Locul desfășurării: Școala Gimnazială Gârbova

Grup țintă: Clasele ciclului primar

Cadre didactice implicate:

Albu Simona Maria

Petrovan Maria

Negrea Ramona

Hanciu Tatiana

Maniu Valeria

Muntean Elena

Scopul activității:

-cunoașterea biografiei și operei poetului Mihai Eminescu;

-dezvoltarea dragostei pentru literatura română ;

-dezvoltarea memoriei, a imaginației creatoare și îmbogățirea vocabularul elevilor;

-stimularea și dezvoltarea capacității creative a elevilor ;

-formarea atitudinii de respect față de marile valori ale țării.

Obiective:

- să cunoască date referitoare la diferite aspecte din viața marelui poet Mihai Eminescu;
- să recite corect și expresiv diferite opere aparținând poetului Mihai Eminescu;
- să realizeze desene originale și creative după o poezie dată, aparținând poetului Mihai Eminescu;
- să colaboreze în realizarea unui poster cu informații despre viața poetului Mihai Eminescu;
- să participe cu interes și să se implice activ la activitate.

Mijloace de învățământ

- planșe cu marele poet Mihai Eminescu, imagini cu informații culese de elevi despre viața poetului, ecusoane, poezii ale poetului, coli, creioane colorate, coli de flipchart, fișe cu întrebări.

Desfășurarea activității:

Activitatea a fost împărțită în patru secțiuni:

- concurs recitare de poezii aparținând poetului Mihai Eminescu;
- concurs „Mihai Eminescu – luceafărul poeziei românești” ;
- realizare de desene după o poezie dată, aparținând poetului Mihai Eminescu;
- realizarea unui poster cu tema „Mihai Eminescu- prin ochi de copil”.

Activitatea la cele patru secțiuni s-a desfășurat sub îndrumarea cadrelor didactice. Elevii au fost instruiți cu privire la cerințele fiecărei cerințe de lucru, apoi au ales secțiunea de lucru preferată.

La concursul de recitare poezii, elevii au recitat poezii aparținând poetului Mihai Eminescu. Juriul a stabilit un clasament în urma desfășurării acestei probe, iar elevii au fost recompensați cu diplome în funcție de locul obținut.

La concursul „Mihai Eminescu – luceafărul poeziei românești”, elevii au primit o fișă cu întrebări legate de viața marelui poet, iar aceștia trebuiau să răspundă corect. În funcție de numărul răspunsurilor corecte date, au fost clasati și recompensați cu diplome.

La secțiunea de realizat desene după o poezie dată, elevii au primit poezia „FIIND BĂIET, PĂDURI CUTREIERAM”, pe care au citit-o, iar apoi au realizat desene creative și originale, în funcție de imaginația și creativitatea fiecăruia. Au fost recompensați cu diplome.

La secțiunea de realizare a unui poster, elevii au fost împărțiți în două echipe, fiecare echipă a colaborat pentru a realiza un poster cât mai original și cuprinzător cu tema „Mihai Eminescu- marele poet român”. S-a hotărât ca ambele echipe să fie câștigătoare, iar elevii au fost recompensați cu diplome.

Elevii și cadrele didactice au participat cu interes la activitate, iar obiectivele propuse au fost atinse într-un procent foarte mare.

Director:

Albu Simona Maria

Cadre didactice:

Albu Simona Maria
Petrovan Maria
Negrea Ramona
Hanciu Tatiana
Maniu Valeria
Muntean Elena

ACTIVITATE INTEGRATĂ „SUNTEM PUI DE ROMÂNĂȘI”

*Prof. învă. preșcolar Balea Livia-Valentina
Școala Gimnazială „Avram Iancu” Abrud/ GPP Nr.1 Abrud*

Globalizarea vieții economice, sociale și politice devine din ce în ce mai evidentă. Din această perspectivă se observă creșterea mobilității oamenilor de pretutindeni, inclusiv creșterea numărului de migranți de diferite credințe și origini care trăiesc și lucrează în Europa. În ultimii zece ani în Europa se constată o creștere numerică a unor comunități din punct de vedere multicultural, fără însă a le fi recunoscută și valoarea competențelor interculturale, fiindu-le refuzată participarea la dezvoltarea vieții sociale și politice.

Mediul educațional trebuie structurat în așa fel încât să reflecte diversitatea culturală și să ofere copiilor oportunități de a înțelege, prin joc, implicațiile asemănărilor și diferențelor dintre oameni, astfel încât efectele asupra copiilor să fie în sensul acceptării diversității, al promovării respectului și cooperării. Diversitatea culturală unanim recunoscută ca o realitate a societății contemporane, generează nevoia de instituții publice, inclusiv la nivelul sistemului educativ, precum și nevoia de gestionare a interacțiunilor asociate conviețuirii diferitelor grupuri etnoculturale.

Identificăm în cultură zone vizibile precum arta, gătitul, tradiții, dar fundația puternică a culturii este mai greu de observat, ea este ancorată în istoria grupului respectiv, include normele, valorile, atitudinea despre spațiu, natură, timp, relații sociale etc.

Diversitatea culturală nu mai este un prejudiciu, ci o realitate care trebuie fructificată în mediul școlar. Pluralitatea culturală pune nu numai problema apărării diferențelor, ci a dialogului cultural, care recunoaște că fiecare trebuie să contribuie la îmbogățirea experienței umane și că fiecare dintre ele este un efort de universalizare a unei experiențe particulare. Multiculturalitatea nu este adversarul universalismului european, ci o altă formă a lui.

Interculturalismul implică înțelegerea, aprecierea și valorizarea culturii proprii la care se adaugă respectul bazat pe o informare autentică și pe construirea curiozității față de cultura etnică a celuilalt. Interculturalitatea este un proces ce se produce la intersecția dintre culturi, nefiind un scop în sine, dar care poate deveni o finalitate atunci când sunt sesizate transformările nefirești sau comportamentele nefaste la acest nivel de intersectare a culturilor.

Fiecare cadru didactic va trebui să identifice mediul din care provine fiecare preșcolar pentru a putea să respecte cultura din care face parte, fără să se mai simtă marginalizați că ei sunt diferiți. Acceptarea diversității culturale în mediul preșcolar îi ajută pe emigranți, copii de alte naționalități, etnii, religii să nu mai simtă un „handicap” că ei provin din medii, lumi diferite.

În zonele din județul Alba se desfășoară activități astfel încât rromii sunt integrați, înțeleși și acceptați ca oameni ai societății noastre fără a mai fi marginalizați. Educatoarele sunt foarte atente să studieze și să introducă anumite elemente din cultura acestora, în mediul școlar. Astfel sunt tot mai dese observările costumelor tradiționale țigănești, învățarea dansurilor cu specific, lecturi după imagini despre activitățile specifice rromilor etc.

Copiii de alte religii sunt tot mai întâlniți în grupele de preșcolari din județul Alba. Educatoarele sunt foarte atente de a le respecta libertatea spirituală, după ce studiază religia din care provin și ceea ce presupune acea credință.

În luna decembrie, în grădinițe s-a pus, mai mult ca de obicei, accentul de a ne cunoaște țara, lumea din care provenim, orașul și cultura noastră. În săptămâna 25.11.2019-29.11.2019, la grupa mijlocie, de la Grădinița cu program prelungit, nr. 1, Abrud, tema a fost: *Pentru-a țării sărbătoare, / Noi rostim caldă urare*. Pe parcursul întregii săptămâni copiii au observat, descoperit, aplicat anumite obiceiuri românești și din orașul lor, orașul Abrud. Astfel ei au aflat că trăiesc în țara România, în orașul Abrud, care sunt însemnele specifice românilor (tricolorul, portul românesc, imnul României etc), au fost meșteri populari creând mărgelile românești, au jucat pe muzică populară, au auzit cântece ardelenesti, au fost bucătari ardeleni pregătind sarmale, au sărbătorit ziua României.

În cele ce urmează, doresc să descriu activitatea integrată DȘ+DOS, numită „Suntem pui de românași”. La această activitate copiii au aflat cum se numește țara noastră și orașul în care trăim, care sunt simbolurile țării, au descoperit câteva instituții importante din orașul nostru, au auzit imnul național și cântece populare ardelenesti. Captarea atenției a fost realizată prin vizita româncei Maria și a românașului Ioan, îmbrăcați în costum popular specific zonei. Am purtat o discuție cu ei și aceștia ne-au prezentat costumele lor populare. Am anunțat tema spunându-le că azi vom descoperi de ce suntem români și unde locuim noi. Printr-o prezentare PowerPoint, copiii au aflat că țara noastră se numește România, care este steagul nostru, am descris pe scurt costumul popular, apoi fiecare și-a realizat propriul costum popular prin lipirea unor bucăți de ață albă și neagra. De asemenea, au aflat că orașul nostru se numește Abrud și au recunoscut câteva instituții importante de la noi din oraș (grădiniță, școală, spital, poliție, primărie). Împreună cu copiii am reușit să descoperim ce activități se desfășoară în fiecare instituție, iar ei au fost foarte încântați să spună ce știe fiecare despre anumite locuri din Abrud. Astfel C.C a spus că la spital a fost internată bunica ei, T.I a zis că și surioara ei a fost la spital, G.D a precizat că la poliție lucrează mama ei, C.C. ne-a amintit că mama ei lucrează la primărie, C.A și D.I au spus că frații lor sunt la școală. Au auzit imnul național și un cântec popular interpretat de Nicolae Furdui Iancu. Retenția și transferul s-a realizat prin chestionare orală: Româncea Maria avea ascunse în cojoc stegulețe, pe spatele cărora erau scrise întrebări referitoare la ceea ce au văzut în prezentare PPT. Au răspuns foarte bine la întrebări. La finalul activității copiii au primit buline tricolore.

Activitatea a fost interesantă, reușind să îi țin captivi pe întreaga durată și însușindu-și cunoștințele legate de țara și de orașul nostru.

La finalul săptămânii ne-am adunat toate grupele și am auzit imnul României.

Acceptarea diversității culturale face parte din formarea socio-emoțională a copiilor, având un rol foarte important în dezvoltarea personalității copilului ca individ activ al societății.

FACTORI CARE MI-AU DETERMINAT CARIERA DIDACTICĂ

Prof. Schenker Mureșan Sorina Emilia, Școala Gimnazială Simion Bărnuțiu, Blaj

Mi-am ales meseria de profesor în ideea de a da dovadă de iscusință, talent, răbdare și multă dăruire, făcând o pasiune pentru munca cu copiii, dar și pentru munca în echipă alături de ceilalți colegi și totodată oameni de la care pot învăța continuu, deoarece sunt oameni cu experiență, la fel de dornici ca și mine să împărtășească ceea ce știu. Unui elev îi rămâne întipărit în minte atât portretul fizic cât și moral al unui profesor îndrăgit și stimat, ce știe să își apropie cu căldură umană pe cei din jurul său. Profesoratul nu e una din acele meserii pe care le practici pentru bani sau pentru faimă chiar dacă un pedagog înăscut nu se dă uitării de generații întregi datorită respectului său față de meserie.

Încrederea elevilor trebuie câștigată treptat, la fel cum trebuie câștigat și respectul din partea elevilor. Ca profesor nu stârnești teamă, ci impui stimă, nu constrângi, ci convingi, trebuie să eviți favoritismul, trebuie să simți fiecare elev și fiecare elev să te simtă pe tine, să se creeze acea chimie între cei doi, care denotă o stare benefică pentru ambele categorii, ceea ce nu este deloc greu pentru mine.

Motivația pentru această meserie e de cele mai multe ori intrinsecă, deoarece simți că vrei să fii pentru alții ceea ce au fost și profesorii tăi pentru tine. De asemenea, apare și satisfacția profesională care parcă îți dă aripi când vezi că reușești ceea ce ți-ai propus. A fi profesor are un efect generator și activator, dar și director, deoarece reușește să îmi îndrepte comportamentul spre ceea ce vreau să fiu în continuare.

Cadrul didactic/profesorul își construiește propriul stil didactic adecvat noilor schimbări, stil ce se reflectă în următoarele direcții de acțiune, direcții ce pot fi asemănată cu puncte forte ale activității didactice:

-Preocuparea pentru cunoașterea elevilor, a nevoilor, intereselor, dificultăților și problemelor acestora. În vederea realizării acestei preocupări elevul trebuie să fie ascultat cu răbdare, lăsat să se exprime, să-și manifeste opinia, să se dezvăluie, să acționeze. El, elevul, trebuie acceptat așa cum

este, trebuie sprijinit să fie el însuși, să-și manifeste personalitatea și propria valoare, să-și găsească propriul său drum în realizarea sa deplină.

-Manifestarea unui nou tip de relație a profesorului cu elevii și asumarea de noi și variate roluri ale profesorului. Noua relație democratică dintre profesor și elevi consolidează noile roluri ale profesorului de: organizator, îndrumător, consilier, mediator, moderator, manager al procesului educațional, evaluator etc. astfel că ea (relația) câștigă în dinamism și în flexibilitate, facilitează o comunicare reală între cei doi protagoniști ai actului educațional.

-Preocuparea pentru o abordare nouă, integrată, interdisciplinară a conținuturilor învățării în cadrul ariilor curriculare și a obiectelor de studiu.

-Trecerea de la instrucție la educație. În condițiile actuale informația nu mai constituie un scop în sine, ci mai degrabă mijlocul prin care se formează capacitățile, priceperile, deprinderile și comportamentele elevilor, celor educați. Explozia informațională, multitudinea surselor de informare a elevilor impune a învăța elevii să aleagă, să-și formeze priceperi de a analiza critic sursele de informare, de a utiliza doar sursele veridice. Această realitate este amplificată și de faptul că scopul activităților desfășurate în școală se centrează pe educația caracterului, inteligenței, sensibilității, voinței și atitudinilor, pe educația ecologică, pe educația pentru democrație, pentru participare și dezvoltare, pentru toleranță, pentru respectul propriei persoane și a celui alt, pentru educație multiculturală și pluralism, pentru educația patriotică, direcții în care rolul profesorului este hotărâtor.

-Deschiderea activității desfășurate la clasă către sursele educației nonformale. Elevii sunt educați de către profesor în vederea selectării, receptării, prelucrării și aplicării conținuturilor asimilate în afara școlii. Profesorul se preocupă astfel, în mod intenționat, cu articularea celor două tipuri de învățare care au tendințe de a se manifesta independent.

-Utilizarea unor strategii didactice care plasează elevul în centrul procesului educativ prin solicitarea tuturor tipurilor de raționamente (deductiv, inductiv, ipotetic, transductiv, analogic). În această situație observația, jocul de rol, studiul de caz, problematizarea asaltul de idei, descoperirea, dezbaterea etc. sunt integrate în lecții de către profesor cu o înaltă măiestrie, în funcție de natura obiectivelor și a conținuturilor, a nivelului de pregătire al elevilor.

-Depistarea și educarea înclinațiilor și aptitudinilor elevilor. Profesorul se preocupă în mod constant de crearea condițiilor afirmării performanțelor maxime ale fiecărui elev, sunt construite condiții reale de acces la succes școlar și social.

-Promovarea unor noi tehnici și instrumente variate de evaluare. Capacitățile cognitive, afectiv-motivaționale, volitive, comportamentele, atitudinile, deprinderile, priceperile sunt astfel supuse de către profesor unei investigații la care și elevii participă cu mai mare interes, multitudinea și varietatea noilor tehnici și instrumente de evaluare ajutându-i să transpună creativ ceea ce au acumulat.

-Afirmarea capacității de autoevaluare a elevilor. Dintre modalitățile explicite utilizate în vederea atingerii acestei capacități de către profesor se pot enumera : autocorectarea sau corectarea reciprocă, autonotarea controlată, notarea reciprocă etc.

Pentru ca toate acestea să fie atinse și stăpânite de către cadrul didactic într-o măsură ridicată este nevoie de o activitate de formare continuă, activitate care să o continue pe cea inițială și să-l ancoreze pe acesta în realitatea de zi cu zi. Această activitate de formare continuă se poate realiza prin participarea la o serie de acțiuni obligatorii: dobândirea gradelor didactice (definitivat, gradul II, I, perfecționările periodice), precum și activitățile derulate la nivelul unității școlare sau al localității sub forma: comisiilor metodice, activităților la nivel de catedră, la nivelul consiliului profesoral, consfătuiri pedagogice etc.

În concluzie, în întreaga sa activitate profesorul trebuie să devină un partener activ în educația continuă, un susținător dar și un „consumator” al acesteia. Numai astfel va putea să se ridice la așteptările formatorilor săi și să aibă sentimentul datoriei împlinite, atât față de el cât și față de cei pe care îi modelează, îi pregătește pentru confruntarea cu rigorile vieții. În mod sigur aceștia vor deveni niște învingători.

PROIECT EDUCAȚIONAL „PRIETENA MEA, MUZICA”

Coordonator proiect: prof. Păcurar Alexandra, Liceul de Arte „Regina Maria” Alba Iulia

a. Titlul proiectului: „Prietenă mea, MUZICA”

b. Unitatea de învățământ în care se derulează proiectul:

Liceul de Arte „Regina Maria” Alba Iulia

c. Grupul țintă: elevi, cadre didactice, părinți, comunitate locală

d. Diagnoză relevantă pentru realizarea obiectivelor proiectului, la data depunerii proiectului:

Identificarea nevoilor membrilor din grupul țintă la care răspunde proiectul.

- **elevi:** formarea personalității acestora, prin activități specifice;

- **cadre didactice:** împărtășirea experienței pedagogice, perfecționarea profesională;

- **părinți:** cunoașterea aptitudinilor propriului copil, colaborarea cu școala pentru încurajarea fiecărui elev în parte;

- **comunitate locală:** cunoașterea activităților muzical-artistice desfășurate în cadrul școlii, pentru creșterea prestigiului unității de învățământ; dezvoltarea sensibilității și a gustului estetic.

Descrierea succintă a grupului țintă selectat în urma diagnozei.

- **elevii:** vor fi vizați elevii pianști care au participat sau vor să se înscrie la concursuri și olimpiade școlare, cu scopul de a atinge performanțe muzical-artistice;

- **cadre didactice:** vor fi implicate cadrele didactice de la Catedra de Pian și alți doritori;

- **părinți:** vor participa părinții elevilor implicați în proiect;

- **comunitate locală:** vor fi invitate oficialități, alți membri ai comunității.

e. Justificarea necesității implementării proiectului:

Acest proiect are ca obiectiv principal promovarea muzicii culte românești și universale, creșterea performanței interpretativ-pianistice în rândul elevilor și dezvoltarea simțului muzical-artistice.

Această idee a apărut în urma unor acțiuni muzicale derulate la Sinagoga din Alba Iulia, avându-i ca protagoniști pe cei mai talentați elevi ai Liceului de Arte „Regina Maria”. Văzând interesul în creștere a publicului pentru asemenea evenimente culturale consider că inițierea unui proiect educațional cu elevii performanți va ajuta la formarea unui public „consumator” de muzică cultă.

Esența proiectului se regăsește în cuvintele marelui muzician român George Enescu: „*Ceea ce e important în artă, e să vibrezi tu însuși și să-i faci și pe alții să vibreze*”. M-am gândit să organizez activități muzicale diverse prin care elevii să-și exprime sentimentele și trăirile interioare în fața unui public receptiv.

Participând la altfel de activități decât orele de curs, elevii își vor lărgi universul cunoașterii în plan muzical, își vor perfecționa tehnica interpretativă, își vor dezvolta motivația intrinsecă, apropiindu-se din ce în ce mai mult de adevăratele valori. Pentru public, muzica nu va mai fi o „artă greu de înțeles”, acesta devenind treptat un „consumator” de evenimente artistice de calitate.

Activitățile vor fi bine pregătite, atractive, cu impact asupra tuturor celor implicați, încât MUZICA va deveni dintr-o noțiune abstractă o adevărată PRIETENĂ, prinzând viață prin degetele firave ale micilor pianiști.

f. Obiectivul general

Promovarea muzicii culte și creșterea performanței interpretativ-pianistice în rândul elevilor.

g. Obiectivele specifice

1. perfecționarea tehnicii și interpretării pianistice;
2. dezvoltarea spiritului de competiție;
3. îmbogățirea culturii muzicale prin audierea diverselor piese muzicale;
4. întunirea unor elevi cu preocupări muzical-pianistice din diferite clase ale școlii;
5. afirmarea și lansarea de tinere talente;
6. dezvoltarea capacității de comunicare verbală și artistic-muzicală;
7. creșterea colaborării între profesorii de specialitate;
8. găsirea unor metode de perfecționare a actului instructiv-educativ;
9. îmbunătățirea parteneriatului școală – sponsori – comunitate – familie;
10. crearea unui climat favorabil pe perioada proiectului;
11. evidențierea și stimularea tuturor elevilor participanți.

h. Rezultate anticipate pe fiecare obiectiv specific

1. Elevii vor dobândi deprinderi interpretative, își vor dezvolta tehnica de degete și de braț, vor transmite emoții artistice, vor cunoaște și vor aprofunda genurile și formele muzicale atât la nivel teoretic cât și la nivel practic;
2. Elevii vor accepta mai ușor succesul sau eșecul.
3. Elevii și ceilalți participanți vor face cunoștință cu diferite lucrări aparținând compozitorilor reprezentativi din literatura muzicală universală;
4. Elevii se vor cunoaște, vor colabora și vor lega prietenii cu colegii lor din alte clase;
5. Elevii cu rezultate deosebite la concursuri și olimpiade vor avea ocazia să se evidențieze;
6. Elevii vor relaționa pozitiv atât prin limbaj verbal cât și prin limbaj muzical;
7. Profesorii vor realiza schimb de opinii, vor veni cu sugestii;
8. Atât elevii cât și profesorii vor descoperi noi metode și mijloace de îmbunătățire a actului de interpretare instrumentală;
9. Se va realiza o mai bună colaborare între școală – comunitate – familie;
10. Activitățile se vor desfășura într-un cadru plăcut, atractiv, eficient, folosindu-mă pentru stimularea elevilor de eventuali sponsori.
11. Fiecare activitate va avea program de sală, elevii vor primi diplome, fiind evidențiată prestația fiecăruia.

i. Descrierea activităților propuse în proiect

An școlar: 2020-2021

- octombrie 2020 – întâlnirea membrilor catedrei de pian a liceului și aducerea la cunoștință a proiectului; întocmirea listei cu elevii performanți;
- noiembrie 2020 – întrunirea elevilor propuși; prezentarea proiectului; stabilirea sarcinilor concrete pentru fiecare elev;
- decembrie 2020 – activități, jocuri distractive pentru închegarea colectivului;
- ianuarie 2021 – STUDIUL – gen muzical de referință în formarea tehnicii pianistice
- februarie 2021 – Genuri și forme în BAROCUL MUZICAL

- martie 2021 – Genuri și forme în CLASICISMUL MUZICAL
- aprilie 2021 – Genuri și forme în ROMANTISMUL MUZICAL
- mai 2021 – MUZICA ROMÂNEASCĂ și MODERNĂ – explorarea unui nou univers sonor
- iunie 2021 – Recital pianistic

An școlar: 2021-2022

- octombrie 2021 – întâlnirea membrilor catedrei de pian a liceului: analiză, propuneri
- noiembrie 2021 – întrunirea elevilor participanți la proiect; analiză, propuneri
- decembrie 2021 – STUDIUL – gen muzical de referință în formarea tehnicii pianistice
- ianuarie 2022 – Genuri și forme în BAROCUL MUZICAL
- februarie 2022 – “Mici compozitori” – improvizații muzicale
- martie 2022 – “De ziua ta, mămico” – recital pianistic dedicat mămicilor
- aprilie 2022 – Genuri și forme în CLASICISMUL MUZICAL
- mai 2022 – Genuri și forme în ROMANTISMUL MUZICAL
- iunie 2022 – MUZICA ROMÂNEASCĂ și MODERNĂ – explorarea unui nou univers sonor

An școlar: 2022-2023

- octombrie 2022 – întâlnirea membrilor catedrei de pian a liceului: analiză, propuneri
- noiembrie 2022 – întrunirea elevilor participanți la proiect; analiză, propuneri
- decembrie 2022 – “Concertul fulgilor de nea”
- ianuarie 2023 – STUDIUL – gen muzical de referință în formarea tehnicii pianistice
- februarie 2023 – Genuri și forme în BAROCUL MUZICAL
- martie 2023 – Genuri și forme în CLASICISMUL MUZICAL
- aprilie 2023 – Genuri și forme în ROMANTISMUL MUZICAL
- mai 2023 – MUZICA ROMÂNEASCĂ și MODERNĂ – explorarea unui nou univers sonor
- iunie 2023 – “Carnaval muzical”

An școlar: 2023-2024

- octombrie 2023 – întâlnirea membrilor catedrei de pian a liceului: analiză, propuneri
- noiembrie 2023 – întrunirea elevilor participanți la proiect; analiză, propuneri
- decembrie 2023 – “Uite, vine Moș Crăciun”
- ianuarie 2024 – Genuri și forme în BAROCUL MUZICAL
- februarie 2024 – “Mici compozitori” – improvizații muzicale
- martie 2024 – “Flori pentru mama” – recital pianistic dedicat mămicilor
- aprilie 2024 – Genuri și forme în CLASICISMUL MUZICAL
- mai 2024 – Genuri și forme în ROMANTISMUL MUZICAL
- iunie 2024 – Recital pianistic

j. Autoevaluarea proiectului

- La sfârșitul fiecărui an școlar voi întocmi un raport asupra activității din anul respectiv;
- Voi realiza chestionare pentru părinți și elevi în ceea ce privește proiectul parcurs;
- Voi alcătui un album foto cu activitățile desfășurate.

INSTRUMENTE DE EVALUARE LA DISCIPLINA ISTORIE - REFERATUL

Prof. Zöldi Veronica - Alexandra, Școala Gimnazială „Ion Bianu” Valea Lungă

Este necesară diversificarea instrumentelor evaluative și alternarea metodelor și tehnicilor tradiționale de evaluare cu cele moderne, alternative sau complementare. Metodele complementare de evaluare permit profesorului să strângă informații despre desfășurarea activității sale și a procesului de învățare de către elev folosind diverse instrumente. Diversificarea instrumentelor de evaluare are numeroase valențe formative care le recomandă în practica evaluativă: stimularea activismului elevilor; evidențierea progresului în învățare al elevilor și în funcție de acesta, ușurarea reglării și autoreglării activității de învățare; formarea și dezvoltarea posibilității de investigare a realității; formarea capacității de cooperare, a spiritului de echipă; dezvoltarea creativității, a gândirii critice, creative; dezvoltarea capacității de autoorganizare și autocontrol, autoevaluare; formarea unei imagini de sine obiective; dezvoltarea motivației pentru învățare, formarea unui stil de învățare eficient.

Pentru a putea obține cât mai multe date relevante privind învățarea, este necesar ca pentru evaluare profesorii să facă apel la metode și instrumente complementare de evaluare. Am ales să prezint spre exemplificare, ca instrument de evaluare- referatul.

Referatul este o metodă complementară de evaluare concretizată în elaborarea unei sinteze originale pe o anumită temă sau problemă, prin consultarea și prelucrarea informațiilor din una sau mai multe surse documentare. (Gruber G., 2009, p.121). Prin folosirea acestei metode se pune accent pe capacitatea elevului de a selecta informația, de a se "referi" la temă, se încurajează formarea și exprimarea opiniei personale în legătură cu izvoarele istorice și lucrările de specialitate cercetate. Alte avantaje ale folosirii referatului ca metodă de evaluare: prezentare critică, analitică a informației; posibilitatea exprimării unor păreri personale, aprecieri valorice, soluții; puterea de sinteză și originalitatea autorului; capacitatea de restructurare și reformulare a informațiilor.

Caracteristicile cele mai importante ale acestei metode complementare de evaluare sunt: pronunțat caracter formativ și creativ deoarece poate cuprinde zone întinse de conținut informațional; are un caracter integrator, atât pentru procesele de învățare anterioare, cunoștințele disciplinare și interdisciplinare, cât și pentru metodologia informării și a cercetării științifice, fiind o metodă sugestivă, precisă, intuitivă și predictivă; permite abordarea unor domenii noi; se pot realiza conexiuni cu alte obiecte de învățământ și cu modalități de investigație transdisciplinare; are un caracter sumativ deoarece angrenează cunoștințe, priceperi, abilități și atitudini diverse, pe durata unei perioade mai mari de învățare; se pot exersa activități de cercetare bibliografică independentă, ce pot fi folosite în învățarea ulterioară sau în educația permanentă.

Referatul poate lua forma unei sinteze tematice din mai multe lucrări sau a unei investigații științifice independente. Studiile de caz și lecțiile de sinteză oferă cadrul favorabil de prezentare și susținere a referatelor la disciplina istorie, elevul fiind îndrumat să: -folosească tehnici de muncă intelectuală; -să interpreteze și să coroboreze izvoarele istorice; -să parcurgă etapele realizării unei lucrări științifice: alegere temei; elaborarea planului; selectarea listei bibliografice, a izvoarelor istorice; modificarea planului elaborat inițial în condițiile apariției unei probleme sau a absenței unor resurse materiale, elaborarea unui nou plan, redactarea introducerii, cu prezentarea importanței temei concluziilor, a listei bibliografice, a anexelor; -să fie motivat în elaborarea unei lucrări personale; -să exerseze modul de elaborare a unui referat; -să susțină referatul având în vedere: esențializarea temei; argumentarea ideilor; stabilirea contribuției personale; expunerea clară, concisă, sistematică.

Prin prezentarea referatului în fața clasei elevul poate să dobândească alte competențe: prezentarea unui produs propriu în fața unui public, folosind diferite tehnici de prezentare, formularea întrebărilor despre un subiect, formularea răspunsului la întrebările despre subiectul abordat în referat, argumentarea și contraargumentarea, autoevaluarea produsului propriu, evaluarea produselor celorlalți.

Structura unui referat poate fi diferită, modul clasic de elaborare presupune existența a trei părți: introducere, cuprins și concluzii.

O structură mai complexă a referatului este prezentată de Gruber G. (2009, p. 121):

-în introducere se prezintă planul ideilor de bază; locul, rolul și nivelul atins de problematica referatului în cercetările și studiile științifice relevante;

-conținutul cuprinde dezvoltarea ideilor prezentate în introducere, evidențiindu-se ideile personale;

-concluziile ar trebui să conțină deschiderea unor noi abordări a ale problematicii, emiterea unor judecăți de valoare sintetice asupra contribuțiilor aduse și a direcțiilor de dezvoltare a problemei.

Referatul se poate folosi de către profesor, atât în evaluarea continuă pe parcursul unui semestru, cât și pentru evaluarea sumativă ca parte a unui portofoliu.

Cerințele metodice pentru elaborarea referatului au fost enumerate de Gruber G. (2009, pp. 121-122): -tema referatului se stabilește la începutul semestrului, pentru ca elevii să aibă timpul necesar documentării, profesorul le sugerează bibliografia minim necesară, care poate fi completată de elevi pe parcursul documentării; -tema trebuie să fie accesibilă nivelului de studiu și nivelului de vârstă a elevilor; să nu presupună învățarea unor noțiuni de bază noi, ci folosirea noțiunilor deja învățate în clasă; -profesorul discută cu elevii aspectele pe care aceștia nu le-au înțeles, stabilesc împreună un posibil plan de idei al referatului, îi îndrumă în folosirea aparatului critic; -referatul este prezentat oral de către autor în fața clasei, elevul va fi îndrumat să facă o prezentare esențială, să-și argumenteze ideile, să evidențieze contribuția personală, să facă o prezentare clară, concisă a lucrării; -prezentarea referatului poate să fie însoțită de mijloace audio-vizuale; -prezentarea referatului este urmată de activitatea de valorificare a cunoștințelor, în timpul căreia profesorul conduce activitatea de interpretare a informațiilor.

Dimensiunile referatului sunt condiționate de material, de obiectivele propuse, de activitatea în care se integrează, 4-5 pagini. În activitatea didactică, durata susținerii nu trebuie să depășească 10 minute și cuprinde: -întrebările la referat; -răspunsuri; -dezbaterile problemelor; -sinteza evaluativă a cadrului didactic. Referatul reprezintă o restructurare a cunoștințelor și a informațiilor, sinteza și reformularea lor prin prisma personalității, a concepției celui care îl elaborează.

Utilizarea unor instrumente variate de evaluare încurajează crearea unui climat de învățare plăcut, relaxat, elevii fiind evaluați în mediul obișnuit de învățare, prin sarcini contextualizate; realizează experimente, elaborează proiecte, alcătuiesc portofolii, acestea fiind în același timp sarcini de instruire și probe de evaluare. Este important ca elevii să înțeleagă criteriile de evaluare, procesul evaluativ, pentru a putea reflecta asupra performanțelor obținute, a le explica și a găsi modalități de progres. Elevii nu trebuie evaluați unii în raport cu ceilalți, scopul nu este de a-i ierarhiza, ci de a vedea evoluția, progresul, achizițiile.

BIBLIOGRAFIE

1. Crețu Daniela, Nicu Adriana, *Pedagogie și elemente de psihologie pentru formarea continuă a cadrelor didactice*. Editura Universității "Lucian Blaga", Sibiu, 2004.
2. Cucoș Constantin, *Teoria și metodologia evaluării*. Editura Polirom, Iași, 2008.
3. Dulamă Maria Eliza, *Didactica axată pe competențe. Teorie și aplicații*. Editura Presa Universitară Clujeană, 2010.
4. Dulamă Maria Eliza, *Fundamente despre competențe. Teorie și practică*. Editura Presa Universitară Clujeană, 2010.
5. Gruber Gabriela, *Didactica specialității. Istorie Cultură civică*. Editura Psihomedica, Sibiu, 2009.

ELEMENTE DE ALFABETIZARE MUZICALĂ A PREȘCOLARILOR- EXEMPLU DE BUNĂ PRACTICĂ

Prof. Marcu Codruța-Alina, G.P.P. „Piticot” Cîmpeni

Titlul activității: „Regatul muzicii”

Categoria de activitate: activitate integrată

Mijloc de realizare: joc didactic muzical

Tipul lecției: de recapitulare și sistematizare a cunoștințelor

Domenii integrate:

* D.E.C. (domeniul estetic și creativ)

* D.Ș. (domeniul științe)

Dimensiuni ale dezvoltării: Activare și manifestare a potențialului creativ

Comportamente vizate: Manifestă creativitate în activități diverse

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

Strategii didactice:

a) **Metode și procedee:** conversația, lectura predictivă, explicația, joc- exercițiu „Să facem o poveste!”, brainstorming-ul, munca în echipă.

b) **Mijloace didactice:**

c) **Forma de organizare:** frontal și pe grupuri mici.

d) **Locul de desfășurare:** sala de grupă.

Strategii didactice:

Metode și procedee: observația, conversația, demonstrația, explicația, exerciții-joc de respirație; exerciții-joc de încălzire a vocii; jocul de creație, joc „Recunoaște cântecul!”, învățarea prin descoperire, joc ritmic, exerciții de asociere a sunetului muzical cu nota corespunzătoare-alfabetizare muzicală, cântarea vocală, exerciții de intonare a mersului melodic suitor/coborător, audiția muzicală

Mijloace didactice: creioane colorate, tobe, pseudoinstrumente de percuție (zornăitoare), tamburine, laptop, boxe, material audio-video, aplicația piano de pe telefon, partitura audio-video pentru citirea ritmului, opere de muzică clasică audio, portativul muzical, note muzicale, cheia sol, castelul muzicii, cântecul „Bate toba”, opera „Oda bucuriei”-Beethoven, boomwackers, cheia sol, castelul muzicii, scrisoarea de la Regele Muzicuță

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

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;

Scenariul activității

Captarea atenției se face prin prezentarea castelului Muzicii, a scrisorii de la regele Muzicuță. Le spun copiilor că pentru a putea primi nota muzicală fermecată, trebuie să rezolve toate sarcinile cerute de regele Muzicuță. Introducerea în joc se face prin deschiderea ușii castelului cu cheia sol, iar din castel se va auzi o operă muzicală pe care vor trebui s-o recunoască. Se continuă cu exercițiile de cultură vocală, apoi vor cânta cântecul „Notele muzicale”; se trece la portativul realizat pe podea, se vor număra urcător/coborător cele 8 note muzicale și se vor intona (această etapă reprezentând prima variantă a jocului didactic muzical).

Varianta 2- Se intonează apoi model cântecul „Melc, melc, codobelc”, apoi li se spune că acest cântec este alcătuit din 2 sunete care se repetă și anume sol și mi; testez dacă putem să cântăm pe note; apoi se va bate ritmul cu tobele/tamburinele.

Varianta 3-joc „Bate ritmul” (pe opera lui Mozart (compozitor austriac care când avea vârsta de 5 ani, ca și voi compunea muzică), „Rondo alla Turca”- cu creioane colorate (ne vom așeza la masa rotundă și vom bate ritmul pe masă).

Varianta 4-joc ritmic pe melodia „Bate toba”; intonăm cântecul fără orchestrație apoi cu ajutorul tobelor; vor merge pe loc în cadență iar la refrenul „bum, bum, bum” vor bate în toabă.

Varianta 5- „Bate ritmul alături de greierașul cântăreț!” (pe muzica operei lui J. Strauss-Marsul Radetzky) - material audio-video.

Complicarea jocului – „Descoperim și ne jucăm cu instrumente magice” (boomwackers); vor descoperi că fiecare sună altfel, că putem cânta cu ele cântece; vom încerca să cântăm cu ele un fragment scurt „Melc, melc, codobelc”; vor putea descoperi și crea și alte cântece pentru dezvoltarea auzului și creativității muzicale.

La finalul activității ne vom juca jocul „De-a orchestra”, copiii vor deveni muzicieni în cadrul orchestrei căreia ei îi vor găsi o denumire (pe muzica operei lui Offenbach, compozitor german); activitatea se va încheia cu o reverență. Se vor face aprecieri generale și individuale asupra prestației copiilor și a comportamentului pe tot parcursul activității; i se va înmâna fiecărui copil nota fermecată din cutia lăsată de regele Muzicuță.

Bibliografie:

1. *Curriculum pentru educație timpurie 2019*- Anexa la ordinul ministrului Educației Naționale nr. 4.694/2.08.2019
2. Theulet- Luzie, B., Barthe, V. (2010), *1001 activități pentru grădiniță de-a lungul unui an*, Editura Aramis, București
3. ****Revista Învățământul preșcolar 1-2/2010*, Editura Arlequin, București
5. Grigore, A., Raicu, M. (2015), *Muzică și mișcare- clasa pregătitoare*, Editura Ars Libri, Costești
6. Palade, L., Palade, C. (2008), *Educație muzicală- Ghid metodic pentru învățământ preșcolar și primar*, Editura Taida, Iași
7. Glava, A. (2014), *Piramida cunoașterii-repere metodice în aplicarea curriculumului preșcolar*, Ed. Diamant, Pitești
7. *Repere fundamentale în învățarea și dezvoltarea timpurie a copilului de la naștere la 7 ani*
8. *Suport pentru explicitarea și înțelegerea unor concepte și instrumente cu care operează curriculumul pentru educație timpurie- 2019*
9. Tătaru, L., Glava, A., Chiș, O. (2014), *Piramida cunoașterii - Repere metodice în aplicarea curriculumului preșcolar*, Editura Diamant, Pitești