

Anul XIV Nr. 2 (2)
Februarie 2012

REVISTA DE INFORMARE, OPINIE, ȘI
INOVARIE PEDAGOGICĂ

ISSN 2285 – 309X

EDITATA DE CASA CORPULUI DIDACTIC ALBA,

UNIVERSUL ȘCOLII

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

Editura
Universul Școlii

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,E-mail: ccdab@yahoo.com**Director: Prof. Deák – Székely Szilárd Levente****Redactor șef:** Prof. Oros Ligia Elena**Secretar de redacție:** Prof. preot Hrițac Gheorghe**Redactori:** prof. Bloj Lenuța, prof. Grosu Monica, prof. Tocaciu Diana, prof. Gornic Mihaela, prof. cons. Croitoru Felicia, prof. Jude Laurențiu, ing. ec. Onișoru Viorica**Colaboratori:** lector univ. dr. Scheau Ioan**Tehnoredactare:** aj. analist programator Popa Ioan**Corectura:** Prof. Nandrea Maria, prof. Bazilescu Sebastian**SUMAR**

De la mentor către părinți – Prof. Turcu Iuliana	1
Tinerii și comunicarea modernă – Prof. Țuculete Marinela	2
S.O.S. Lectura! Ion Creangă – Pevești și povestiri – Prof. David Aranka	2
Un învățământ pentru toți împreună cu toți – Prof. Turcu Iuliana	3
Educarea toleranței la elevii din ciclul primar – Prof. Miha Rozalia	5
Părinții, primii profesori ai copiilor – Prof. Turcu Iuliana	9
La „CRUCEA TREI APLECĂCIUNI” – Prof. Teompa Aviu Ștefan	10
Familia, școala și rolul lor în formarea adolescenților – Ed. Dușa Adriana-Elena	11
Portul popular – O carte de vizită – Înv. Gligor Dana	14
Proiect educațional- Să nu ne uităm martirii!- Prof. Nicoleta Câmpean, prof. Mircea Lazăr	16
Lectura în viața tinerilor – prof. Lavinia Ștefănuț	19
Recenzie la filmul „Dacii – Adevăruri tulburătoare”- prof. Laurențiu Jude	23

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

DE LA MENTOR CĂTRE PĂRINȚI

Prof. Turcu Iuliana, Sc. cu clasele I-VIII „Vasile Goldiș” Alba Iulia

Prezentul articol are ca temă centrală preocuparea pentru educarea părinților, responsabili pentru formarea viitorilor membri ai societății în care trăim. Pentru ca un individ să devină util acestei societăți este necesar să dețină anumite competențe. Aceste competențe se formează deopotrivă în școală, dar și în familie. Ele trebuie să se nască în cadrul familiei și să crească, să se dezvolte în cadrul școlii. Familia constituie primul mediu în care copilul pune bazele valorilor, simțului responsabilității, în care el învață să distingă binele de rău.

Educarea elevilor presupune dezvoltarea unor competențe care să-i ajute în integrarea în societate, competențe ce depășesc simpla acumulare de informații. Și nu sunt puține cazurile în care familia nu are timpul, disponibilitatea, maturitatea, echilibrul, responsabilitatea, morala, necesare pentru educarea corectă a copiilor. Iar aici este datoria mentorului să intervină.

Un bun mentor are capacitatea de a dezvolta spiritul de echipă, competitivitatea, fairplay-ul, abilitățile sintetice și creative ale elevilor, de a inspira și de a încuraja orice talente pe care le observă la elevi, un bun mentor poate deveni un model demn de urmat. Dar are de asemenea datoria să implice părinții în educarea copilului, pentru ca dezvoltarea acestuia să fie constantă și continuă.

Părinții pot comite greșeli, dar pot la fel de bine să le corecteze. Conflictele inerente dintre părinți și copii pot avea un rezultat pozitiv dacă ambele părți reușesc să-și comunice eficient nevoile și dorințele. Soluționarea conflictului poate responsabiliza un copil dacă este lăsat să gândească, să aprecieze, să judece, să discernă și să găsească soluții.

Părintele trebuie să-i formeze sentimentul datoriei, răspunderii, responsabilității, obligațiilor, iar copilul să înțeleagă ce i se cuvine și ce i se datorează. Trebuie să favorizeze nevoia copilului de realizare, de aprobare, de prestigiu, când acesta știe ce se așteaptă de la el, acordându-i înțelegere, afecțiune.

Procesul de însușire a regulilor este complex, se formează în familie, în școală și în societate, iar modelele sunt ușor de copiat în mod activ. Copilul își formează propriile relații sociale, iar valoarea internă asimilată se transformă în convingere, în atitudine. Neconcordanța dintre atitudinile manifestate de ambii părinți față de copil se manifestă prin atitudinea față de grup, imatur afectiv, volitiv și imoral. Însă atunci când părinții își mențin acordul în fața copilului și își respectă deciziile unul altuia și acesta va avea un comportament echilibrat, va manifesta înțelegere, empatie și maturizare din punct de vedere afectiv.

Marea responsabilitate a familiei este de a constitui un univers afectiv, social, cultural propice pentru copil, pentru ca acesta să se poată integra, să se poată adapta la cerințele impuse mai întâi de școală și mai apoi de societate, dar și pentru a-și putea satisface propriile nevoi și dorințe. Formarea copilului în familie este decisivă pentru asigurarea unui grad cât mai înalt de fericire prin atingerea scopurilor, obiectivelor pe care acesta și le propune. Școala are datoria să preia copilul și să-i dezvolte competențele pe care se presupune că le-a căpătat în familie, să îi asigure fondul necesar de cunoștințe și mediul în care să se manifeste înclinațiile, talentul sau abilitățile de care copilul dă dovadă.

TINERII ȘI COMUNICAREA MODERNĂ

Prof. Țuculete Marinela, Liceul Sportiv Alba Iulia

Afirmarea mijloacelor comunicării de masă centrate pe internet dă naștere unor neliniști legate de importanțele efecte ale acestor noi medii de comunicare *moderne*. Școlarii se lasă inconștient manipulați de comunicare și își deschid porțile subconștientului lăsând ca mesajele să pătrundă necenzurate, fără să conștientizeze că întreaga lor existență poate fi determinantă. Ei sunt conduși orbește de acestea, intrând de bunăvoie sub robia lor.

Adolescenții s-au obișnuit atât de mult cu discuțiile pe internet încât nu mai știu care este granița între un *chat* cu amicii și o cerere oficială. *E fffff cool pic ta p care am vzt* – așa ar spune în ziua de astăzi un adolescent că *este foarte frumoasă poza ta pe care am văzut-o*. Tinerii de astăzi confundă discuțiile purtate cu prietenii pe internet cu cele adresate unei persoane străine. Ei și-au format propriul vocabular, cu termeni trunchiați, cu prescurtări și simboluri folosite și cunoscute numai de ei, dar se întâmplă de multe ori să uite că nu vorbesc cu amicii lor și să utilizeze același limbaj și în discuțiile cu persoanele oficiale. Ortografia și punctuația aproape că nu mai există în limbajul lor de pe yahoo messenger.

Timpul se pare că se scurge prea repede pentru generațiile actuale de tineri. Ei nu mai au răbdare să scrie un cuvânt până la final și folosesc prescurtările ori de câte ori au ocazia. Prescurtările și cuvintele trunchiate inundă în sms-uri ori în mesajele de pe internet. Dar acestea nu își au rostul în orice text. Grav este că ei scriu și la școală ori atunci când iau notițe tot în același fel. Nu-și dau seama de graniță, devenind o obișnuință și o normalitate.

În rândul profesorilor s-a observat că fenomenul de transformare a limbii române a luat amploare în ultimii ani. Lipsa de lectură se observă, din păcate, la tinerii de azi în modul în care aceștia se exprimă. Folosesc greșit diferiți termeni, nu mai știu să formuleze o propoziție corect și nici nu-i mai interesează. Scriu fără subiect ori fără predicat sau folosesc litere care nu își au rostul și fraze fără noimă. Internetul, care le acaparează tot timpul, este factorul esențial ce le influențează modificarea limbajului. Cuvinte precum: *nașpa, foarte taree, mișto, superrr, cool, trendy sau ok* sunt nelipsite din exprimarea lor. Este mai agreeat și mai ușor de reținut pentru ei un limbaj de periferie, cu înjurături și cuvinte licențioase, decât un limbaj elevat.

Constatăm cu stupeoare că părinții nu mai au timp să se ocupe de ei, deoarece sunt într-o goană nebună după bani, iar adolescenții ajung să termine o școală doar de dragul de a avea o diplomă.

S.O.S. LECTURA! ION CREANGĂ – POVEȘTI, POVESTIRI

Prof. David Aranka, Liceul Sportiv Alba Iulia

În acest an, proiectul educațional „Ion Creangă – scriitorul copiilor”, ediția a III-a, a primit și titlul avertisment: S.O.S. LECTURA! Atenționarea folosită frecvent în acest an școlar a avut efect, constatând astfel o creștere reală a calității lecturii elevilor de clasa a II-a.

Proiectul are ca scop principal dezvoltarea interesului pentru lectură, pentru „CARTE” în general și dezvoltarea

creativității elevilor pornind de la un subiect al povestirilor.

Aniversând în fiecare an (1 martie 1837) nașterea scriitorului Ion Creangă, proiectul capătă originalitate prin tematicile propuse de prof. David Aranka și bibl. Gheorghiu Raluca de la Liceul Sportiv Alba Iulia, în parteneriat educațional cu Casa Corpului Didactic Alba prin doamna bibl. Onișoru Viorica.

Ca obiective, inițiatorii au avut în vedere grupul țintă – elevii clasei a II-a B de la Liceul Sportiv Alba Iulia. De asemenea a ocupat primul loc creșterea calității lecturilor, dobândirea cunoștințelor necesare folosirii dicționarului explicativ și de regionalisme al limbii române. Documentația din biblioteca școlii despre: viața și activitatea scriitorului, cele mai cunoscute și îndrăgite scrieri ale lui Creangă au condus la rezultate spectaculoase obținute de elevi, la finalul acestei secvențe a proiectului.

Activitatea cultural-educativă s-a desfășurat în mai multe etape, pe tot parcursul lunii martie, finalizându-se cu ateliere practic-aplicative și interactive. Parcurgând etapele de organizare și mediatizare a proiectului, în partea practică s-a procedat la stabilirea povestirilor și fragmentelor care vor constitui tema în realizarea lucrărilor și a atelierului interactiv.

Selectarea titlurilor, documentația de bibliografie selectată (povești, povestiri), activitatea cu dicționarele cât și o prezentare power-point au aparținut doamnei bibl. Gheorghiu Raluca de la Liceul Sportiv Alba Iulia. Prelucrarea datelor din povești: lectură, personaje, acțiuni, povești și povestiri au revenit prof. David Aranka. În momentul cunoașterii poveștilor selectate și studiate, în calitate de moderator cu excepționale calități, doamna bibl. Onișoru Viorica a propus elevilor tema surpriză: „Un altfel de final ... scris” pentru povestea „Punguța cu doi bani”.

Povestea finală creată de elevi a fost însoțită și de desene, picturi sau colaje realizate individual, pe măsura scrierii. Atelierul practic-aplicativ s-a constituit în atelier de creație și de arte plastice stârnind o concurență reală între participanți. Personajele din „Punguța cu doi bani” s-au transformat în scrierile copiilor în alți eroi care aveau dorința de a reuși, asemenea cocoșului cu punguța lui.

Spre mulțumirea participanților jurizarea a fost realizată de elevii care nu s-au înscris în activitate de la primele etape ale proiectului. Prin lecturarea „finalului altfel” și prezentarea unei lucrări plastice „aplicative” elevii și-au pus în valoare cunoștințele în ambele domenii și au fost răsplătiți pe măsură atât de colegii lor prin premiere cât și de cadrele implicate.

S-a dovedit și de această dată existența inepuizabilă a „secretelor copilăriei” așezate în operele lui Ion Creangă. Se cuvine să căutăm cu sârguință în fiecare an, pentru ca de la o vreme să aflăm și ultimul „secret”, spre mulțumirea copiilor și a celor care-i îndrumă pe calea lecturilor.

UN ÎNVĂȚĂMÂNT PENTRU TOȚI ÎMPREUNĂ CU TOȚI

prof. Turcu Iuliana, Șc. cu cls. I-VIII “Vasile Goldiș” Alba Iulia

Educația incluzivă are ca principiu fundamental un învățământ pentru toți, care constituie un deziderat și o realitate ce câștigă adepți și se concretizează în experiențe și bune practici de integrare/incluziune.

Incluziunea este adeseori asociată cu elevi care au dizabilități, sau care au „nevoi educaționale speciale”. De fapt incluziunea se referă la educația școlară a tuturor copiilor și tinerilor, conform conceptului „școală pentru toți”

Conceptul de educație incluzivă are la bază principiul dreptului egal la educație pentru toți copii indiferent de mediul social sau cultural din care provin, de religie, etnie sau limbă vorbită.

Putem trăi împreună, egali și diferiți? Se întreba în 1998 Alain Touraine. Cum putem învăța a trăi în diversitate? Există o rețetă sau un model de abordare a diversității? Iată câteva răspunsuri posibile la aceste întrebări:

- recunoașterea existenței diversității, ceea ce ar marca debutul real al democrației prin eliminarea discriminării;
- promovarea diversității și asigurarea de șanse egale
- educație în diversitate și pentru diversitate este cheia succesului în abordarea diversității și a incluziunii prin promovarea unor planuri de educație multiculturală în sistemul de învățământ
- respectarea demnității umane care nu poate fi concepută fără ca toți elevii să aibă acces la educație

Educația pentru toți copii trebuie să pună accentul pe cooperare, parteneriat, învățare socială și valorizarea relațiilor pozitive, umaniste în educație. Fiecare copil devine un participant activ la învățare și predare, deoarece fiecare aduce cu el în procesul complex al învățării și dezvoltării o experiență, un stil de învățare, un model social, o interacțiune specifică, un ritm personal de abordare specific, un context cultural.

Școala incluzivă este o școală democratică care se caracterizează prin:

- acceptarea diversității ca pe o realitate;
- facilitarea accesului la cunoaștere;
- individualizarea învățării;
- promovarea cooperării;
- educație de calitate.

Educația incluzivă vizează dezvoltarea unei abordări centrate pe elev, recunoscând că toți elevii au nevoi de învățare diferite și că învață în ritmuri diferite. Toți copii pot învăța și orice copil poate întâmpina dificultăți.

Educația incluzivă urmărește o modalitate de școlarizare a copiilor cu dizabilități dar și a altor copii cu cerințe educative speciale în școli și clase obișnuite.

Integrarea școlară este un proces de includere în școlile de masă la activitățile formale și nonformale a tuturor copiilor considerați ca având cerințe educative speciale. Dreptul de a fi educați în același fel și în același context social ca și ceilalți copii este apreciat a fi un drept universal de care să se bucure orice copil indiferent de dizabilitate.

Integrarea școlară a copiilor cu cerințe educative speciale în învățământul de masă presupune:

- a educa copii cu cerințe speciale în școli obișnuite, alături de copii normali;
- a încuraja relațiile de prietenie și comunicare între toți copii din clasă și din școală;
- a asigura programe de sprijin individualizate pentru copii cu cerințe speciale.

Școala și societatea manifestă în prezent, față de problematica unor copii care învață mai greu, o gama variată de atitudini, de la acceptare până la includere în medii școlare obișnuite.

Educația în școala incluzivă are rolul de a implica activ pe toți participanții în actul învățării spre realizarea idealului educațional și anume formarea personalității în vederea integrării active și creatoare în viața socială.

Școala incluzivă este deschisă comunității, tuturor celor care vor să învețe și trebuie să se asigure că elevii din aceea școală participă ei însuși la procesul instructiv-educativ, ca niște actori, nu doar ca produse pasive. Diferențele dintre elevi sunt văzute în școala incluzivă ca resurse de învățare în sensul că fiecare învață de la celălalt într-un proces de interacțiune continuă, iar tratarea diferențiată a elevilor este absolut necesară.

Școala incluzivă presupune îmbunătățirea sistemului educațional pentru toți elevii, implică schimbări în curriculum, în modul de predare al profesorilor, în modul de învățare al elevilor, precum și schimbări în modul cum interacționează copiii cu nevoi speciale cu colegii lor și viceversa.

Școlile incluzive nu mai asigură o educație obișnuită sau o educație specială, ci asigură o educație incluzivă, iar ca rezultat elevii vor putea învăța împreună. Acest tip de școală este deschis tuturor elevilor, astfel încât toți elevii să participe și să învețe. Pentru ca acest lucru să se întâmple, profesorii și școlile au nevoie de o schimbare, pentru a întâmpina cu succes diversitatea nevoilor elevilor.

Printre avantajele școlii incluzive se numără faptul că elevii cu cerințe speciale sunt tratați ca parte integrantă a societății, au ca model restul colegilor care nu au probleme, atât elevii cu CES cât și colegii lor își dezvoltă abilitățile comunicative, devin mai creativi, acceptă diversitatea. Socializarea între elevi și dezvoltarea prietenilor între colegi este importantă în dezvoltarea procesului de învățare datorită schimbului de informații permanente.

În opinia mai multor autori promovarea educației incluzive în școlile din sistemul de învățământ trebuie să aibă la bază următoarele principii-cadru:

- toți elevii au dreptul să participe la toate activitățile incluse în programa școlilor obișnuite;
- în timpul programului școlar personalul didactic se va implica în susținerea pe toate căile a integrării maxime a elevilor cu cerințe educative speciale;
- școala va trebui să vină în întâmpinarea tuturor cerințelor educative ale elevilor, fără a leza demnitatea și personalitatea acestora.

Cadrele didactice și de specialitate (psihologi), consilieri, terapeuți, trebuie să manifeste față de elevii cu CES o serie de calități cum ar fi:

- să trateze elevii cu respect, să dea dovadă de considerație, față de situația particulară în care se află;
- să aibă responsabilitate și dorință de perfecționare în condițiile educației integrate;
- să demonstreze implicare totală în procesul didactic.

Integrarea elevilor cu cerințe speciale în școlile obișnuite este o necesitate a prezentului și viitorului deoarece includerea lor în societate în forma școlară, asigură o mai bună adaptare la condițiile mediului de mai târziu, ei învață cum să răspundă solicitărilor tot mai diverse, cunoscând realitatea dintr-o perspectivă mai largă.

BIBLIOGRAFIE:

1. Ungureanu, Dorel – *Educația integrată și școala incluzivă*, Editura de Vest Timișoara, 2000
2. Verza, E., Păun, E., - *Educația integrată a copiilor cu CES*, 1998
3. Vrășmaș Traian – *Școala și educația pentru toți*, Editura Miniped, București 2004

EDUCAREA TOLERANȚEI LA ELEVII DIN CICLUL PRIMAR

Prof. înv. Mihaela Rozalia, Șc. cu cls. I-VIII nr.2, Cugir

Dreptul la educație, alături de cel de a exista, de a trăi sănătos, etc. este fundamental. Societatea are obligația să-i asigure copilului acest drept. Copilul învață de când se naște. Prima lui școală este familia, apoi prietenii și orice alt grup social.

Mediul școlar îl ajută să se adapteze mai bine lumii, prin știință și cunoaștere. Dezvoltarea capacităților mentale și mobilitatea de a le folosi eficient sunt contribuțiile majore ale școlii, unde copilul găsește tot ceea ce este necesar „construirii” unui om capabil de acțiune, cu conștiința morală vie.

Școlile trebuie să primească toți copiii, fără nici o deosebire, privind condiția lor fizică, intelectuală, socială, emoțională, lingvistică sau de orice altă natură. Acestea se referă și la copiii cu dizabilități, copii ai străzii și în general populației dezavantajate.

Sarcina actuală a școlii este formarea la elevi a unei conștiințe europene, prin cultivarea respectului și solidarității față de cultura altor popoare. Valori - cheie precum: aspirația spre democrație, respectul drepturilor omului, ale drepturilor copiilor, justiția socială, toleranța, pacea, echilibrul ecologic, tradițiile culturale etc.

Contactul direct cu una dintre populațiile dezavantajate-romii, prin încadrarea într-o școală cu elevi majoritari romi - ne-a determinat să alegem această temă, în speranța identificării unor strategii și forme de educare a toleranței la elevii din ciclul primar.

Toleranța este o valoare morală, iar educarea în spiritual acesteia se înscrie, așadar, în sfera educației morale.

Educația morală reprezintă dimensiunea internă a activității de formare – dezvoltare a personalității care vizează „ceea ce este mai profund și mai accentuat subiectiv în ființa umană” (Hubert, Rene), realizabilă prin raportarea la valorile incluse în normele etice definitorii pentru reglementarea raporturilor omului cu lumea și cu sinele.

În perspective pedagogică, educația morală reprezintă activitatea de formare – dezvoltare a conștiinței morale a personalității umane, proiectată la nivel teoretic și la nivel practic. Educația morală urmărește la nivelul „practicii morale” :

- formarea deprinderilor morale – componente automatizate ca răspuns la „cerințe care se repetă în condiții relative - identice” (Nicola, Ioan)
- formarea obișnuințelor morale – componente automatizate, perfecționate prin intensificarea motivului intern al acțiunii, cu efecte stabilizatoare în timp
- formarea atitudinii morale afective și motivaționale care susțin energizarea acțiunii morale
- formarea atitudinilor morale caracteriale care asigură integrarea obișnuințelor morale în structura personalității ceea ce determină consecvența și coerența acțiunii și conduitei morale.

Școala este principalul spațiu al învățării pluralității culturale prin prețuirea diversității, a notei distincte aduse de cultura fiecărui actor social participant. Școala trebuie să formeze deprinderea prețuirii valorilor pluriculturale, nu există valori superioare și inferioare, ci există valori specifice care trebuie judecate. În școală este necesară „modelarea” orgoliului etnic al majorității și întărirea încrederii în sine a minorității.

Impunerea pe plan educativ a unor strategii eficiente de realizare a educației interculturale se poate realiza începând cu nivelul „zero”, acela al creării unui curriculum intercultural. Iată câteva direcții pe care acesta se poate axa:

- pătrunderea diversității etnice și culturale în tot mediul înconjurător
- prețuirea diversității
- întărirea și afirmarea propriei identități
- introducerea conținuturilor etnice și a diferențelor culturale în toate formele de învățământ
- recunoașterea sărbătorilor și a festivităților specifice grupurilor etnice
- recunoașterea succeselor și a contribuțiilor membrilor unui grup
- valorificarea în curriculum a resurselor comunității locale
- antrenarea tuturor copiilor în studiul continuu al comunității locale

Realizarea unor activități interculturale vizează formarea unor conduite interculturale:

- deschiderea spre altul, spre străin, spre neobișnuit
- aptitudinea de a percepe ceea ce ne este străin
- aptitudinea favorabilă de a experimenta
- alungarea fricii față de „altul”
- aptitudinea de a asuma conflicte cu calm, constructive.

Lucrând de 22 de ani într-o școală în care există o populație majoritară romă, am avut posibilitatea de a încerca să educăm elevii în spiritul toleranței și a non - discriminării.

Alături de elevii clasei la care predau în prezent, zilnic trăiesc experiențe noi. Am luat în clasa a II- a un elev repetent de etnie romă. Nu prea aveam emoții că n-o să fie primit cum se cuvine în noua clasă. Prin multă comunicare, înțelegere din partea tuturor G. este de nerecunoscut. Nu mai absentează de la școală, încearcă să țină pasul cu colegii lui și-i place atât de mult să ne povestească iar noi îl ascultăm cu multă răbdare.

Zilele trecute s-a întâmplat un lucru ciudat. G. bruschează colegii, îi vorbește urât doamnei de serviciu, nu mai este atent cu nimeni, a lipsit de la școală. Am discutat cu copiii și mai întâi i-am rugat pe ei să poarte o discuție cu el. Apoi, și aveam încredere în el, și-a cerut scuze de la toți cei pe care i-a supărat, a făcut promisiuni că acele fapte urâte nu se vor mai repeta.

Acesta este un aspect recent dar multe alte întâmplări care au avut efecte benefice în clasele de elevi pe care le conducem ne-au dat imboldul de a merge mai departe. Am încercat să le cultiv elevilor respectul de sine, respectul pentru ceilalți, încrederea în sine, în ceilalți și în principal în valorile, uneori aproape utopice, precum: toleranța, non - discriminarea, înțelegerea, cooperarea etc.

Așadar, am pornit în această direcție nu dintr-o pură curiozitate teoretică sau fiindcă ar fi ceva la modă, ci din profunda noastră dorință de a-i învăța pe acești copii să fie niște oameni civilizați, prin civilizație înțelegând respectul valorilor. În discuțiile noastre libere din recreații sau chiar și la ore, când ocazia ne permite, noi le spun că indiferent ce suntem: chinezi, țigani, români, trebuie să fim colegi.

Dar nu doar prin discuții libere am încercat să identificăm căi optime de cultivare a valorilor interculturale (toleranța, negocierea, empatia, cooperarea, nonviolența, demnitatea etc.) dar și prin diferite activități curriculare și extracurriculare.

Există trei niveluri la care se pot identifica strategii și forme de realizare a educației interculturale:

- la nivelul curriculum-ului nucleu
- la nivelul curriculum-ului la decizia școlii
- la nivelul activităților extracurriculare.

Am desfășurat la clasă mai multe activități interculturale cum ar fi:

- cântece și dansuri tradiționale române
- obiceiuri la romi
- povești în familie

De câte ori am avut ocazia pe parcursul unei lecții am abordat probleme de morală interculturală prin diferite metode verbale sau intuitiv active. Disciplina „Educație civică” a fost cea care a permis de fiecare dată luarea în discuție a unor valori și atitudini.

Lucrul în echipă este, de asemenea, o modalitate de stimulare a cooperării între copii. Este o metodă constructivă și stimulează buna înțelegere dintre copii. Relațiile de colaborare impuse prin însuși definiția lucrului în echipă conduc la formarea unor comportamente dezirabile în procesul de educație interculturală.

Implicarea comunității constituie un pas important. Organizarea unor activități în care participanții să se poată cunoaște mai bine, să coopereze și să trăiască împreună poate contribui la realizarea educației interculturale. Astfel se pot organiza activități extracurriculare de tipul:

- activități sportive
- invitarea în școală a unor persoane avizate din exterior
- utilizarea bibliotecilor, a centrelor de documentare, audio-vizuale prezente în școală
- participarea la evenimente culturale și sărbători locale
- antrenarea în activități muzicale și corale
- organizarea de întâlniri între persoane de culturi diferite
- colaborarea cu asociațiile locale sau internaționale pe tema educației interculturale
- vizitele, excursiile
- realizarea unor proiecte la nivelul clasei/școlii pe teme interculturale sau intraculturale

Experiența mea de până în prezent mi-a demonstrat că este absolut necesar ca școala să vină în întâmpinarea dezideratelor societății cu activități interculturale de diferite genuri, implicând cât mai mult comunitatea.

Implicarea părinților în activitățile școlii trebuie să devină o prioritate, constituind o componentă care să aibă ca fundament transferat de experiență.

Nevoia de a forma o echipă între cadre didactice, părinți, elevi, autoritățile din comunitate în vederea conjugării influențelor educative este justificată pe de o parte de tendința de autoinvestire cu responsabilitate a părinților preocupați de viitorul copiilor dat de către școală, iar pe de altă parte de cumularea în școală a atributelor socializatoare proprii unor instituții inactive la nivel local (cluburi, ateliere de creație, agenții de turism, agenți economici etc.).

Trebuie să ținem seama că unele familii se confruntă cu probleme sociale grave, precum sărăcia acută, nivelul scăzut de educație al romilor. Este necesară explorarea direcțiilor importante pe care școala se poate înscrie în încercarea de a ameliora cazurile dificile, subliniindu-se și importanța atitudinii cadrelor didactice față de părinți și pregătirea specială de care acestea au nevoie.

De asemenea, crearea unui mediu școlar tolerant, propice dezvoltării relațiilor de cooperare, poate conduce la fixarea cunoștințelor teoretice despre valorile morale ce urmează a fi implementate în structura psihică a elevilor.

Concomitent, trebuie ca și cadrul didactic al clasei să fie un manager, care să realizeze atât ceea ce-și propune, dar să câștige și atenția elevilor, în special plăcerea lor de a învăța. Cadrul didactic este cel care trebuie să reunească toate resursele materiale și umane, resurse logistice de ordin pedagogic și psihologic și pe care să le configureze într-o manieră proprie implicării intrinseci a elevilor în activitățile desfășurate la clasă.

Cadrul didactic este acela care trebuie să introducă noi strategii educaționale care să încurajeze colaborarea, toleranța, sporirea încrederii în forțele proprii și îmbunătățirea performanțelor școlare ale elevilor.

Educatorul, ca reprezentant al instituției școlare, trebuie să propună oferte educaționale care să aducă în spațiul școlii multietnice respect, toleranță precum și „vizibilitatea” culturilor minoritare. Școala are sarcina de a căuta soluții pentru gestionarea concretă a diferențelor culturale de la nivelul clasei/școlii și pentru valorificarea lor pedagogică, pentru depășirea potențialelor obstacole în calea comunicării interculturale.

În cadrul școlii nu trebuie uitat cuvântul TOLERANȚĂ. Pare un cuvânt banal...dar nu este. Poate schimba destine. Ai tendința să-l jignești pe celălalt...gândește-te că celălalt ești chiar tu! Acceptă-i defectele și calitățile și pentru ceea ce este el și pentru ceea ce ești TU!

Voltaire, filozoful francez scria undeva: „A ne ierta reciproc e prima lege a naturii” și cât de simplu ar deveni totul.

BIBLIOGRAFIE:

1. Anton Gina, Koreck Maria, Szabo Kovari, Roberta Almășan, Beatrice Hellen – 2004, „*Ghid de educație civică – material didactic auxiliar pentru clasele cu romi (III-IV)*”, Cluj – Napoca
2. Cucoș Constantin, 1996, *Pedagogie*, Polirom- Iași
3. Cozma Teodor, 2001, „*O nouă provocare pentru educația interculturală*”, Polirom-Iași

PĂRINȚII, PRIMII PROFESORI AI COPILOR

Prof. Turcu Iuliana, Șc. cu cls. I-VIII Vasile Goldiș, Alba Iulia

Copiii sunt viitorul României. De felul în care ne creștem și educăm urmașii depinde lumea de mâine. Poate fi o lume a progresului, a concordiei sau o lume măcinată de conflicte, de ură și distrugerii.

Omul este o ființă socială, care înainte de a fi beneficiarul și creatorul culturii, relaționează cu ceilalți, creează și beneficiază de bunuri materiale realizate de el și de ceilalți, desfășoară o activitate utilă lui și celorlalți, respectă valorile societății care devin propriile-i valori.

O societate dinamică, cu transformări interne în domeniul științelor, al profesiunilor, are nevoie, pentru continuarea evoluției, de oameni inteligenți, de oameni creatori și mai ales de păstrători ai valorilor morale. Școlarul mic nu înțelege și nu poate explica ce înseamnă Adevărul, Binele, Cinstea, Altruismul dar se comportă în raport cu Adevărul, Binele, Cinstea, Altruismul și percepe conduitele celorlalți. Pentru a putea delimita notele inițiale ale acestor situații morale în care este antrenat, în vederea însușirii noțiunilor morale, copilul trebuie să-și formeze capacitatea de a aprecia moral. Pentru aceasta, este util să-i dăm școlarului criterii obiective de apreciere a faptelor morale. Imaginile sunt intuitive cu privire la conduită, ele trebuie să conțină o notă apreciativă cum trebuie să te porți!``, ``așa nu trebuie să te``așa e bine!``, ``așa e corect!``, ``așa nu e corect!`` și o notă imperativă ``așa te porți!``. Regulile impuse verbal sau material de către adult constituie, înainte de a fi interiorizate, obligații categorice și îndeplinesc valoarea unor necesități virtuale.

Atmosfera afectivă din familie are o influență hotărâtoare asupra dezvoltării psihice în mica copilărie. În primii ani de viață, copilul răspunde la tot ce se întâmplă în jur prin reacții emotive care vor determina direcționarea activității și atitudinilor de mai târziu. Năzuințele copilului se formează în copilăria mică prin exemplul celor din jur. În familie, copilul învață limbajul și comportamentul social, își formează aspirațiile și idealurile, convingerile și aptitudinile, sentimentele, trăsăturile de voință și caracter.

Întotdeauna ambianța, climatul din familie influențează, în raport cu natura sa, personalitatea copilului. John Locke, convins de puterea exemplului în familie, afirma: ``Nu trebuie să faceți în fața copilului nimic din ceea ce nu vreți să imite.``

Zestrea de echilibru relațional și adaptativ, pe care copilul o moștenește din tiparul reprezentat de familia sa, este cea mai sigură investiție pe terenul viitoarei lui personalități, asigurându-i detenta realizării de sine și a succesului în general. Din contră, dacă este crescut într-un climat tensionat, conflictual, instabil, copilul se poate inhiba, ba chiar se poate maturiza afectiv precoce. Urmarea este, fie o puternică motivație pro socială – de evitare a tot ce se aseamănă cu cele trăite acasă, fie într-o motivație antisocială – ca expresie a nevoii de pedepsire a celor din jur, de răzbunare permanentă, de ură, rezultat al frustrărilor afective acumulate în primii ani de viață.

Educarea elevului se situează în egală măsură, în familie și în școală. Climatul familial își pune amprenta pe personalitatea sa. Odată cu intrarea copilului în școală, funcțiile educative ale familiei nu încetează, ci se amplifică, în sprijinirea rolului de elev. Profesorii trebuie să colaboreze cu familia, să procedeze în așa fel încât să-l facă un aliat și să se sprijine reciproc în munca de educație.

BIBLIOGRAFIE:

1. *Școala și familia*, Editura Gheorghe Carțu Alexandru, Craiova, 1993

LA „CRUCEA TREI APLECĂCIUNI“

Prof. Teompa Aviu Ștefan, Colegiul Tehnic „Dorin Pavel” Alba Iulia

La poalele Muntelui Poienița, rătăcit prin imperiul pădurilor, satul împărțea parcă la nesfârșit condamnarea la singurătate. Doar din când în când, asemeni fâlfâirii din aripi a unei păsări, sufletul unui răposat se despărțea de trupu-i gârbovit. Destinul, parcă jurase să le apere o existență, ostilă oricăror rugăminți de binecuvântare cu înnoiri civilizatorii.

Stângaci, cocoși cu glas de tinichea, apoi mai clar, mai curgător, mai grațios, vesteau ivirea zorilor. În fiecare casă strălucea palid o luminiță, furios un bulgăre de lumină se azvârlea în întuneric.

Vremurile aveau însă să devină tulburi. Amăgitoarea stăpânire comunistă de import, care tocmai se instaurase, cuibărea în sufletul majorității românilor teamă. Erau timpurile de după război. Cu strâmbe promisiuni, umblaseră noile autorități.

Așa încep amintirile mele despre comunism, văzute prin ochii bunicii mele, cernute prin gândurile unei adolescente încrezătoare pentru care trecutul este departe, iar viitorul mult prea aproape ca să poată întrezări ceea ce va fi. De cele mai multe ori comunismul pentru noi este o lecție oarecare dintr-o carte de istorie, niște date seci, reci care acoperă o parte din istoria noastră.

Evadăm din lumea de vis și de ciocolată a zilelor noastre. Mă bucuram de prezența bunicii mele. Avea același glas dulce, când fiind mic ne duceam la umbra dudului din fundul grădinii. Ea își înfigea furca cu caierul de in în brâu și începea să tragă și să răsucescă un fir lung și subțire. Eu mă culcam pe spate și lăsam alene capul în poala ei. Fusul îmi sfârâia pe la urechi. Mă uitam la cer, printre frunzele dudului. De sus mi se părea că se scutură o ploaie albastră. Glasul ei dulce mă legăna, genele mi se prindeau și adormeam; uneori tresăream și o întrebam câte ceva; începea să spună, și eu visam mai departe.

Aveam să o regăsesc din nou la tulpina unui măr în floare povestindu-mi despre comunism. Îmi desfăcea părul și mă săruta în creștetul capului. Câte-o petală se desprindea din ramuri și cădea legănându-se. Eu mă luam cu ochii după ea și ziceam “Spune bunico, spune!”

Iarna parcă se mâniase și ea. Satul zăcea într-o amorțală hibernală. Îndelungata și apăsătoare liniște fu' curmată. Pinter tocmai își orându-i-se animalele. Stătea la gura sobei așteptând ca nevasta lui să pregătească masa. Locuiau într-o casă veche, printre cele mai vechi din sat cu cheotori în cruce, acoperită cu paie, având o singură odaie. Se auzeau pași prin târnaț, apoi deodată bătăi în ușa de la tindă, asemeni unei avalanșe de pietre ce se rostogolesc într-o vale seacă. Pinter rămase fără grai. Doi milițieni cu scânteii în priviri erau în prag. N-apucă bine să-și pună o haină groasă pe el că și cătușele erau pe mână. Vorbise de rău noile autorități comuniste și ceasul răfuielii sosise. Era într-o seară de duminică când în cârciumă avuse o discuție mai aprinsă cu noul primar, un guraliv dar printre sărăntocii satului, care se înfipse-se în politică, susținând noul regim. Refuzase să prindă într-o zi de duminică boii la jug și să meargă la pădure pentru a duce lemne de foc la primărie.

Străbătură satul escortat îndeaproape. Merseră un timp apoi la ieșire din sat poposiră la o casă zăbovind un timp. Milițienii cer să fie omeniți cu mâncare și băutură. Pinter își exprimă dorința de a fuma o pipă dar fu' refuzat. Făcu cu ochiul gazdei și ceru apă. I se aduse o doniță cu țuică din care înghiți cu sete și cu năduf.

Porniră mai departe, aveau cale lungă de urmat. Pinter simțea cătușele ce-i strângeau mâinile. Ceru îndurare să fie lăsat mai slobod, dar primi doar zâmbete pe sub mustață. Într-un moment de supremă încordare zalele cătușelor cedară. Printr-un gest, într-un soi de neghiobie le aruncă în tâmpla unuia dintre jandarmi, a cărui zbatere fu zadarnică. O grimasă înghețată pe chipul celuilalt ...

Pinter nu era un om oarecare, frângea alune în degete și avea „darul” de a duce mult în spate, iar atunci când se întâmpla să aibă boureni mai slăbuți, apuca tânjale și trăgea de unul singur plugul prin pământ. N-avea nevoie de pogonici, doar de cineva care să țină de coarnele plugului.

Un junghi de durere străbătu sufletul lui Pinter. Era tulburat. Se simțea ca și cum Dumnezeu i-ar fi spulberat inima, ca pedeapsă pentru nelegiuirea sa. Se așeză pe zăpadă, inspirând aerul de iarnă, cu privirile orientate înainte, orbit, clătănându-se, în timp ce câmpul vizual i se umplea de umbre, parcă erau îngeri luminoși ce se îndepărtau. O felie de lumină se pogora asupra locului. Parcă lama unei săbii uriașe se rotea în spațiu. Epoleți de zăpadă strălucitoare luceau în sărutul razelor soarelui. În mintea sa totul era un haos. Suspine, bocete se prelinsă formând constelații de sunete molipsitoare ce comunicau cu o altă lume. Un cântec se înălța în aerul prin care razele aurii de lumină dansează feeric. Tăcere, nemișcare, voci. O, Doamne ce-am făcut?

Făcu trei aplecăciuni ca și cum ar fi fost în fața altarului. Cu o ultimă urmă de voință, șovăielnic, puse povara jandarmului fără de suflare în spate și porniră în tăcere, nestingheriți ca și cum nimic nu s-ar fi întâmplat. Fața i se îngălbeni, doar din ochi îi țâșneau fulgere negre. Își ridică privirea și văzu corbi ce croncăneau ...

Era trecut cu puțin de amiază. Broboadele de transpirație i se scurgeau pe față. Încovoiat, obosit de efort, chinuit de calvar, pășea spre prăpastia existenței, parcă ușa unei cripte se deschide, închizându-se lent peste un om în stare de catalepsie, care n-a murit.

Își vedea scrisă condamnarea cu litere de mucegai. Dincolo de gratii zărea fața păroasă a unui demon cu lămpi galbene și strălucitoare în locul ochilor, ferestre dincolo de care se ghicea iadul. Un bătrân, mai bătrân decât omenirea, mai bătrân decât Pământul ... Halucinații îl făceau să capete aerul unui idiot, să pătrundă în tărâmul nebuniei.

Restul se va întâmplă ca un vis. Soarele se cobora acum dincolo de orizont, iar lumina zilei și întunericul ajunseseră la un moment de echilibru perfect. Se uită în jur cu teamă. Străbătura ulițele strâmte ale orașului și pătrunseră în clădirea Miliției. Camera arestului avea miros de catran.

Ceasurile nopții de iarnă erau lungi... Pe întuneric se apropia de fereastră și lăsă să intre în odaie un val de aer proaspăt. Agonizat de remușcări, asaltat de coșmaruri avu o noapte agitată. Când se trezi, descoperi că în timpul somnului i se strecurase un gând, ispășirea nelegiuirii. Nu mai credea în mântuire, spera doar în șansa să moară liniștit.

Ne-am obișnuit să folosim sobrietatea științifică și să evităm abordarea sentimentală. Am recurs la „altfel de istorie”, mai valoroasă poate decât un document. E povestea unui ins năpăstuit din „marea de amar”. L-am desprins dintr-o cifră sau o fracțiune de cifră, iar cifrele sunt definite reci și distante.

În fiecare atom al acestui univers de suferințe se ascunde un om, o biografie care trece prin cercurile infernului, dar își păstrează gândurile, sentimentele și memoria proprie. Luând fiecare caz în parte, te cutremuri mai mult decât în fața statisticii efectuate pe mii sau milioane de cazuri. Fixând un singur chip înțelegi mai mult decât un convoi de sclavi.

Nu toate victimele au fost martiri, dar toate roagă, din Cerul lor, să nu le uităm...

FAMILIA, ȘCOALA ȘI ROLUL LOR ÎN FORMAREA ADOLESCENȚILOR

Ed. Dușa Adriana -Elena, Grădinița cu Program Normal nr.2, Cîmpeni, jud. Alba

„Adolescența este perioada vieții omului cuprinsă între pubertate și vârsta adultă.” Această perioadă reprezintă o perioadă critică în care educația adulților are un rol hotărâtor.

Mai exact, perioada de timp cuprinsă între 10 ani -11 ani și 18 ani - 19 ani reprezintă adolescența și perioada de debut se numește preadolescență.

Această perioadă este considerată de unii „vârsta de aur”, de alții „vârsta crizelor, anxietății și nesiguranței” sau „vârsta ingrătă”, „vârsta integrării sociale”, „vârsta dramei”, „vârsta afirmării pozitive de sine”, „vârsta contestării”, „vârsta entuziasmului juvenil”, „vârsta marilor elanuri”.

Adolescența este vârsta sistemelor abstracte și a teoriilor.

Preadolescența marchează debutul în stadiul operațiilor formale și adolescența consolidează inteligența formală și structurile gândirii logico-formale.

În această perioadă apare tendința afirmării de sine, a exprimării independenței și un întreg evantai de trăiri afective. Eul se avântă și se afirmă tot mai puternic, dorește să i se încredințeze responsabilități pentru a-și putea etala forțele în fața celorlalți.

Sentimentele intelectuale, morale și estetice ocupă un loc important în structura personalității. Apare acum o curiozitate intelectuală ce se exprimă printr-o afinitate accentuată față de informații și valori.

M. Debesse a distins în urma studierii acestei perioade două funcții care-i sunt caracteristice:

- Funcția de adaptare la mediu care se manifestă prin acceptarea normelor și valorilor sociale de integrare;
- Funcția de depășire care se caracterizează în tot ceea ce ține de afirmarea personalității.

Jean Rousselet a distins trei dominante ce pot fi observate în conduita adolescentului:

- Conduita revoltei care presupune refuzul de a se supune unor norme pentru a ieși în evidență;
- Conduita închiderii în sine care se referă la retragerea din viața socială, ocolirea participării la viața colectivă;
- Conduita exaltării și afirmării care se concretizează prin confruntarea deschisă cu alții.

Adolescența este o etapă de intensă socializare a individului și o perioadă ce marchează constituirea personalității umane.

Primii germeni ai personalității se plasează în perioada preșcolară despre care voi discuta în continuare. Adolescența încununează acest proces lung ce va rămâne mereu deschis și în continuă schimbare dar, care va avea principalele linii de forță conturate și acestea își vor pune amprenta asupra întregii deveniri ulterioare a ființei umane.

Educația începe de la naștere, informal, în familie și formal, la vârsta de trei ani, la grădiniță, în instituții specializate și amenajate corespunzător. Acest tip de educație se numește educație timpurie și reprezintă prima treaptă de pregătire pentru educația formală. Ea se adresează copiilor de la naștere până la vârsta de 6-7 ani.

„Conform Raportului de monitorizare globală a Educației pentru Toți (2007), educația timpurie sprijină supraviețuirea, creșterea, dezvoltarea și învățarea copiilor de la naștere până la intrarea în ciclul primar (formal, informal, nonformal), incluzând sănătatea, nutriția și igiena, dezvoltarea cognitivă, socială, fizică și emoțională a lor.”

Dezvoltarea reprezintă un proces continuu, multidimensional și integrator. Schimbările care au loc în copilul devenit adolescent sunt de natură fizică, socio-emoțională, cognitivă, care determină multidimensionalitatea dezvoltării.

Aceste dimensiuni ale dezvoltării sunt interdependente, se află într-o strânsă determinare și relaționare reciprocă, se influențează și se dezvoltă simultan.

Dezvoltarea umană este determinată de interacțiunea dinamică și continuă a factorilor biologici și a experienței. Ea poate fi influențată încă din copilăria timpurie prin intervenții eficiente care să conducă la prevenția unor probleme sau deficiențe.

Educația timpurie are efecte pozitive asupra carierei școlare a copilului, asupra integrării sociale a adolescentului și adultului.

Obiectivele generale ale educației timpurii sunt următoarele:

- Dezvoltarea liberă, integrală și armonioasă a personalității copilului în funcție de ritmul propriu și trebuințele sale, sprijinind formarea autonomă și creativă a acestuia;

- Dezvoltarea capacității de a interacționa cu alți copii, cu adulții și mediul, pentru a dobândi cunoștințe, deprinderi, atitudini și conduite noi. Încurajarea explorărilor, exercițiilor, încercărilor și experimentărilor, ca experiențe autonome de învățare;

- Descoperirea de către fiecare copil a propriei identități, a autonomiei și dezvoltarea unei imagini de sine pozitive;

- Sprijinirea copilului în achiziționarea de cunoștințe, capacități, deprinderi și atitudini necesare acestuia la intrarea în școală și pe parcursul vieții.

Odată cu intrarea în școală, copilul trece de la forma de activitate jocul la o nouă formă de activitate - învățarea. Aceasta reprezintă munca elevilor deoarece implică un proiect, solicită efort și se încheie cu obținerea de rezultate concrete.

Învățare antrenează întreaga personalitate a copilului și solicită efort din partea acestuia pentru învingerea unor obstacole interioare și exterioare. În procesul învățării sunt implicate o serie de însușiri și capacități: aptitudini, funcții cognitive, trăsături temperamentale, particularități de voință, însușiri caracteriale, manifestări ale afectivității.

Jocul satisface anumite trebuințe, asigură plăcere și răspunde intereselor imediate ale copilului. Din această cauză în timpul jocului nu apare senzația de oboseală.

La vârsta preșcolară jocul reprezintă forma principală de activitate prin intermediul căreia sunt formați copiii.

După ce copii depășesc vârsta preșcolară trec treptat de la activitatea ludică la activitatea obligatorie de învățare.

Prin toate aceste activități se încearcă să se formeze caracterul copilului în așa fel încât să se dezvolte armonios și în concordanță cu cerințele societății moderne.

Învățarea școlară reprezintă o formă specifică a muncii și în același timp un mijloc de educație în spiritul muncii al tuturor elevilor deci implicit un mijloc de formare a adolescenților.

Atitudinea față de muncă este o componentă sintetică a personalității morale, nucleul acesteia care condensează într-un tot unitar cerințele unei game largi de norme morale.

Elevii sunt educați de la vârsta fragedă să cunoască, să înțeleagă și să accepte valoarea muncii ca activitate desfășurată în folosul societății, al devenirii propriei personalități, a formării unor trăsături acționale, de conduită indispensabile desfășurării operațiilor de muncă.

Atitudinea față de muncă nu se reduce doar la cunoașterea valorii socio - umane a muncii, la intenția sau dorința de a munci, ea presupune în aceeași măsură și capacitatea operațională a muncii întemeiată pe convingerea necesității de a face acest lucru.

Munca organizată în anumite condiții exercită efecte formative asupra individului.

Învățarea reprezintă și ea o formă specifică a muncii ceea ce înseamnă că procesul de învățământ, prin conținutul și organizarea sa, reprezintă unul din elementele principale ale acestei strategii.

Cea mai înaltă formă de organizare a învățării, prin cerințele pe care le impune și prin efortul pe care-l solicită, contribuie la formarea unor deprinderi și obișnuințe de muncă, a unor trăsături de voință și caracter, care se înscriu în constelația personalității umane.

Formarea obișnuințelor elevilor de a-și îndeplini obligațiile școlare se face prin crearea unui cadru organizatoric prielnic și prin derularea într-o anumită ordine a secvențelor învățării.

La început va apărea o motivare extrinsecă determinată de impunerile cadrelor didactice, aceasta se va transforma într-o motivare intrinsecă deoarece toate comenzile cadrelor didactice se vor transforma în ceva impus din interior.

Alături de muncă și jocul incumbă o gamă largă de efecte educative, dar acesta se utilizează la o vârstă mai fragedă.

Formarea adolescenților poate avea loc și în cadrul altor forme de organizare a procesului de învățământ cum ar fi:

— Excursiile și vizitele didactice care pot fi de două feluri:

- Excursii și vizite introductive organizate înaintea predării unei teme;
- Excursii și vizite organizate în vederea comunicării de noi cunoștințe;

- Excursii și vizite finale (de consolidare și fixare) care se organizează la sfârșitul predării unui capitol.

- cercurile de elevi care se organizează în vederea aprofundării pregătirii elevilor

- într-un domeniu, al dezvoltării aptitudinilor și exprimării creativității. Din cadrul acestor cercuri amintesc:

- Cercuri cultural-artistice: de literatură și folclor, cenaclu literar, cercuri dramatice, cercuri de artă plastică, de muzică, de coregrafie etc.

- Cercuri științifice care se organizează pe discipline de învățământ;

- Cercuri tehnico-aplicative care sunt profilate pe diferite domenii tehnice (radiotehnică, foto, aeromodele, navomodele, electronică);

- Cercuri de informatică în care ritmul de lucru este individual în funcție de conținutul sarcinii.

- Cercurile sportive care se diferențiază pe ramuri de sport (atletism, volei, șah).

- Durata unei ședințe de lucru în cadrul acestor cercuri diferă de la un cerc la altul și rezultatele învățării se valorifică în cadrul unor expoziții, participări la concursuri, organizarea de sesiuni de comunicări și referate, publicarea în revistele școlare sau altor publicații competiții și întreceri sportive, recitaluri, serbări, etc.

- Consultațiile și meditațiile în cadrul cărora profesorul lămurește și acordă lămuriri suplimentare asupra unor probleme ivite pe parcursul învățării și ridicate de elevi.

- Excursiile și vizitele care se organizează la nivelul clasei și grupei cu participare benevolă care urmăresc lărgirea orizontului de cunoștințe, familiarizarea elevilor cu frumusețile naturale ale țării noastre și asigură ocazii de recreere și destindere.

- Manifestările cultural-artistice și sportive ca: serbările, carnavalurile, vizionările de filme, spectacole, concursurile artistice și sportive, întâlnirile cu personalități, oameni de știință, cultură etc.

În cadrul tuturor acestor activități organizate de școală, uneori în colaborare cu familia copiilor, vor avea loc transformări de natură psihică ce vor duce la consolidarea personalității adolescenților și la conturarea eu-lui viitor.

Un rol primordial îl are atât familia cât și școala și societatea.

BIBLIOGRAFIE:

1. Ioan Nicola, *“Tratat de pedagogie școlară”* EDP, București, 1996;
2. Mitrofan Nicolae, *“Aptitudinea pedagogică”*, EDP, București,
3. Iozef Ștefanovici, *“Psihologia tactului pedagogic al profesorului”* EDP, București, 1979.

PORTUL POPULAR – O CARTE DE VIZITĂ

Inv. Gligor Dana, Sc. cu cls. I-VIII, VIDRA, jud. ALBA

Cadrul etnografic de viață și cultură specific locului este completat armonios de portul popular, care aduce și el o notă de originalitate prin diferențierile pe care le prezintă față de alte zone, sate.

Creațiile vestimentare din Vidra dovedesc o inspirație bogată și variată în toate aspectele fundamentale: materiale, cromatică, croi, etc.

Un aspect esențial al costumului popular îl constituie confecționarea lui în gospodăria proprie, dominantă albă a țesăturilor de in, cânepă, lână, precum și folosirea cu discreție a culorilor vii.

Cu toate consecințele negative ale politicii de „urbanizare” a satului, acesta își mai păstrează încă structurile materiale și spirituale ale tradiției locale.

Bărbați și femei, bătrâni și copii, mai poartă, în zilele de sărbătoare, cu îngrijire, costumul străvechi și azi.

Vom prezenta portul vechi ce a constituit varianta multor generații păstrat până azi, în linii mari.

Îmbrăcămintea femeii. Portul femeilor este cel care dă nota distinctivă, specific locală. El este diferențiat pe vârste. Îmbrăcămintea nevestelor tinere și a femeilor mai în vârstă prin colorit, motivele întrebunțate și prin aplicarea altor elemente decorative. De asemenea hainele de lucru, adică de toate zilele diferă de cele din zilele de sărbători. Astfel se poate constata în îmbrăcămintea femeilor: ii, șorțuri, cătrînțe, cojocel de piele, broboade, cum arta populară veche, păstrată în mintea, ochii și mâinile femeilor s-a dezvoltat de-a lungul vremii.

Astfel portul femeii se compune din :

Năframă (chișchinău) – se poartă pe cap legată la spate, după expresia locală îndărăpt, vara și se numește împrăpodită de-a vara, sau legată sub bărbie. Tinerele poartă baticuri de culori deschise, iar cele mai în vârstă culori închise sau negru. Iarna peste un batic legat de-a vara se mai adaugă o broboadă cu ciucuri de lână, legată sub barbă. Ea este procurată din comerț..

Ie – făcută din pânză albă de in sau bumbac, țesută în casă. Ea este ornamentată la gât cu un guler îngust, cusut. Cusătura constă dintr-un fond negru executat cu arnici, umplut cu modele în diverse culori. Mânecele, mai largi, terminate cu volănașe (fodori) sunt decorate cu două-trei rânduri de cusături, mai simple pentru zilele de lucru și cu modele mai variate și mai bogate pentru zilele de sărbătoare sau diverse ocazii. De ie sunt prinse poalele din pânză albă peste care se încinge o cingătoare țesută din lână, la război. La spate se leagă o catrință neagră vărgată cu dungi de diverse culori, terminată cu un tiv lat și frumos ornamentat.

În față se poartă un șorț (șurț), de obicei negru, terminat cu ciucuri de 5 – 6 cm. ce cad peste poalele albe.

Pieptarul (cheptar) se îmbracă peste ie, este din piele albă de oaie, cu ornamente cusute. El poate fi înfundat sau încheiat în față.

Laibărul. Peste această vestimentație, pe frig, de poartă laibărul nieru (albastru) sau negru din pănură (postav țesut din lână).

Cojocelul –se poartă duminicile și la sărbători. Este din piele albă frumos decorat cu diverse cusături și lung până la genunchi.

Încălțăminte era constituită din cizme până la genunchi sau papuci cu obiele și ciorapi împlețiți.

Traista și trăistuța (straița și străicuța) sunt accesoriile comune pentru femei și bărbați. În traistă se duce și aduce totul pentru casă. Alături de straiță se foloseau desagiile cu care se mergea la târg. Trăistuța pe lângă rolul utilitar a devenit un obiect de podoabe pentru fete și tinere femei. Portul de azi nu mai este produsul, exclusiv al industriei casnice. Înmulțirea produselor industriale mai mult accesibile populației a permis ca multe piese, basmale, rochii, cămăși să fie făcute din materiale de fabrică.

Vestimentația bărbaților se compune din :

Căciulă neagră sau brumărie de astrahan se poartă pe cap iarna. Vara se poartă pălărie. La joc și nunți pălăria este împodobită cu flori de mușcată, mărele, pene de păun sau de fazan.

Cămașa este făcută din pânză de in, cânepă sau bumbac, lungă până la genunchi, cu gulerul îngust, cusut cu fire de arnici negru în care se inserează diverse modele în culori, bine asortate, niciodată stridente. Are o deschidere, nu prea mare, doar să intre capul și se încheie cu două băieri la baza gâtului. Mânecele sunt suficient de largi și sunt strânse la încheietura mâinii de niște pumnași cusuți și ei cu aceleași modele de la guler. Suficient de largă cămașa albă se poartă peste cioareci (pantaloni din postav alb, gros iarna, iar vara din pânză albă) și este strânsă peste brâu de un șerpar din piele lat de 10-12 cm. Șerparul e împodobit cu ornamente brodate din fire colorate pe fondul negru și are buzunare în care se țin banii și documentele de drum.

Pieptarul (cheptar) este din piele albă, cusut pe margini cu negru, iar pe piept cu diverse modele frumos executate.

Laibărul este de forma unei jachete cu mâneci lungi, făcut din postav –culoarea lânii de oaie cenușiu negru.

Țundra are forma unui palton lung și se poartă pe vreme rece.

Gluga este un fel de pelerină fără mâneci ce se pune pe cap, de unde cădea pe lângă corp și se termina cu ciucuri.

Cojocul este o îmbrăcăminte din piele de oaie, lung, larg, pe care se poate și dormi atunci când păzești oile, direct pe pământ, afară, sau în colibă. El este purtat de ciobani, la oi, iar mai de mult îl purtau paznicii de noapte numiți boactări.

Încălțăminte. Opincile au constituit prima formă de încălțare. Cu timpul locul acestora a luat de bocanci deasupra cărora se purtau niște tureci până la genunchi, la care ulterior s-a renunțat.

Fluierul și clarinetul sunt instrumentele muzicale la care mulți vidreni și-au probat calitățile artistice. La păscutul oilor sau a vitelor cântecele de dor sau de jale cântate din fluier le fac trecerea timpului mult mai plăcută.

În deceniile din urmă acest port se retrage treptat din viața de toate zilele și rămâne rezervat, așa cum am arătat, pentru sărbători și alte momente, ocazii importante.

Pe lângă obiectele de îmbrăcăminte pentru femei, bărbați și copii, tot în casă se țeseau ștergarele (chindeie) de fiecare zi și cele de sărbători. Cele de sărbătoare servesc ca podoabe în diverse ocazii, de Crăciun, de nunți sau la încadrarea icoanelor din casă sau a celor din biserică. Cearșafurile (lepedee) de pat au cipcă pe margine (dantelă făcută de mână), iar cuverturile de pat din lână sunt țesute cu multe alesături au un colorit divers, fără motive florale.

În toate se remarcă un bun simț al măsurii în folosirea nuanțelor și o notă de sobrietate. Tot acest arsenal de artă populară este pus în valoare cu ocazia sărbătorilor.

PROIECT EDUCAȚIONAL SĂ NU NE UITĂM MARTIRII !

Profesori coordonatori:

Prof. Cîmpean Nicoleta, Prof. Lazăr Mircea, Liceul Teoretic Teiuș

Moto: „*Fericii cei prizonieri pentru dreptate ...*”

Alexandr Soljenit în „**Cea mai cumplită barbarie a lumii contemporane!**”

Argument:

Înaintașii noștri au fost și sunt eroi ai neamului românesc, eroi care au luptat și au plătit cu viața, uneori, pentru libertatea poporului român și credința strămoșească. În această postură au fost în special marii voievozi ai neamului: Mircea cel Bătrân, Ștefan cel Mare, Mihai Viteazul, Constantin Brâncoveanu. Continuatori ai acestei lupte s-au făcut și martirii din închisorile comuniste, care au luptat pentru păstrarea valorilor neamului și s-au opus direct formării noului „om” sovietic, un om fără valori morale și spirituale, dedicat în totalitate și supus regimului comunist. Plecând de la aceste premise am considerat că este o datorie a noastră, a cadrelor didactice, să facem cunoscute actele de jertfă ale strămoșilor, elevilor, viitorii cetățeni continuatori ai neamului românesc. Astfel că actele de jertfă ale strămoșilor noștri martiri să le fie un model de urmat și tot odată un punct de sprijin în lupta pe care o au de dus în viață. De asemenea cunoscând ororile regimului comunist, în general și ale regimului de exterminare din penitenciare în particular, să învățăm din această experiență a înaintașilor, să luptăm pentru a ne opune unei noi încercări de dezumanizare a omului. Pericolul comunist nu a trecut, ci a îmbrăcat o nouă formă. Un alt aspect, care ne-a îndemnat să elaborăm acest proiect este faptul că promovarea jertfei acestor eroi prin mijloacele mass-media este insignifiantă, astfel că aceste aspecte sunt mai puțin cunoscute sau chiar necunoscute tinerilor sau opiniei publice. Prin aducerea la cunoștință a acestor acte de martiraj ale

martirilor din închisorile comuniste din România elevilor, urmărim trezirea interesului față de adevărații eroi ai neamului.

Descrierea proiectului:

Proiectul își propune o rememorare a celor mai importante momente din cadrul rezistenței anticomuniste desfășurată în primii ani ai perioadei postbelice, în închisori precum cele de la Pitești și Aiud. Ne propunem pentru început o prezentare generală a temei proiectului, cu accent pe condițiile istorice externe și interne care au favorizat fenomenul terorii din închisorile comuniste. Mai apoi va urma prezentarea unor mărturii audio-video ale martirilor supraviețuitori, despre regimul de viață din închisori. După bună cunoaștere a faptelor, elevii vor putea trece la întocmirea unor materiale despre martirii din închisorile comuniste de la Pitești și Aiud, pe baza unei bibliografii, urmate de dezbateri și discuții. Etapa următoare a proiectului presupune o vizită organizată la monumentul de la Aiud, de la Râpa Robilor, monument cunoscut sub numele de „Calvarul Aiudului”. Finalitatea proiectului va consta în redactarea de către elevii participanți la proiect a unor eseuri structurate cu tema „Drama martirilor din închisorile comuniste” cele mai reușite urmând a fi publicate în revista școlii.

Scopul proiectului: Cunoașterea actelor de jertfă ale celor care au avut de suferit în închisorile comuniste.

Obiective:

- formarea și dezvoltarea sentimentului patriotic;
- stimularea curiozității și dezvoltarea interesului elevilor față de jertfa martirilor din închisorile comuniste;
- trezirea sentimentului de compasiune față de suferința martirilor din închisorile comuniste;
- definirea termenilor: regim comunist, reeducare, torționar, martir;
- realizarea comparației între regimul comunist din România și regimul comunist din URSS;

Perioada: martie - aprilie 2011 (ne propunem reluarea proiectului în fiecare an școlar);

Resursele materiale: computer, video-proiector, cărți, broșuri, reviste etc.;

Resurse umane: - elevii claselor X-XII Uman ai Liceului Teoretic Teiuș;

- cadre didactice: Câmpean Nicoleta, Lazăr Mircea

Beneficiari: elevii claselor X-XII ai Liceului Teoretic Teiuș;

Locul de desfășurare: sălile de clasă din Liceul Teiuș și la Aiud la monumentul „Calvarul Aiudului” ridicat în cinstea martirilor căzuți în închisoare.

Metode utilizate: discuția, dezbateri, analiza; lucrul individual și pe echipe;

Desfășurarea activităților:

Etape	Activități propuse
<ul style="list-style-type: none"> • prezentarea temei proiectului; 	<ul style="list-style-type: none"> • informarea elevilor participanți despre obiectivele și modul de desfășurare al proiectului;
<ul style="list-style-type: none"> • alegerea temelor ce vor fi discutate și analizate pe parcursul proiectului; 	<ul style="list-style-type: none"> • stabilirea împreună cu elevii a unor aspecte ce vor urma a fi prezentate, dezbătute și analizate. • prezentarea elevilor a contextului istoric, politic, economic și social în care a avut loc instaurarea regimului comunist în România;
<ul style="list-style-type: none"> • prezentarea unor aspecte (mărturii audio-video, biografice) ale martirilor despre regimul de viață din închisori; 	<ul style="list-style-type: none"> • vizionarea de către elevi a unor mărturii și documentare despre regimul de detenție din perioada comunistă; • dezbateri aspectelor ce țin de modul de

	<p>viață al deținuților și al condițiilor din penitenciare.</p> <ul style="list-style-type: none"> • stabilirea împreună cu elevii, pe baza mărturiilor video și a materialului bibliografic, a principalelor etape din procesul reeducării.
<ul style="list-style-type: none"> • întocmirea de către elevi a unor materiale biografice despre martiri din închisori, pe baza unei bibliografii; 	<ul style="list-style-type: none"> • elevii vor căuta informații despre anumite personalități, rude sau persoane cunoscute de ei care au trecut prin regimul de detenție din perioada comunistă; • realizarea de către elevi a unor eseuri despre o personalitate care s-a aflat în detenția comunistă.
<ul style="list-style-type: none"> • analiza activității elevilor sub forma unei dezbateri și prezentarea unor repere ce trebuie avute în vedere la vizite organizate la monumentul de al Aiud-Râpa Robilor; 	<ul style="list-style-type: none"> • prezentarea acestor eseuri; • elevii vor căuta informații despre istoricul închisorii de la Aiud și despre monumentul „Calvarul Aiudului” ce urmează a fi vizitat
<ul style="list-style-type: none"> • vizitarea monumentului „Calvarul Aiudului” ridicat în cinstea martirilor; 	<ul style="list-style-type: none"> • vizitarea propriu-zisă a monumentului; • întâlnirea cu personalități care au cunoscut direct pe martirii trecuți prin închisoarea de la Aiud dar și cu martiri care au avut de suferit în această închisoare;
<ul style="list-style-type: none"> • redactarea de către elevii participanți la proiect a unor eseuri structurate cu tema „Drama martirilor din închisorile comuniste”; 	<ul style="list-style-type: none"> • redactarea de către elevi a unor eseuri structurate; • stabilirea, împreună cu elevii, a celor mai bune eseuri;
<ul style="list-style-type: none"> • publicarea celor mai bune eseuri în ziarul școlii; 	<ul style="list-style-type: none"> • stabilirea concluziilor proiectului; • publicarea în ziarul școlii a celor mai bune eseuri;

Rezultate așteptate: - implicarea activă a elevilor în activitățile desfășurate;
 - cunoașterea și explicarea ororilor comuniste și a ideologiei comuniste;
 - formarea și dezvoltarea sentimentului patriotic;

Evaluare: - redactarea de către elevii participanți la proiect a unor eseuri structurate cu tema „Drama martirilor din închisorile comuniste”;
 - realizarea unui portofoliu care să cuprindă eseurile elevilor;

Finalizarea proiectului: - cele mai bune eseuri vor fi publicate în ziarul școlii pentru a face cunoscută și celorlalți elevi și cadre didactice experiența celor care au participat la proiect.

LECTURA ÎN VIAȚA TINERILOR (O CERCETARE CONSTATATIVĂ)

Prof. Ștefănuț Lavinia, Colegiul Tehnic „Dorin Pavel” Alba Iulia

1. Delimitarea problemei

În ziua de azi, se citește tot mai puțin. Atitudinea tinerilor este puternic influențată de mijloacele de comunicare în masă. Impactul televiziunii, al internetului, se concretizează în conturarea percepțiilor despre realitate.

În analiza acestei probleme, am considerat că primul pas ar trebui să fie cunoașterea perspectivei pe care o au tinerii asupra lecturii. Singuri ei pot oferi soluții viabile în această privință, pe care să le accepte din convingere. Doar astfel mai putem spera a schimba ceva în această direcție.

În acest scop, am realizat o cercetare constatativă, în perioada 01-15.03.2012, pe un eșantion de 250 elevi, astfel: 125 elevi din clasele V-VIII de la Colegiul Tehnic „Dorin Pavel” Alba Iulia și 125 elevi din clasele IX-XII de la Colegiul Tehnic „Apulum” Alba Iulia, 120 de sex masculin și 130 de sex feminin, cu vârsta cuprinsă între 11-20 ani.

2. Formularea obiectivelor cercetării

Obiectivele pe care și le propune cercetarea sunt următoarele:

- aflarea opiniei elevilor despre importanța lecturii în formarea personalității;
- identificarea împreună cu elevii a cauzelor dezinteresului față de lectură;
- analiza modului în care lectura influențează formarea personalității elevilor;
- propunerea unor metode concrete în scopul atragerii elevilor spre lectură.

3. Formularea ipotezei cercetării

Ipoteza de bază a cercetării este următoarea:

Inițierea elevilor în identificarea cauzelor dezinteresului față de lectură și a soluțiilor posibile în această problemă, conduce la modificări calitative în înțelegerea importanței acesteia pentru formarea personalității.

4. Interpretarea datelor cercetării

Întrebările din chestionar au fost următoarele:

4. 1. *Îți place să citești?*

Majoritatea elevilor au spus că le place să citească. Dintre motivele pentru care au răspuns afirmativ, amintim următoarele: descoperirea unor lucruri noi, pentru cultura generală, îmbogățirea vocabularului, dezvoltarea imaginației, relaxarea, iar cei care au răspuns negativ, și-au argumentat poziția astfel: lipsa timpului, nu e interesant, preferința pentru alte activități.

4. 2. *Ce reprezintă cartea pentru tine?*

Alte răspunsuri:

- o prietenă care știe tot;
- o poartă către cunoaștere, un refugiu, o lume în care mă simt bine;
- o aventură a cunoașterii.

4. 3. Cât de mult crezi că influențează lectura formarea personalității unui tânăr?

Elevii conștientizează importanța lecturii în formarea personalității, ceea ce trebuie să fie punctul de plecare în regândirea modalităților de atragere a acestora spre a citi.

4. 4. Ce preferi să faci în timpul liber?

Se observă că, din păcate, lectura se situează doar pe locul al VIII-lea între preferințele elevilor, după alte activități, cum sunt: a asculta muzică, internetul, filmele, distracția. Ceea ce este îmbucurător e faptul că, totuși, procentul celor care au ales lectura este destul de mare (46%).

4. 5. Cât de des citești?

În privința frecvenței lecturii, situația nu este deloc fericită. Majoritatea elevilor citesc mai rar de o dată pe lună (34%), totuși sunt 33% care citesc o dată pe săptămână, 19% o dată pe lună, iar procentul cel mai mic este a acelor care citesc în fiecare zi (14%).

4. 6. Ce preferi, atunci când citești?

Este de apreciat faptul că majoritatea elevilor (65%) preferă cartea computerului în privința lecturării unei cărți.

4. 7. Ce tipuri de cărți îți place să citești?

Alte domenii sunt: de acțiune, aventură, polițiste, de psihologie, sănătate, horror, reviste, despre natură, sport, muzică.

4. 8. Din ce cauză, în prezent, se citește tot mai puțin?

Cauzele pentru care se citește puțin sugerate de elevi ar fi:

- internetul, calculatorul, tv – peste 80% dintre cei chestionați;
- lipsa de timp, dezinteresul, alte surse de informare – 50%.

4. 9. Ce metode s-ar putea folosi pentru a atrage tinerii spre lectură?

Metodele oferite de elevi sunt foarte diferite:

- ore speciale pentru lectură, grupuri de lectură în școală;
- realizarea unor proiecte despre lectură, jocuri, concursuri cu premii, care ar trezi interesul elevilor;
- conținutul cărților (cărți cu subiecte interesante pentru tineri, despre tineri, fără introduceri lungi și plictisitoare, finaluri interesante);
- aspectul cărților (imagini atractive);
- profesorii să folosească metode cu care să-i convingă să citească;
- părinții (exemplul personal, să-i ducă pe copii la librărie pentru a-și alege o carte);
- mai multă reclamă lecturii (prezentarea cărților);
- mai puțin timp pentru calculator și internet;
- o „carte digitală”, sau „cărți 3D”.

4. 10. Transmite un mesaj în privința lecturii.

Iată câteva dintre mesajele elevilor:

- *Citind o carte, descoperi o lume nouă, călătorești, cunoști, ești fericit.*
- *Dacă ești singur și supărat, ia o carte în mână și intră în universul ei!*
- *Cu cât citim mai mult, cu atât vom avea un viitor mai frumos.*

5. Concluzii

Cercetarea întreprinsă și-a atins scopul, ipoteza fiind demonstrată. Implicarea personală a elevilor în analiza situației existente cu privință la lectură în cazul generației lor, prin descoperirea cauzelor și a posibilelor soluții în această privință, oferă un feed-back pozitiv, conducând la conștientizarea importanței lecturii în formarea personalității unui tânăr.

Mai există o speranță în a-i determina pe copiii de azi să citească. Să le oferim șansa de a înțelege ei înșiși că așa le va fi mai bine, că astfel vor avea o viață mai frumoasă!

Lectura este cel mai frumos mod de a-ți înfrumuseța sufletul!

BIBLIOGRAFIE:

- Bocoș, Mușata, Opreș, Dorin, Opreș, Monica, *Cercetarea în domeniul educației religioase și al educației morale. Modele și aplicații*, Iași, Editura Sf. Mina, 2006.
- Dorin Opreș (coord.), *Coordonate ale cercetării pedagogice în domeniul educației religioase*, Alba Iulia, Editura Reîntregirea, 2009.
- Monica Opreș (coord.), *Demersuri investigative în educația religioasă*, Alba Iulia, Editura Reîntregirea, 2010.
- Opreș, Monica, Opreș, Dorin, Bocoș, Mușata, *Cercetarea pedagogică în domeniul educației religioase*, Iași, Editura Sf. Mina, 2004.

RECENZIE

Film "Dacii - Adevăruri tulburătoare 2012"

prof. Jude Laurențiu Colegiul Național Horea Cloșca și Crișan Alba Iulia

Recenzia se oprește asupra unui documentar prezentat sub forma unui film, ce până în prezent a fost, vizionat de sute de mii de români, cu un efect și de o valoare deosebită, pentru procesul instructiv educativ.

Acest documentar științific cuprinde o etapă istorică de bază în spațiul dunăreano-pontic. Autorii având acces la ultimele cuceriri ale științei reușesc, ca într-un mod simplu și extrem de convingător, să prezinte publicului larg o sinteză a unei realități istorice, extrem de importantă dar necunoscută de majoritatea locuitorilor României, total opus mesajului de îndoctrinare la care am fost supuși până în prezent.

FOTO: IMPERIUL ROMAN ȘI DACIA. Cu roșu e partea cucerită de romani și cu albastru este zona liberă

Până în prezent istoria noastră privind originea limbii și poporului român afirma simplu: „noi suntem urmașii Romei și că Dacia a fost romanizată în o sută și ceva de ani”. Într-o formă sintetică Dr. Napoleon Săvescu, într-o abordare interactivă

centrată pe spectator, pune în fața noastră doctrina din manualele românești de istorie care susține,

în esență, după cum spune dânsul: „*Realitatea este foarte simplă. Simplitatea constă în faptul că au sosit romanii, au cucerit 14 la sută din teritoriul Daciei și peste noapte, nu numai teritoriul cucerit peste o sută de ani învață perfect limba latină uitând limba lor, dar și 86 la sută din teritoriul Daciei, oameni care nici măcar nu știau că au sosit romanii uită limba lor și vorbesc latina*” (Napoleon Săvescu -foto sus).

Prin această sinteză spectatorii sunt oripilați de absurditatea acestor afirmații jignitoare incitându-i să afle adevărul și să iasă din starea inertă acceptată de sute de ani, adică „să stăm și să nu gândim”.

Această abordare interactivă, ne determină să ne gândim că, fără a ni se demonstra, ani și ani de-a rândul, noi și de copiii noștri, în școli, am fost și suntem îndoctrinați că „noi suntem urmașii Romei și că Dacia a fost romanizată în o sută și ceva de ani”!. Această afirmație, că „noi suntem urmașii Romei și că Dacia a fost romanizată în o sută și ceva de ani”, ne era prezentat ca un „adevăr absolut”, pe care nu-l puneam în discuție luându-l ca o obligație din lipsă de altceva; îl acceptam și din comoditatea de a nu încerca să mai gândim! Era și este mult mai comod „să stăm și să nu gândim” acceptând ceea ce au spus alții în istoria României, să repetăm papagalicește, fără să ne mai gândim la ce spunem, la ce semnifică ceea ce spunem, la efectul a ceea ce învățăm asupra mentalității elevilor și a poporului român și-n ultimă instanță la comportamentul nostru ca cetățeni în prezent. Această acceptare slugarnică de a „sta și a nu gândi” era o firească reacție de autoapărare pentru a evita concluziile care puteau fi trase din faptul că „noi suntem urmașii Romei și că Dacia a fost romanizată în o sută și ceva de ani”, știind că într-o colonie nu deportezi pe cei mai nobili, cinstiți și mai drepti cetățeni ai Romei.

Filmul documentar, "Dacii - Adevăruri tulburătoare 2012", vine cu un alt mesaj, cu toate că răstoarnă o mulțime de ipoteze care au stat la baza istoriei învățate de noi și de copiii noștri în școli, filmul ne redă demnitatea de neam și țară a oamenilor ce locuiesc în acest spațiu dunăreano-pontic. Demonstrând originea comună a celor ce au populat spațiul pontic, Marea Tracică, pentru că-și trag rădăcinile din aceeași mare cultură și civilizație pontică. Demonstrație care ne obligă să regândim istoria antică, cât și mileniul I al marilor migrații.

Filmul documentar, "Dacii - Adevăruri tulburătoare 2012", sintetizând ultimele descoperiri științifice, reușește ca pe durata unei ore să demonstrează că romanii și dacii au strămoși comuni - dar nu cum învățăm noi la istorie pe elevi - și că Dacia nu a putut fi romanizată.

După cum spune autorul documentarului: „Așa după cum veți constata, dovezile științifice la care se face referire și argumentația bazată pe izvoare istorice autentice, aduc informații inedite și extrem de valoroase, capabile să determine o rescriere a istoriei acestui popor. Toate acestea sunt susținute de personalități și specialiști care merită să fie ascultați cu adevărat: General (rez.) dr. Mircea Chelaru (fost Șef al Marelui Stat Major al Armatei Române), Dr. Napoleon Săvescu (director fondator al Dacia Revival International Society), General (rez.) Nicolae Spiroiu (fost Ministru al Apărării Naționale), Prof. dr. Mihai Popescu (Biblioteca Militară Națională), Prof. univ. dr. dr. Alexander Rodewald (directorul Institutului de Biologie Umană al Universității din Hamburg, Germania), Dr. Georgeta Cardoș (cercetător științific biolog specialist genetică - Institutul Victor Babeș), Prof. doctorand Sebastian Stănculescu (paleografie și antropologie culturală). Rezultatele cercetărilor recente de paleogenetică realizate la Hamburg, Germania, pe oase și dinți din situri românești de acum 3000-5000 de ani, pun sub semnul întrebării teoriile pe care se bazează istoria oficială a României. Este actuala populație a României continuatoarea populațiilor tracice și pretracice de acum 3000 - 5000 de ani? Suntem noi înrudiți genetic cu

italienii? Iată doar două dintre multele întrebări tulburătoare la care acest film documentar dorește să răspundă cu argumente bine întemeiate. Recuperarea adevărului istoric este un demers indispensabil recuperării demnității naționale. Dacii, "cei mai viteji și mai drepți dintre traci", așteaptă să li se facă dreptate!" (Daniel Roxin)

În documentar sunt prezentate numeroase dovezi științifice imbatabile cum ar fi:

- studii de paleogenetică realizat la Institutul de Biologie Umană al Universității din Hamburg, Germania, cu scopul de a face o analiză a structurii genetice a populației vechi și să o compare cu datele genetice ale populației actuale. Rezultatul acestor studii sunt: populația românească actuală are un procent extrem de mic de asemănări genetice cu cea din Italia și foarte multe cu cea existentă în Dacia înainte de cucerirea romană. Studiul descoperă o continuitate a informației genetice de cel puțin 5000 de ani în spațiul tracic, cu influențe extrem de mici din afara spațiului tracic. Studiile paleogenetice citate, susțin că tracii au ocupat o mare parte din Europa, având Marea Neagră în centrul zonei lor de dominație și că din această zonă s-a desprins cu multe mii de ani în urmă grupul care a înființat Roma.

FOTO: Tracia preistorică. În centru Marea Neagră numită de antici și Marea Tracică

Concluzia desprinsă este că avem foarte puțin în comun cu actuala populație din Italia, că nu suntem „rude” cu ei. În schimb suntem înrudiți însă cu populația din Balcani, respectiv cu cea din spațiul tracic, cu care dacii erau strâns înrudiți. Chiar dacă nu ne convine din diverse motive (etnice, religioase etc.), rezultatele științifice spun că marea majoritate a populației de aici își are ca străbuni pe dacii, iar migrațiile mileniului I din spațiul Nord Pontic nu au fost altceva decât mișcări de traci în spațiul tracic?

- argumente de natură sociologică, argumente ce au în vedere comportamentele oamenilor cu rezultate predictibile asupra comunităților mari. Sunt făcute comparații cu fenomene sociologice din alte spații geografice apropiate, aflate sub călcâiul armatei Romei. Argumentate cu bun simț și cu o logică imbatabilă de oameni politici, care-și pun întrebarea: De ce grecii, egiptenii și evreii nu și-au schimbat limba ? și caută răspunsuri și pentru dacii. Din argumentația lor reiese că:

- „Imperiul Roman nu avea cum să disemineze limba latină pe un areal de șase ori mai mare decât cel pe care l-a ocupat”, spune Nicolae Spiroiu. „Statul iudeu a stat sub romani 800 de ani, vreo 400 de ani au stat grecii, egiptenii la fel” și nu vorbesc latinește spune Mircea Chelaru.

„Din această perspectivă apare o uriașă enigmă. Cum e posibil ca Dacii să-și fi abandonat limba și tradițiile și să fi îmbrățișat limba și obiceiurile invadatorilor, în condițiile în care mai puțin de 20 la suta din spațiul dacic fusese cucerit, teritoriu în care romanii au rămas doar 165 de ani. Oare o asemenea pretenție nu sfidează logica. Alte state cucerite integral de romani și în care stăpânirea romană s-a întins pe 400 sau 800 de ani nu și-au lepădat limba și nu și-au uitat tradițiile. Și dacii au făcut-o fără ca măcar să-i forțeze cineva? ”, se întreabă realizatorii documentarului.

Dr. Napoleon Săvescu, pune în fața noastră, o concluzie a rezultatelor cercetării științifice că în Dacia s-a vorbit o limbă aproape identică cu latina și că întreaga civilizație romană provine, de fapt, din spațiul cultural în care se vorbea limba Dacilor.

FOTO: Tracia după Herodot (<http://forum.softpedia.com/lofiversion/index.php/t593236-6875.html>)

- O abordare extraordinară ca logică este a scriitorului **Daniel Roxin** care pornește de la o excepțională întrebare: **De ce nu vorbim turcă sau maghiară?**. „Pe aceeași logică ar fi trebuit ca românii să vorbească turca și maghiara pentru că cele două imperii au stăpânit părți mai însemnate din această țară. Studiile de paleogenetică și logica simplă ne spun că limba dacilor ar putea să fie continuatoarea unei limbi mai vechi din care s-a născut și latina vulgară. ”, „Se naște o concluzie halucinantă. Nu noi suntem urmașii romanilor ci o parte dintre romani sunt urmașii tracilor”, mai spune scriitorul Daniel Roxin. care a lansat documentarul pe Internet. Abordare : **De ce nu vorbim turcă sau maghiară?** Dă naștere unui șir de întrebări ale spectatorului privind pregătirea și competențele specialiștilor noștri: Cum putem explica faptul că până acum filologii și istoricii consacrați ca specialiști de înaltă autoritate în originea limbi și poporului român nu și-au pus-o? Cum de o întrebare ce impunea comparații peste timp nu au conștientizat-o?

Documentarul citează diverse surse istorice și face referire la obiectele dacice descoperite pe teritoriul României, dar și în alte zone ale Europei, la diverse monumente ridicate în Imperiul Roman etc. care-l fac pe spectator mândru și de strămoșii lui și-i redau demnitatea în rândul popoarelor Europei.

Faptul că autorilor documentarului au demonstrat că avem mai multe motive să ne considerăm daci, decât urmași ai Romei, în mod firesc provoacă și va provoca multe nemulțumiri. În primul rând va nemulțumii cadrele didactice care se vor considera extrem de nemulțumite că au fost puse în postura de a promova neadevărului ani și ani la rând. Este extrem de dificil să te întâlnești cu foști elevi, față de care ai fost extrem de sever privind învățarea istoriei, și acum să-ți spună că „au crezut în tine ca dascăl dar i-ai mințit!”.

Acceptarea adevărului istoric în manualele școlare este greu de crezut. Îndoctrinarea și rușinea de a ne fi înșelat sunt obstacole practic insurmontabile de generațiile actuale. Este dificil și pentru cei care au obținut diverse titluri academice, pe baza unor lucrări care susțineau că „Noi suntem urmașii Romei și că Dacia a fost romanizată în scurt timp”. Ce vor face aceștia vor renunța la titlurile obținute?

Bineînțeles că nu ... Vor căuta prin toate mijloacele posibile să mențină starea actuală, întârziind pe cât posibil răspândirea și acceptarea adevărului. Chiar dacă istoria actuală se bazează pe un lung șir de falsuri – după cum spun autorii documentarului - situația se va menține.

Dar totuși! Confruntată cu realitatea în care a trebuit să-și pună în valoare competențele și performanțele, lumea academică prin soluțiile oferite în cadrul transformărilor socio-economice din România ultimilor 20 de ani, a suferit o puternică erodare a prestigiului în aprecierile contribuabilului român. Ca urmare opinia acestora în fața poporului nu mai este sacrosanctă. Probabil că decidenții ar trebui să aibă în vedere și ce agreează acest popor privind originea sa istorică. În calitate de cetățean al României și de contribuabil la fondurile din care-și trag retribuțiile mari noștri istorici și literați, în calitate de membru al comunității cred că fiecare dintre noi elev sau adult are dreptul de a fi pus la curent cu toate aspectele logice și demonstrabile privind originea limbii și poporului român, și acestea să-și găsească locul binemeritat în programele și manualele școlare. Apoi în cunoștință de cauză (cunoscând bine problema despre care este vorba.) poporul să decidă care este originea sa istorică. Este total neconstructiv ca la școală să se învețe conținuturi în care crede numai cel ce nu poate depăși coperta manualului, conținuturi care servesc interesele unui grup restrâns.

Nu am intenția nici pe departe de a incrimina și de a arunca la coș specialiștii de atunci, de acum 300 de ani, care din lipsă de informații au învățat și au transmis mai departe ceea ce li s-a dat să știe! Nu iau în discuție nici lumea academică, care a fost încântată de aceste principii și nu a mai dorit să le verifice validitatea. Dar totuși, oricât de tentantă este ideea lansată acum 300 de ani că „Noi suntem urmașii Romei și că Dacia a fost romanizată cu bucurie în scurt timp după care cu stoicism a refuzat slavizarea, turcizarea, maghiarizarea, grecizarea etc.” nu mai este credibilă. De ce această selectivitate de a ne transforma total în romani și nu în slavi, turci, maghiari, greci etc. care erau mult mai convingători?. Timpul scurs de atunci până acum, timp în care numeroase cercetări asupra acestui spațiu geopolitic, au adus informații noi care ne obligă, în spiritul adevărului, să reconsiderăm din punct de vedere științific ce se spunea acum 300 de ani. La fel cum manualele de matematică, fizică, chimie, biologie etc. nu au putut rămâne neschimbate, ci au trebuit să se adapteze în pas cu evoluția cunoașterii umane, la fel și manualul de istorie ar trebui să încerce această concordanță între ceea ce se știe și ceea ce se predă.

Imaginați-vă cum ar arăta biologia dacă conținuturile ar fi aceleași cu cele din timpul Școlii Ardeleni, considerându-le sacrosancte, deci de neatins.

Dacă însă din motive politice, principiul „Noi suntem urmașii Romei”, trebuie în continuare să rămână sacrosanct, atunci acest fapt trebuie declarat oficial, și va fi acceptat ca o obligație politică... până când va fi o conjunctură favorabilă pentru o istorie adevărată a românilor, istorie care să le redea demnitatea...

Bibliografie:

1. <http://dincolo-de-limite.blogspot.com/2012/03/dacii-adevaruri-tulburatoare-documentar.html>
2. <http://pctroubleshooting.ro/topic/15285-dacii-adevaruri-tulburatoare-documentar-2012-hd/>
3. www.adevarul.ro/.../dacii_adevaruri_tulburatoare_documentar
4. foaienationala.ro/rspuns-unei-manipulri-numite-dacii-adevruri-tulburtoare
5. www.youtube.com
6. www.realitatea.net/istoricii-despre-dacii-adevaruri-tulburatoare-pure-speculatii-fara-fundament
7. <http://strabunii.wordpress.com/foto/>
8. <http://forum.softpedia.com/lofiversion/index.php/t593236-6875.html>