

UNIVERSUL ȘCOLII

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

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

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

Simpozion „Primăvara Școlii - Convorbiri didactice la Alba Iulia ”, 21 martie 2014 –	2
<i>Prof. Oros Ligia Elena</i>	
Metode de evaluare – Prof. Șarlea Iuliana	3
Percepția persoanei în contextul clasei de elevi	7
<i>– Prof. Macarie Valentina</i>	
Munca în echipă, mijloc eficient de integrare a copiilor cu CES în grădiniță/ școala de masă	9
<i>– Prof. Cîmpean Lucia</i>	
Valeriu Anania –poet al detenției comuniste –	11
<i>Prof. Țandea Gabriella</i>	
Jocuri de tip Trivia folosite în lecțiile de fizică – Bingo Fizica – Prof. Ilioaș Iulia	14
Rolul și importanța matematicii în învățământul primar – Prof. Dusa Emese Tunde	17
Planul meu de viață –Prof. Stanciu Adina Mixandra	19
Tipuri de manageri - Prof. Traxler Ionela Ileana	24
Jocul didactic în predarea citit-scrisului la clasa I - Prof. înv. primar Gaiu Marinela Eugenia	25
Importanța celor „Șapte ani de acasă...” - Prof. înv. preșcolar Morar Cristina Adriana	26
Proiect educativ pentru dezvoltarea emoțională a preșcolarilor „Să ne împrietenim cu emoțiile!” – Prof. înv. primar Huștiuc Nicoletta	29
Activități de tip outdoor – posibilități și modalități de organizare cu preșcolarii - Prof. înv. preșcolar Mureșan Doina Maria, prof. Suciu Veronica	31
Proiectarea unității de învățare „Mijloace moderne de comunicare – Internet” – Prof. Danciu Mirela Florina	36

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

SIMPOZION „PRIMĂVARA ȘCOLII - CONVORBIRI DIDACTICE LA ALBA IULIA”, 21 MARTIE 2014

Prof. Oros Ligia Elena – CCD Alba

TEMA SIMPOZIONULUI:

„Învățământ și eficiență în spațiul autohton”

INSTITUȚII PARTENERE

UNIVERSITATEA “1 DECEMBRIE 1918” ALBA IULIA
INSPECTORATUL ȘCOLAR AL JUDEȚULUI ALBA
CENTRUL JUDEȚEAN DE RESURSE ȘI ASISTENȚĂ EDUCAȚIONALĂ ALBA

LOCUL DE DESFĂȘURARE:

Casa Corpului Didactic Alba

SCOPUL:

Creșterea numărului de cadre didactice capabile să realizeze un sistem educațional stabil, echitabil, eficient și relevant pentru comunitățile în care trăiesc și lucrează.

Inițierea unui dialog între cadrele didactice ale județului referitor la eficiența învățământului în spațiul autohton, cu referire la modalitățile practice prin care participarea la diversele proiecte derulate a influențat calitatea și performanțele elevilor și absolvenților. Dorim ca aceste performanțe și calități să fie vizibile în creșterea calității vieții comunității din care provin acești elevi. Considerăm că o „performanță” și o „calitate” care nu este utilă celor care investesc în ea nu poate fi considerată ca atare într-o țară aflată în criză, care are probleme în a-și realiza propria bunăstare economică pentru poporul său.

SECTIUNI:

- Opinii privind eficiența investiției resurselor comunității în procesul instructiv educativ.
- Modalități de eficientizare a resurselor.

GRUPUL ȚINTĂ: simpozionul se adresează tuturor cadrelor didactice și elevilor din județ preocupați de eficiența învățământului în spațiul autohton.

Simpozionul a fost lansat în data de 21 februarie 2014, prin anunțarea pe site-ul CCD Alba respectiv pe poșta electronică albanet a începerii activităților de înscriere a lucrărilor.

La simpozion s-au înscris un număr de **122 cadre didactice**, pe baza a **90 de lucrări** alcătuite, un număr de 32 de lucrări fiind scrise în parteneriat de câte 2 cadre didactice.

Ca și coautori am avut cadre didactice din județele Timiș, un cadru didactic aparținând învățământului preuniversitar, celălalt fiind din învățământul universitar.

Au participat cadre didactice din toate zonele județului, reprezentând atât grădinițe, școli primare, școli gimnaziale precum și colegii naționale, colegii tehnice sau licee vocaționale.

Tematica abordată a fost corect încadrată în tematica simpozionului, lucrările au avut caracter practic aplicativ în cea mai mare parte, iar lucrările care au abordat parte teoretică de metodică, pedagogie sau psihopedagogie au avut un înalt nivel academic.

Felicităm toți participanții, fiecare cadru didactic implicat va primi o diplomă de participare pe care va fi specificat ISSN-ul acestui simpozion, adică **ISSN 2069 – 9093**
ISSN – L – 2069 – 9093, așa cum este el înscris în registrul publicațiilor.

METODE DE EVALUARE

Prof. Șarlea Iuliana, Colegiul Național „Titu Maiorescu” Aiud

Metoda semnifică o „cale de urmat” pentru realizarea unui obiectiv bine precizat și definit, un demers de cercetare sau investigare a modalităților eficiente de cunoaștere. Circumscrișă acțiunii instructiv-educative, metoda devine acea cale eficientă de organizare și de conducere a învățării sub semnul comun al aceluiași mod de acțiune obiectivat în interacțiunea dintre profesor și elevii săi.

Din perspectiva evaluativă, metoda cumulează aceleași semnificații educaționale, reprezentând un mod eficient de realizare a demersului inițial în vederea atingerii obiectivelor de evaluare propuse.

Adrian Stoica susține că metoda este o cale prin care profesorul „oferă elevilor posibilitatea de a demonstra nivelul de stăpânire a cunoștințelor, de formare a diferitelor capacități testate prin utilizarea unei diversități de instrumente adecvate scopului urmărit”.

Relația dintre metoda de evaluare și instrumentul de evaluare trebuie interpretată ca o relație de dependență univocă a instrumentului de metodă, în sensul că cel dintâi își subsumează valențele formative și operaționale realizării perspectivei metodologice propuse.

Astfel, metoda de evaluare vizează întregul demers de proiectare și realizare a actului evaluativ, de la stabilirea obiectivelor de evaluare prin care se intenționează obținerea informațiilor necesare și relevante pentru scopurile propuse. Din acest unghi de vedere, instrumentul de evaluare este parte integrantă a metodei, reprezentând concretizarea la nivel de produs a opțiunii metodologice a cadrului didactic pentru testarea performanțelor elevului într-un domeniu bine definit.

În desfășurarea procesului evaluativ, măsurarea și aprecierea (cele două etape importante) capătă semnificații și coerență în funcție de metoda utilizată în susținerea acestui demers. În contextul metodologic ales pentru un anumit tip de evaluare instrumentul în sine devine partea operațională relațională cu sarcina de lucru prin intermediul căreia elevul demonstrează abilități și capacități specifice situației de învățare sau de evaluare.

Instrumentul de evaluare este cel care pune în valoare atât obiectivele de evaluare, cât și demersul inițiat pentru a atinge scopul propus, uneori reușind chiar o schimbare a modului de abordare a practicii evaluative curente sau a celei de examen.

În funcție de obiectivele educaționale urmărite, se folosesc strategii de evaluare variate, ce îmbină evaluarea continuă, cu utilizarea diferitelor forme de testare.

Este esențial ca aceste acțiuni de evaluare să fie judicios echilibrate, păstrându-se cu măsură raportul dintre aspectele informative și cele formative cuprinse în obiectivele procesului de predare-învățare.

Folosirea echilibrată a strategiilor de evaluare menționate impune, la rândul ei, diversificarea tehnicilor și a instrumentelor de evaluare:

- metode tradiționale:
 - probe orale;
 - probe scrise;
 - probe practice.
- metode alternative (complementare):
 - observarea sistematică a elevilor;
 - investigația;
 - chestionarul;
 - proiectul (miniproiectul);
 - portofoliul;

- tema pentru acasă;
- tema de lucru în clasă;
- grile de evaluare;
- scale de evaluare;
- autoevaluarea.

a) METODE TRADIȚIONALE

Progresul achizițiilor în domeniul pedagogiei se realizează întotdeauna pornind de la ceea ce practica pedagogică a confirmat ca eficient.

De aceea, în evaluarea continuă, metodele tradiționale nu reprezintă ceva vechi, perimat. Ele sunt considerate acele metode care au dobândit acest apelativ datorită faptului că rămân cele mai des utilizate metode, cu condiția de a se asigura calitatea corespunzătoare a instrumentelor și echilibrul între probele scrise, orale și practice, prin probă înțelegându-se orice instrument de evaluare proiectat, administrat și corectat de către învățător.

Din categoria metodelor tradiționale fac parte:

- a) Probele orale;
- b) Probele scrise;
- c) Probele practice.

a) **Probele orale** – reprezintă metoda cel mai des utilizată la clasă. Ion T. Radu o consideră tehnică de examinare, V. Pavelcu – probă, iar I. Nicola metodă și procedeu evaluativ - stimulativ „o formă de conversare prin care profesorul urmărește volumul și calitatea cunoștințelor, priceperilor și deprinderilor elevilor și capacitatea de a opera cu ele”.

Unele dintre caracteristicile probelor orale pot fi percepute ca avantaje cum ar fi:

- flexibilitatea și adecvarea individuală a modului de evaluare prin posibilitatea de a alterna tipul întrebărilor și gradul lor de dificultate în funcție de calitatea răspunsurilor oferite de către elev;
- posibilitatea de a clarifica și corecta imediat eventualele erori sau neînțelegeri ale elevului în raport cu un conținut specific;
- formularea răspunsurilor urmărind logica și dinamica unui discurs oral, ceea ce oferă mai multă libertate de manifestare a originalității elevului, a capacității sale de argumentare etc.;
- posibilitatea dată învățătorului de a realiza evaluări de ordin atitudinal sau comportamental;
- stabilirea unei interacțiuni optime învățător-elev etc.

Alte caracteristici trebuie văzute ca limite ale acestor probe, dintre care se pot menționa:

- diversele circumstanțe (factori externi) care pot influența obiectivitatea evaluării atât din perspectiva învățătorului, cât și a elevului;
- nivelul scăzut de fidelitate și validitate;
- consumul mare de timp, având în vedere că elevii sunt evaluați individual.

b) **Probele scrise** – sunt practicate și uneori chiar preferate, datorită unora dintre avantajele lor imposibil de ignorat în condițiile în care se dorește eficientizarea procesului de instruire și creșterea gradului de obiectivitate în apreciere. Ioan Cerghit consideră că probele scrise se datorează unor “considerente obiective (număr redus de ore la unele discipline, programă și clase aglomerate) cât și unor considerente psihopedagogice deoarece lucrările scrise dau posibilitatea elevilor să lucreze în ritm propriu, relevând mai pregnant capacitatea lor de organizare a cunoștințelor lor după un plan logic, expunere, disciplină în gândire, deprindere de muncă, independență, putere de sinteză și de exprimare în scris etc.” Un alt avantaj al probelor scrise ar fi acela că au o valoare de obiectivitate și imparțialitate mai mare decât cele orale.

Probele scrise aduc desigur și dezavantaje și anume:

- oferă elevului o slabă retroinformare utilă;
- îngrădesc sever sfera cunoștințelor ce urmează a fi verificate;

- lipsește climatul psihologic și cel afectiv.

c) **Probele practice** – oferă posibilitatea evaluării capacității elevilor de a aplica cunoștințele în practică, precum și a gradului de stăpânire a priceperilor și a deprinderilor formate. Sunt cunoscute multiple forme de realizare: experiențe de laborator, lucrări experimentale, desene, schițe, grafice etc.

Activitățile practice oferă posibilitatea elevului de a-și dezvolta atât competențele generale (comunicare, analiză, sinteză, evaluare), cât și pe cele specifice, aplicative (utilizarea datelor, a instrumentelor de lucru, interpretarea rezultatelor).

Metodele tradiționale de evaluare, concepute ca realizând un echilibru între probele orale, scrise și cele practice, constituie la momentul actual elementele principale și dominante în desfășurarea actului evaluativ.

b) METODE ALTERNATIVE (COMPLEMENTARE)

Cele mai importante finalități ale evaluării procesului instructiv-educativ, în ultimul timp, se concretizează în : * cunoștințe și capacități;

* atitudini (practice , sociale , științifice etc.);

* interese;

*capacitatea de a face aprecieri de valoare (opinii, adaptări atitudinale și comportamentale etc.)

Pornind de la această realitate, strategiile moderne de evaluare caută să accentueze acea dimensiune a acțiunii evaluative care să ofere elevilor suficiente și variate posibilități de a demonstra ceea ce știu dar, mai ales, ceea ce pot să facă.

Principalele metode alternative sau complementare de evaluare al căror potențial formativ susține individualizarea actului educațional prin sprijinul elevului sunt :

a) Observarea sistematică a activităților și a comportamentului elevilor;

b) Investigația;

c) Proiectul;

d) Portofoliul;

e) Autoevaluarea.

a) Observarea sistematică a activităților și a comportamentului elevilor în timpul activității didactice este o tehnică de evaluare ce furnizează învățătorului o serie de informații, diverse și complete, greu de obținut astfel prin intermediul metodelor de evaluare tradițională. Observarea este adeseori însoțită de aprecierea verbală asupra activității/răspunsurilor elevilor.

Pentru a înregistra informațiile de care are nevoie învățătorul are la dispoziție practic cinci modalități:

I. fișa de observații curente;

II. fișa de evaluare (calitativă);

III. scara de clasificare;

IV. lista de control/verificare;

V. fișa de caracterizare psiho-pedagogică (la final de ciclu).

I. Fișa de evaluare – este completată de către învățător, în ea înregistrându-se date factuale despre evenimentele cele mai importante pe care învățătorul le identifică în comportamentul sau în modul de acțiune al elevilor săi precum și interpretările învățătorului asupra celor întâmplate.

II. Scara de clasificare – însumează un set de caracteristici (comportamentale) ce trebuie supuse evaluării însoțite de un anumit tip de scară (de obicei scara Libert).

III. Lista de control/verificare – deși pare asemănătoare cu scara de clasificare ca manieră de structurare se deosebește de aceasta prin faptul că prin intermediul ei doar se constată prezența sau absența unui comportament, fără a emite o judecată de valoare oricât de simplă.

Pentru evaluarea achizițiilor ce vizează capacități superioare, precum și a calităților de ordin atitudinal și comportamental, la clasele III-IV se pot utiliza cu succes următoarele metode alternative:

b) Investigația - oferă elevului posibilitatea de a aplica în mod creator cunoștințele însușite și de a explora situații noi de învățare, pe parcursul unei ore de curs. Metoda presupune definirea unei sarcini de lucru cu instrucțiuni precise, înțelegerea acestora de către elevi înainte de a trece la rezolvarea propriu-zisă, practică, prin care elevii își pot demonstra un întreg complex de cunoștințe și de capacități.

c) Proiectul – este un demers evaluativ mai amplu, ce permite o apreciere complexă și nuanțată a învățării, ajutând la identificarea unor calități individuale ale elevilor. Este o formă de evaluare puternic motivantă pentru elevi, deși implică un volum de muncă sporit – inclusiv activitatea individuală în afara clasei. Proiectul reprezintă o formă de evaluare complexă, ce conduce la aprecierea unor capacități și cunoștințe superioare, precum:

- apropierea unor metode de investigație științifice;
- găsirea unor soluții de rezolvare originale;
- organizarea și sintetizarea materialului;
- generalizarea problemei;
- aplicarea soluției la un câmp mai vast de experiențe;
- prezentarea concluziilor.

d) Portofoliul – este un instrument de evaluare complex, ce include experiența și rezultatele relevante obținute prin celelalte metode de evaluare. El reprezintă „cartea de vizită” a elevului urmărind procesul global înregistrat de acesta, nu numai în ceea ce privește cunoștințele achiziționate pe o unitate mare de timp, dar și atitudinile acestuia; este un mijloc de a valoriza munca individuală a elevului, acționând ca factor al dezvoltării personalității, rezervându-i elevului un rol activ în învățare.

Portofoliul poate fi de două tipuri: portofoliu de învățare și portofoliu de evaluare. În funcție de caracterul său, se modifică și conținutul acestuia. Portofoliul surprinde și evaluează elevul în complexitatea personalității sale, componentele lui înscriindu-se în sfera interdisciplinarității.

e) Autoevaluarea – are drept scop să-i ajute pe elevi să-și dezvolte capacitățile de autocunoaștere și de autoevaluare, să compare nivelul la care au ajuns cu nivelul cerut de obiectivele învățării și de standardele educaționale, să-și dezvolte un program propriu de învățare, să-și autoevalueze și valorizeze atitudini și comportamente.

Unii teoreticieni include *examenele* ca modalitate de evaluare externă în lista metodelor alternative de evaluare. Examenele certifică, la sfârșit de ciclu școlar, cunoștințele și competențele elevilor care le permit acestora să acceadă într-o nouă formă de învățământ, sau într-un ciclu școlar superior. Ca instrumente de evaluare se folosesc testele standardizate sau nestandardizate, interviul, probele orale etc.

Toate aceste metode complementare de evaluare asigură o alternativă la formulele tradiționale, a căror prezență este preponderentă în activitatea curentă la clasă, oferind alte opțiuni metodologice și instrumentale care îmbogățesc practica evaluativă.

BIBLIOGRAFIE

1. Frunza V., (2007), *Evaluare și comunicare în procesul de învățământ*, Ovidius University Press, Constanța
2. Lisievici, P.,(2002), *Evaluarea în învățământ. Teorie, practică, instrumente*, București, Aramis,
3. Manolescu, M., (2002), *Evaluarea școlară-un contract pedagogic*”, București, Editura Fundației Culturale „D. Bolintineanu”

4. Meyer G., (2000), *De ce și cum evaluăm*, Iasi, Editura Polirom
5. Radu, I. T., (2000), *Evaluarea în procesul didactic*”, București, E.D.P
6. Vogler, J., (2000), *Evaluarea în învățământul preuniversitar*, Iași, Editura Polirom
7. Crețu, C.(1999), *Teoria curriculumului și conținuturile educației*, Iași, Editura Universității "Al.I.Cuza"

PERCEPȚIA PERSOANEI ÎN CONTEXTUL CLASEI DE ELEVI

Prof. Macarie Valentina, Colegiul Tehnic „Ion D. Lăzărescu” Cugir

Percepția celuilalt este considerat a fi un termen mai potrivit pentru contextul clasei de elevi și relația profesor – elev din cel puțin două motive: în primul rând, nici o persoană nu poate cunoaște complet o altă persoană din cauza complexității fenomenului deci folosind termenul cunoaștere ne-am avânta la prea mult. În al doilea rând percepția celuilalt nu reprezintă doar un act de cunoaștere. Alături de latura cognitivă e implicată și latura afectivă, intuiția și empatia. Deși sună paradoxal, cunoașterea celuilalt ar fi prea mult și totodată prea puțin spus. Nu ne cunoaștem pe noi înșine așa că nu putem avea pretenții absurde în raport cu ceilalți. În situații limită acționăm de parcă nu am fi noi.

Percepția presupune o selecție. Prin intermediul acestui proces se operează o clasare, o selectare, o diferențiere.

Se constată că modul în care profesorul percepe fiecare elev, modul în care elevii își percep profesorul și felul în care elevii se percep între ei au o influență directă asupra performanțelor în învățare și asupra desfășurării procesului educațional în general. Cine ești tu? e o întrebare fundamentală pe care orice dascăl ar trebui să o aibă în minte când se găsește în fața celui pe care-l educă.

Complexitatea procesului de percepere a persoanelor cu care intrăm în relație rezultă din faptul că oamenii diferă foarte mult unii de alții prin informațiile despre ei înșiși pe care le dezvăluie în mod spontan. Se spune că fiecare e o lună și are o parte întunecată pe care nu o arată nici o dată nimănui. Noțiunea de autodezvăluire diferă de la individ la individ, unii fiind în mod voluntar deschiși iar alții deliberat enigmatici.

Comunicarea în general și comunicarea didactică poate fi perturbată de percepția insuficient de corectă a persoanei celuilalt, căci succesul comunicării între doi indivizi stă de fapt în talentul cu care reușesc să se citească unul pe celălalt. A ști să comunici este un imperativ în care ne exprimăm pentru cineva și trebuie ca expresia să fie făcută inteligibilă pentru partenerul de comunicare.

Percepția persoanei nu este un simplu act de cunoaștere. Comunicarea afectivă cu altul stă la baza identificării și înțelegerii psihologice a celuilalt. Empatia este capacitatea individului de a se transpune în locul celuilalt dar cu condiția, ce nu trebuie pierdută din vedere, ca transpunerea în psihologia partenerului de comunicare să presupună păstrarea propriei identități.

În contextul procesului educațional, exersând empatia, profesorul nu trebuie să se grăbească să judece elevul, ci să încerce să înțeleagă comportamentul acestuia și cauzele ce l-au determinat să acționeze într-un anumit mod.

Este foarte dificil să ne formăm o imagine corectă și complexă a persoanelor cu care dezvoltăm relații. Practic, e imposibil să obținem o astfel de imagine, putem doar tinde spre formarea unei imagini cât mai corecte și cât mai complexe. Dificultatea formării imaginii celuilalt rezultă nu numai din complexitatea obiectului perceput ci și din caracteristicile subiectului percepător.

Procesul percepției celuilalt se complică din cauza felului în care adunăm și utilizăm informațiile despre ceilalți. Astfel, apar o serie de factori distorsionanți care deformează percepția celuilalt. Dintre acești factori amintim: prima impresie, așteptările profesorului, stereotipurile, diferențe în sistemul de valori, prezumția de similitudine, etc.

S-a constatat că, în procesul percepției persoanei primei impresii i se acordă o mai mare importanță decât informațiilor ulterioare. Cercetătorii sugerează unele condiții de reducere a efectului primei impresii și anume: expunerea prelungită și trecerea timpului.

O altă distorsiune ar fi determinată de faptul că îi percepem pe ceilalți prin „ochelarii așteptărilor noastre”. Profesorul care percepe și-a elaborat un set de așteptări în raport cu elevul perceput. Prin analogie, un profesor care are o părere bună despre un elev crezându-l capabil și inteligent, va determina o creștere a performanței în învățare a acestuia pentru că-l va solicita mai mult la răspuns, se va ocupa mai mult de el și-l va privi cu o mai mare indulgență în momentul evaluării.

Percepția celuilalt este afectată de modul în care atribuim cauze situaționale când motivăm un comportament prin situația care l-a provocat și atribuim cauze dispoziționale când explicăm comportamentul prin caracteristicile individuale ale persoanei în cauză.

Tindem să atribuim cauze dispoziționale pentru comportamentul celorlalți și să justificăm propriul comportament prin cauze situaționale (eu eram nervoasă din cauza ... iar el era nervos pentru că ...). Se face greșeala de a plasa o persoană percepută într-o categorie anterior cunoscută. Trebuie, pe cât posibil, să evităm ca acțiunile noastre să fie determinate de prejudecăți. Profesorul nu ar trebui să subaprecieze un elev doar pentru că face parte dintr-o clasă considerată slabă sau să aprecieze, la superlativ, elevul pentru că este dintr-o clasă bună.

Diferite persoane vor percepe în mod diferit același individ din cauza importanței diferite pe care o acordă uneia dintre caracteristicile individuale. Apar deci diferențe în percepția celuilalt din cauza sistemului de valori a celui care percepe. S-a constatat chiar că informațiilor negative li se acordă mai mare importanță decât celor pozitive în percepția persoanei. Aceasta este o altă țară a noastră.

În mod obișnuit ne formăm o imagine globală despre o persoană de exemplu un om „cald” poate fi văzut prin extindere ca fiind sociabil, generos, cu umor pe când o persoană „rece” poate fi apreciată ca fiind calculată, rațională și organizată. Acest pericol apare în cazul profesorului care înainte de a acorda nota urmărește notele anterioare ale elevului, la materia predată de el sau la alte materii.

De multe ori pornim de la premisa că toți oamenii gândesc și simt la fel ca noi. Avem tendința de a ne proiecta drept etalon și de a reduce pe alții la măsura proprie. Este cea mai mare eroare pe care o facem. Dacă procedăm astfel vom fi mereu dezamăgiți și nemulțumiți.

Trebuie să înțelegem că celălalt este diferit și să-l acceptăm prin diferența sa. Fiecare din noi este unic în felul lui. Acesta este farmecul vieții altfel totul ar fi monotonie.

Știind care sunt sursele de distorsiune în percepția persoanei putem încerca evitarea cel puțin parțială a acestor erori tipic umane.

Bibliografie

1. Cerghit, I.; Neacșu, I.; Negreț-Dobridor, I; Pânișoară, I O (2000), „*Prelegeri pedagogice*”, Editura Polirom, Iași
2. Pânișoară, I O (2006), „*Comunicarea eficientă*”, (ed. a III a), Editura Polirom, Iași
3. Rășcanu, R. (2002), „*Psihologie și comunicare*”, Editura Universității București

MUNCA ÎN ECHIPĂ, MIJLOC EFICIENT DE INTEGRARE A COPIILOR CU CES ÎN GRĂDINIȚĂ/ȘCOALA DE MASĂ

*Prof. consilier-logoped CÎMPEAN LUCIA
Director la G.P.P. „Lumea copiilor” Blaj*

Numele copilului: X

Data nașterii:

Domiciliul:

Situația familială:

Starea materială a familiei este bună. Tatăl este inginer și conduce o afacere, mama – studii medii. Are un frate mai mare. Fetița se bucură de grija și dragostea părinților, a fratelui și a familiei lărgite; este iubită și tratată cu blândețe, răbdare și afecțiune. Mama se ocupă mai mult de ea, dar ambii părinți sunt foarte interesați de starea de sănătate și evoluția fetei, de comportamentul și relațiile cu ceilalți copii. La început, am observat că mama era reținută în comunicarea legată de diagnostic, cauze, etc., ulterior, însă, a devenit foarte deschisă, punându-mi la dispoziție toate buletinele de analiză, biletele de externare, etc., din care am cules datele legate de istoricul situației copilului, ceea ce m-a ajutat în intervenția mea, în beneficiul fetei.

Tipul deficienței:

- retard mixt, moderat, în dezvoltarea psihică, motorie, a vorbirii;
- epilepsie mioclonică (stăpânită terapeutic);
- strabism convergent alternativ;
- mers pe vârfuri.

Caracteristici de personalitate:

Temperament coleric, labilitate emoțională, imaturitate psiho-afectivă și relațională, capacitate foarte scăzută de concentrare a atenției, memorie mecanică bună.

Scurt istoric al situației copilului:

Fetița s-a născut înainte de termen, la 8 luni; nașterea a fost dificilă, cu suferințe fetale: circulare de cordon, toxoplasmoză, reanimare, scor Apgar 7/8. De la 6 ½ luni este internată în repetate rânduri la Spitalul Clinic Tg.-Mureș, la Clinica de Neurologie Infantilă, unde a făcut tratament cu Prednison, Fenobarbital, Acid folic, Silimarina, Cerebrolisin, Fosfobion, Glicerol, Vitamina B6, Ederen, Ca (pentru rahitism) etc. I se prescrie tratament continuu, adaptat evoluției constatate cu prilejul controalelor repetate periodice. Face exerciții de recuperare, acupunctură, exerciții de dezvoltarea vorbirii, logopedie, exerciții ortoptice și poartă ochelari cu lentile convergente de +2 și +1,75 dioptrii.

Din informațiile obținute din discuțiile cu mama și din buletinele medicale rezultă că i s-au pus și diagnostice care ulterior au fost eliminate (hepatită tip C, hidrocefalee, cu șanse de viață de până la 7 ani), fiind infirmate de evoluția fetei.

Hipoxia din timpul nașterii, determinată de prelungirea excesivă a travaliului, compresiunea cordonului ombilical, contracțiile uterine foarte slabe, etc., au favorizat scăderea aportului de oxigen la nivelul țesuturilor nervoase, urmate de edeme, hemoragii punctiforme, procese de necroză la nivel cortical, alterarea proceselor de mielinizare și emiterie de dendrite, toate acestea, conducând mai târziu, la tulburări senzoriale și psihomotorii destul de grave.

Intrarea copilului în grădiniță:

Fetița a fost înscrisă în grupa mică cu un an mai târziu, la vârsta de 4 ani; frecventează grădinița doar sporadic (aproximativ o oră pe zi, în prezența mamei), din cauza problemelor de sănătate și deselor spitalizări. În grupa mijlocie am parcurs împreună o foarte lungă și

dificilă perioadă de acomodare, manifestându-și deosebit de violent frustrarea despărțirii de mamă, cu izbucniri nervoase și protest, manifestate prin țipete, urlete, zvârcoliri pe jos, autoizolare într-un colț al clasei și dat cu capul de pereți etc., ceea ce, la început a condus la respingerea ei de către copiii din grupă. Treptat-treptat m-a acceptat și s-a atașat foarte puternic de mine, apoi de educatoare, de îngrijitoare și de educatoarele de la celelalte grupe. Mereu ne-am confruntat cu momente de reîntoarcere la punctul de plecare, din cauza absențelor determinate de starea precară de sănătate.

Obiective:**Pe termen scurt:**

- integrarea fizică, socio-afectivă, în mediul grădiniței, dezvoltarea capacității de a intra în relație cu ceilalți copii și cu adulții, de a interacționa cu mediul, de a-l cunoaște și de a-l stăpâni, atât cât este posibil, date fiind problemele și dificultățile fetei; formarea deprinderilor de autoservire.

Pe termen lung:

- integrarea în grădiniță la nivel funcțional, descoperirea propriei identități și formarea unei imagini de sine pozitive, ca urmare a angajării în activitățile din grădiniță, cu evidente progrese, în planul achizițiilor cognitive, dar și în plan comportamental;

- sprijinirea, printr-un curriculum adaptat rutei individuale, pentru a dobândi cunoștințe, capacități și atitudini necesare activității viitoare în școala de masă, precum și vieții sale ulterioare în societate;

- consilierea familiei.

Pentru a stimula relaționarea cu alți copii, am pornit de la *punctele tari* ale fetei, în vederea eliminării celor *slabe*, treptat și atât cât a fost cu putință. De exemplu: singurele jucării pe care le prefera la începutul grupeii mijlocii, erau cuburile Lego. Îi plăcea să le aibă pe măsută, în fața ei, dar fără să construiască ceva cu ele. Pentru că B. D. era **cel mai bun constructor din grupă**, având o imaginație și o vedere în spațiu de excepție, i-am propus fetei să-l ajutăm amândouă, pentru ca el să poată construi mai repede și să învățăm și noi de la el să construim. La îndemnul meu repetat și împreună cu mine, a acceptat *să-l ajute* pe D., punându-i cuburi la îndemână. Acesta a fost momentul când a depășit bariera care o împiedica să relaționeze cu copiii. *Munca în echipă, bucuria realizării împreună cu D. a unei construcții deosebite*, a determinat-o să accepte să se țină de mână cu el, când mergeam la plimbare.

Evidențiind, apreciind și entuziasmându-mă, poate exagerat, la cele mai mici realizări ale fetei, am reușit să sensibilizez copiii în direcția acceptării ei, la început doar ca spectator la jocurile lor sau la activități, chiar dacă, total dependentă de sprijin, neavând cele mai elementare deprinderi de autoservire, deranja de cele mai multe ori bunul mers al activității.

Concluzii și recomandări:

Literatura de specialitate arată că un copil se poate considera integrat în colectiv dacă:

- întreține relații pozitive cu un număr mare de copii;
- întreține relații de respingere cu un număr mic de copii (sau deloc);
- nivelul său de comunicativitate este la nivel mediu sau peste limita medie;
- are o frecvență bună la grădiniță;
- conduita și expresia afectivă în cadrul diferitelor activități zilnice este pozitivă; etc.

La sfârșitul preșcolarității, toate aceste aspecte au fost realizate într-o proporție mulțumitoare.

Dacă la început fetița avea tulburări grave de limbaj, cum ar fi: bâlbâiala, dislalia mixtă, încât foarte greu înțelegeam ce spune, pe parcurs, activitatea din grădiniță, încurajarea permanentă, la început din partea educatoarei și apoi și a copiilor, sprijinul consilierului, logopedului și, nu în ultimul rând, al familiei, au dus la progrese mulțumitoare.

Memoria (în special cea mecanică și cea vizuală) este bună, așa încât, la momentul plecării la școală fetița recunoaște cifrele (chiar până la 20, dar nu numără logic), și toate literele alfabetului, asociindu-le sunetului potrivit și invers. Are aptitudini muzicale, un fin auz muzical, voce plăcută, reține foarte ușor melodiile, redându-le fidel, însă cu unele dificultăți de pronunțare a textului cântecelor, dar întâmpină dificultăți în învățare, în focalizarea de durată a atenției, obosește și se plictisește repede și, uneori, când nu i se acordă atenție cât ar dori ea, devine neliniștită, ușor agresivă.

De remarcat, voința fetiței de a se angaja în activitate, așa încât, cu sprijin mult și într-un ritm mai lent, rezolvă majoritatea sarcinilor de învățare, la un nivel satisfăcător.

Relația familiei cu grădinița, cu prof. consilier-logoped a fost foarte strânsă; comunicarea/colaborarea foarte bună reflectându-se în progresele fetiței.

Părinții și-au exprimat în repetate rânduri mulțumirea pentru *tratamentul* de care s-a bucurat fetița în grădiniță, la momentul plecării la școală scriindu-mi un fel de scrisoare de mulțumire/recomandare, pentru progresele înregistrate de fetiță în ceea ce privește socializarea și pregătirea pentru școală, fiind conștienți de limitele fetiței.

În prezent X. este integrată în școala de masă, curriculumul este adaptat nivelului de dezvoltare al fetiței și în continuare beneficiază de sprijinul profesorului consilier - logoped.

VALERIU ANANIA - POET AL DETENȚIEI COMUNISTE

Prof. Țandea Gabriela, Colegiu Tehnic „Alexandru Domșa” Alba Iulia

Capodopera lui Valeriu Anania ca poet nu poate fi socotită decât apariția editorială a anului 1984, „Anamneze”. La o analiză bibliografică minimală se poate constata faptul că autorul se află în preajma punctului culminant al împlinirii literare, deopotrivă sub raport cantitativ și calitativ. În 1978 devenise membru al Uniunii Scriitorilor din România. În 1979 îi apăruse unicul roman, poate cea mai fascinantă dintre scrierile sale literare. În 1982 i se publică sub titlu generic opera dramatică, împlinindu-se astfel un proiect ambițios al său, acela de a exprima artistic o „pentologie a mitului românesc”, iar volumul primește premiul de dramaturgie al Uniunii Scriitorilor din România, în același an. Demn de remarcat că dominantă rămâne în teatrul autorului specia denumită poem dramatic. Iar în 1983 i se editase volumul de „memorialistică”, realizare artistică ce a încântat estetic orizontul de așteptare al exegezei literare. Volumul de poezii „Anamneze” se înscrie așadar, într-o serie calitativă de excepție și nu face decât să aducă în mod fericit discernământul și strict la nivelul liric al operei autorului, cele două cicluri, Orele mamei și Anamneze reluând, printr-un discurs matur, elevat, distinct, teme specifice poetului în întreaga sa creație literară anterioară, asigurând astfel și o coerență de viziune.

Secțiunea Orele mamei, spune Liviu Petrescu, „este închinată, așa cum și titlul o indică, amintirii indelebile a mamei”, dar ciclul este mai mult decât atât. Atenția poetului se focalizează constant către relația mamei cu pruncul și astfel se transgresează atenția înspre cel din urmă, protagonistul din umbră al întregului ciclu. Predanie nu se referă, spre exemplu, la transmiterea unor cunoștințe sau deprinderi de la mamă la fiu, ci, paradoxal, este surprins exact procesul contrar. Mama este surprinsă îmbătrânită, uitată, înstrăinată oarecum, stingheră într-un ultim ungher al existenței, iar băiatul ei, om matur, realizează drumul către vatră similar unui ritual al cărui scop final se va dovedi a fi conferirea unui nou sens al ființării mamei sale, o resuscitare ontologică a acesteia. O oarecare dojană se poate resimți din glasul mamei în debutul poeziei: „Târziu te utorci acasă, copile, de prin lume. / Grivei nu te mai simte, portița te-a uitat. / Icoana ta ncepuse prin gând să mi se-afume / ca turla rătăcită prin

ape la'nserat" (p. 67). „Înseratul" mamei ar putea fi luminat sau întârziat prin apariția „icoanei" fiului ei, semn al petrecerii ultimelor clipe ale vieții întru adorația mută a odorului de odată și dintotdeauna... Ceea ce rămâne în conștiința și în sufletul bătrânei este imaginea pruncului și doar la această etapă existențială își întoarce, ritualic, amintirea: „Păstrai în coltu-acesta doar leagănul, în care / și-acum trăiești aievea sub văzul meu bătrân. / Prefir deasupra-i ceasuri de albă'n singurare / și cântece uitate, cu graiul mut, îngân" (p. 67). O umbră inefabilă a tristeții plutește peste litania mută a mamei și devine evident că se regăsește într-un impas existențial: cum poate fi recuperată o condiție efemeră, perisabilă, a existenței? Cum poți reveni în „vârsta de aur" a începuturilor ingenuie, cum altfel decât în amintire? Valeriu Anania reintroduce astfel nota specifică a creației sale lirice, îngemănarea ideii de întocmire a versurilor cu aceea a genezei umane, adeseori exprimată prin imaginea pruncului: „Acultă-le! Cuvântul s'a risipit prin tine / demult, ca rodul vieții prin muguri și altoi. / Pribeag, îndreaptă-ți pașii spre leagăne străine / și'n versurile mele așază vorbe noi. // Si dă-mi prin ele haruri de veșnică bunică, / să'mbun copiii lumii cu stihul tău domol, / iar pruncii să-mi suradă din gura lor peltică, / așa cum tu, prin vremuri, din leagănul tău gol" (p. 68). „Cuvântul roditor" evocat aici devine ambiguu: se poate face referire nu doar la doina cântată odinioară de mamă pruncului din leagăn, ci chiar la logosul primordial, divin, transmis sub chip de har poetic autorului, ce îl dimensionează artistic pentru semeni, asigurând unei etern reînnoite umanități catharsisul metafizic. Speculând, „veșnica bunică" se poate vrea subtilă metaforă a divinității, iar fiul întors acasă, apostolul ce profesează liturghie de taină pentru semeni, mistica poeziei lui Anania exprimând nu o dată ideea asemuirii ritualului cultic cu cel al atelierului creației artistice. Este doar o grilă de lectură ce propune o altă interpretare, de profunzime, specifică unui demers hermeneutic pluridimensional, dar cert este că până și aici se pot afla disimulate vagi ecouri autobiografice: autorul nu ar fi putut să îi ofere mamei bucuria de a se regăsi „veșnică bunică" decât tocmai prin versurile sale, adresate deopotrivă ei, instanței divine și, aparent, pruncului de odinioară. Ciclul este infuzat de „cântece de leagăn", leagănul nefiind altul, însă, decât cel al atelierului artistic...

Cu siguranță că una dintre cele mai impresionante poezii ale ciclului este Pietă, aici fiind exprimată artistic reacția fiului la moartea mamei sale. Ne frapează durerea extremă a celui ce își contemplă mama trecută în neființă, refuzând să accepte evidentă: „Toate mamele mor, / dar a mea / nu se poate să intre'n pământ. / Stingeți făcliile, / luați-i banul din palmă. / Sufletul ei arde / prin toate vămile unei vieți" (p. 82). În imediat etapa următoare modul în care receptează realitatea sfârșitului măicuței este ingenuu, de o inocență care singură este capabilă să detensioneze gravitatea momentului: „Vedeți ce mică s-a făcut? / Tronul a devenit de prisos. / S'a strâns pe bucuriile ei / ca o păpușă / pe o inimă de copil" (p. 82). Desigur, inima de copil pe care a încremenit mama este cea a fiului ce, într-un ritual ludic, își imaginează împăcarea cu inevitabilul prin încredințarea ființei și destinului celei dragi unei alte dimensiuni, transumane: „Lăsați-mă s'o iau în brațe, / s-o strâng la piept / și așa / ca pe o jucărie cerească / să i-o duc tatălui meu" (p. 82). Deși tatăl la care se referă aici autorul nu este identificat, putând fi o simplă referire la moartea prealabilă a propriului tată (ambii părinți ai lui Valeriu Anania au încetat din viață pe când autorul se afla în detenție la Aiud), ceea ce nu ar face decât să sporească dramatismul situației, lectorul nu își poate stăpâni impulsul de a prezuma o referire la Tatăl ceresc...

Conferirea unui caracter divin feminității este remarcabil exprimată în poezia Axion. Aici autorul nu se mai referă doar la una dintre multele mame pământene, ci, după cum se poate deduce din ultima strofă, probabil la Sfânta Fecioară Maria. Nu pentru prima sau ultima oară Valeriu Anania sugerează, în opera sa literară, că o cale de intuire, cunoaștere sau revelare a divinității o constituie femeia. Sacrul feminin, preocupare mistică a multor poeți medievali și renașcentiști, se regăsește disimulată, camuflată și în opera unui autor de formație teologică, ceea ce nu face decât să îi înscrie creația sub zodia autenticității artistice. Prima

strofă surprinde levitația metafizică a poetului, a cărui natură este astfel sugerată a împărtăși câte ceva din două dimensiuni specifice, absolutul sacru și efemerul pământean, dar nu îndeajuns din fiecare. Lectorul nu poate decât să prezumeze că eul liric se adresează divinității: „M'apropii de tine cu dulce sfială, / ca aburul giei de slava domoală, / și cumpăn văzduhul ca norul stingher, / ușor pentru humă, prea greu pentru cer” (p. 81). Poetul „stingher” (solitudinea constituie motiv constant în opera lui Anania) proslăvește divinitatea pe care o consideră sursă a harului său artistic: „Mă bucur prin tine cu dulce cântare, / ca scoica'ntr'o undă, ca roua'ntr'o floare, / că numai prin tine suflarea-mi scânteie / a opta lumină pe reci curcubeie” (p. 81). De remarcat metafora ultimă, ambiguă: cine este „a opta lumină pe reci curcubeie”? Instanța căreia se adresează poetul sau poetul însuși? Și cum este receptată natura acestei lumini suplimentare: ca o încununare a perfecțiunii universului luminos (divin) sau ca o excrescență nefirească, suplimentară? Să optăm pentru varianta naturii incerte, duale, a poetului, în descendența logică a levitației indecise dintre două dimensiuni din prima strofă. „Mă mântui prin tine cu dulce minune, / cum gândul nu știe, cum graiul nu spune, / cum numai oglinda făptura mi-o'ngână, / cu-o fată'n lumină, cu alta'n țărână” (p. 81). Se reiterează natura duală, dar nu antinomică, ci complementară, a poetului, dar și posibilitatea de a-și afla mântuire doar prin „oglundirea” în instanța căreia i se adresează. Aceasta se relevă a fi o enigmatică „Doamnă”: „Și cântu-te, Doamnă, cu dulce uimire, / cu inima prinsă pe strună subțire, / cu steaua'ntr'o rază, cu măru'n parfum, / cercând veșnicia pe clipa de-acum” (p. 81). Versurile dedicate explicit feminității ridicate la rang suprem pot trimite înspre o foarte inedită poetică erotică, în contextul formației teologice a autorului, apropiindu-se, astfel, mai degrabă de estetica erotică trubadurescă sau dantescă. Cu atât mai surprinzătoare inserția lui „carpe diem” elogiată ca fiind posibil a fi dimensionat întru eternitate prin intermediul liricii personale. S-ar putea susține că asistăm la o prelegere întru adorația mistică a femininului, acest tip de ecstază generând valențe multiple, de mântuire a sufletului, de inspirație poetică, de surmontare a efemerului prin propulsarea clipei prezente întru absolut. Poate niciunde altundeva femininul nu a dobândit o importanță mai capitală în opera lui Anania. Dar, precaut, autorul ambiguizează discursul, nenumind explicit identitatea instanței feminine, apelativul „Doamnă” lăsând câmp liber speculațiilor, inclusiv aceleia că totul nu este decât o priceasă închinată Maicii Domnului...

Ciclul Orele mamei cuprinde o multitudine de „cântece de leagăn”, caracterizate în primul rând prin apropierea vădită a autorului de folclorul popular, din care preia formule și formulări poetice simplist-naive la nivelul formei artistice, dar care conferă o aură de mister ingenuu și genuin evocării pruncului din leagăn. În Cântec de brațe, spre exemplu, pruncul este numit „pământule”, și pare a se afla într-un dialog cu divinitatea, din care deducem că odorul la care se referă poetul este mult mai mult decât un simplu prunc gângurind printre „mugurii timpurii” ai gingiilor; este un principiu sempitern al vieții, al cunoașterii, al mereu reînnoitelor începuturi: „stau în sinea mea chitic / ca o holdă într-un spic, / dar de când e'n lume rod / curg hoțește prin norod / din izvod în alt izvod / cum se mână / și se'ngână / apa vie sub fântână. / - Ce să-ți dau, pământule? / - Drum prin stele, sfântule!”

Bibliografie

- Liviu Petrescu, Pământ și cer, în vol. Valeriu Anania, Poeme alese. Cu o prefață de Liviu
- Valeriu Anania, Anamneze, versuri, Editura Eminescu, București, 1984.
- Valeriu Anania, Străinii din Kipukua, Cartea Românească, București, 1979.
- Valeriu Anania, Greul pământului, o pentalogie a mitului românesc, 2 vol., Editura Eminescu, București, 1982, seria „Teatru comentat”.
- Valeriu Anania, Rotonda plopilor aprinși, Editura Cartea Românească, București, 1983.
- Liviu Petrescu, Editura Dacia, Cluj-Napoca, 1998, p. 5.

JOCURI DE TIP TRIVIA FOLOSITE ÎN LECȚIILE DE FIZICĂ - BINGO FIZICA-

Prof. Ilieasa Iulia, Colegiul Tehnic „Dorin Pavel” Alba Iulia

Motto: „O, vreau să joc, cum niciodată n-am jucat! /Să nu se simtă Dumnezeu/în mine/un rob în temniță – încătușat.” (Vreau să joc!, Lucian Blaga)

Odată cu apariția canalelor de televiziune comerciale și mai târziu a Internetului, au luat amploare și jocurile de tip Trivia: Bingo, Știi și câștigi, Conquistador, etc. Foarte multe site-uri prezintă și propuneri de conținuturi pentru aceste jocuri, testând cunoașterea termenilor cheie dintr-o temă dată.

Aceste jocuri sunt de tip Întrebare-Răspuns. Sunt foarte antrenante, distractive și stimulează spiritul de competiție.

Jocul de Bingo poate fi folosit cu succes în captarea atenției, conducând la evitarea plictiselii, dezinteresului. De asemenea poate fi folosit în dobândirea de noi cunoștințe, în verificarea, evaluarea, sistematizarea sau fixarea cunoștințelor.

Conținutul jocului poate să acopere toate materiile de studiu, așadar și științele exacte: fizică, chimie, biologie, matematică, informatică, etc.

Descrierea jocului:

- **Obiectul jocului:**

Jocul de Bingo constă în completarea de către jucători a unor cartoane (bilete de joc) ce conțin un număr dat de casete în care se găsesc diverși termeni (de obicei 25), cu numărul definiției care are ca echivalent termenul din casetă.

Termenii nu se repetă pe același bilet.

Nu este obligatoriu ca toți termenii asociați definițiilor-întrebărilor să se găsească în totalitate pe biletele de joc.

- **Numărul de jucători:**

Toți elevii unei clase. Este un joc individual, dar, pentru colective eterogene se pot organiza și perechi sau echipe.

- **Durata jocului:**

Durata jocului poate varia, de la câteva minute la 50 (o oră întreagă de curs), în funcție de numărul de termeni folosiți pentru completarea biletelor de joc și a numărul de casete conținute de un bilet.

Se poate stabili de la început un interval de timp maxim pentru completarea răspunsului sau acesta va fi adaptat în funcție de interesul manifestat de elevi în găsirea răspunsului (dacă se consultă cu coechipierii - în cazul jocului pe echipe, dacă consultă sursele bibliografice pe care le au la îndemână - manuale, notițe, etc.)

- **Cum se joacă:**

VARIANTA I:

- Profesorul prezintă jocul și regulamentul acestuia.
- Profesorul distribuie biletele de joc completate cu termenii de verificat.
- Elevilor li se oferă 2-3 minute pentru citirea termenilor de pe biletele de joc.
- Profesorul sau un elev trag la sorți numărul definiției care urmează să fie citită.
- Profesorul citește definițiile. Pentru a veni în sprijinul elevilor cu stil de învățare vizual, definițiile-întrebările pot fi proiectate pe un ecran (exemplu: o prezentare

PowerPoint) sau pot fi afișate pe o tablă. Definițiile pot fi însoțite și de imagini sugestive.

- Elevii completează biletele de joc cu numerele corespunzătoare definițiilor care corespund cu termenii din casete.
- Când un elev are completată o linie, acesta strigă BINGO! și jocul se oprește.
- Profesorul verifică grila elevului și dacă nu este corect completată, jocul se reia. Dacă este corectă, în funcție de timpul avut la dispoziție și de interesul manifestat de elevi se poate continua jocul.
- Elevul (sau elevii) care au linii completate corect pot fi răsplătiți cu puncte sau note.

VARIANTA II

- Profesorul prezintă jocul și regulamentul acestuia.
- Fiecare elev primește câte un bilet cu 25 (sau alt număr) de casete necompletate și o listă de termeni (cu mai mulți termeni decât numărul de casete de pe bilet).
- Elevilor li se cere să-și completeze casetele de pe bilete cu termeni din lista oferită de profesor.
- Se poate continua cu pașii de la varianta I.

VARIANTA III

- Se împart elevii în echipe.
- Profesorul descrie jocul de Bingo-Fizică.
- Fiecare echipă are de ales termenii cheie dintr-o temă dată, diferită pentru fiecare echipă, ce vor fi folosiți în joc, precum și definițiile acestora.
- Fiecare echipă propune restului clasei jocul creat de ei după modelul variantelor anterioare sau a altor regulamente propuse de ei.

PREGĂTIREA JOCULUI- RESURSE, STRATEGII DIDACTICE

- Tema aleasă pentru conținutul jocului să fie în concordanță cu programa școlară.
- Pentru formularea definițiilor se pot folosi dicționarele de știință sau cele ale limbii române, manuale, compendii, etc.
- Este recomandat ca elevii să fie anunțați înainte cu o oră despre conținutul jocului.
- Pentru prevenirea situațiilor neplăcute este bine ca profesorul să aibă pregătită lista de definiții-răspunsuri tipărită (în caz că laptopul, videoproiectorul sau aplicațiile folosite funcționează defectuos).
- Elevilor să li se comunice recompensele pentru rezolvarea corectă a cerințelor jocului.
- Biletele de Bingo se pot genera cu aplicații online, ca de exemplu: <http://saksena.net/partygames/bingo/> sau <http://osric.com/bingo-card-generator/>.

În continuare, prezint termenii aleși pentru un joc de BINGO-FIZICA folosit ca activitate de recapitulare-evaluare semestrială **la clasa a VII-a.**

❖ Temele alese: **Forța-mărime fizică vectorială și Echilibrul mecanic al corpurilor.**

❖ Termenii aleși:

”interacțiune, efectele forței, efectul dinamic, efectul static, forța, Newton, dinamometrul, mărime fizică scalară, mărime fizică vectorială, vector, regula paralelogramului, regula conturului poligonal, rezultanta vectorilor, principiul acțiunii și reacțiunii, forța de reacțiune normală, forța de frecare, forța de deformare, deformare elastică, deformare plastică, forța elastică, tensiunea în fir, greutatea, masa, kilogram, cântar, accelerația gravitațională, forța de acțiune la distanță, forța de contact, presiune, Pascal, mișcare, traiectorie, solid rigid,

mişcare de translație, mișcare de rotație, momentul forței, brațul forței, echilibru de translație, echilibru de rotație.”

❖ Exemple de bilete de joc generate online <http://osric.com/bingo-card-generator> (pentru **VARINATA I**) :

Forta si Echilibrul mecanic al corpurilor				
accelerația gravitațională	efectul dinamic	brațul forței	forța de deformare	dinamometrul
forța de contact	cântar	mişcare de translație	efectul static	mişcare de rotație
kilogram	masa	BINGO FIZICA Free Space	Newton	echilibrul de rotație
tensiunea în fir	efectele forței	vector	solid rigid	forța elastică
forța de frecare	greutatea	mărime fizică scalară	mărime fizică vectorială	regula paralelogramului

Forta si Echilibrul mecanic al corpurilor				
mişcare	cântar	masa	efectele forței	forța elastică
deformare elastică	echilibrul de rotație	dinamometrul	kilogram	forța de acțiune la distanță
mişcare de rotație	mărime fizică vectorială	BINGO FIZICA Free Space	brațul forței	mărime fizică scalară
rezultanta vectorilor	momentul forței	presiune	Newton	solid rigid
forța de contact	efectul dinamic	echilibrul de translație	tensiunea în fir	Pascal

❖ Bilet de joc pentru **VARIANTA II**

					interacțiune, efectele forței, efectul dinamic, efectul static, forța, Newton, dynamometrul,
					mărime fizică scalară, mărime fizică vectorială, vector, regula paralelogramului, regula conturului poligonal, rezultanta vectorilor, principiul acțiunii și reacțiunii,
		BINGO FIZICA			forța de reacțiune normală, forța de frecare, forța de deformare, deformare elastică, deformare plastică, forța elastică, tensiunea în fir, greutatea,
					masa, kilogram, cântar, accelerația gravitațională, forța de acțiune la distanță, forța de contact, presiune,
					Pascal, mişcare, traietorie, solid rigid, mişcare de translație, mişcare de rotație, momentul forței, brațul forței, echilibru de translație, echilibru de rotație

- ❖ Print screen-uri cu diapozitive din prezentarea PowerPoint folosită ca suport pentru definițiile termenilor:

Întrebări							
1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30	31	32
33	34	35	36	37	38	39	

1

• Acțiunea reciprocă a două corpuri.

Bingo Fizica, clasa a VII-a, semestrul I, prof. Viorica Ursu Stelian

1

• Interacțiune

Bingo Fizica, clasa a VII-a, semestrul I, prof. Viorica Ursu Stelian

Bingo fizica

Clasa a VII-a/
semestrul I

Forța-mărime fizică vectorială
Echilibrul mecanic al corpurilor.

Bingo Fizica, clasa a VII-a, semestrul I, prof. Viorica Ursu Stelian

Resurse bibliografice:

- <http://www.csun.edu/science/ref/games/bingo/bingo.html>
- Turcitu Doina, Iancu Mihaela, Panaghianu Magda, Stoica Cristiana, Pop Viorica, Ursu Stelian- Manual fizică clasa a VII-a, Editura Radical, 2005

ROLUL ȘI IMPORTANȚA MATEMATICII ÎN ÎNVĂȚĂMÂNTUL PRIMAR

Prof. Dușa Emese Tunde, Școala Gimnazială I.M. Moldovan, Blaj

Fiecare disciplină care se studiază în școală are menirea de a „construi” și „reconstrui” logic și progresiv în structuri mentale ale elevului un sistem de cunoștințe științifice care să se apropie de logica științei respective. Matematica este știința conceptelor celor mai abstracte de o extremă generalitate. Ca „abstracțiuni ale abstracțiunilor” ele se construiesc la diferite etape prin inducție, deducție și transducție..

„Matematica e ca urcușul pe munte. Efortul este răsplătit de priveliști mărețe. Ca și pe munte, nu ești obsedat doar de locul unde vrei să ajungi ci dacă ești în stare să savurezi tot ceea ce întâlnești pe parcurs” (Solomon Marcus).

În contextul preocupărilor pentru modernizarea învățământului, pentru racordarea lui la cerințele epocii contemporane, cele destinate ridicării calității învățământului matematic ocupă un loc prioritar. Se știe că matematica dezvoltă gândirea și gândirea a stat întotdeauna la baza progresului.

J.S. Bruner deschide calea predării cât mai timpurie a unor noțiuni matematice într-o ținută științifică, susținând că oricărui copil, la orice stadiu de dezvoltare, i se poate preda cu succes orice obiect de învățământ, orice noțiune, totul depinzând de modalitatea în care i se predă.

Cunoștințele matematice trebuie predate în așa fel încât să devină adevărate instrumente la îndemâna elevilor și să poată fi folosite la însușirea cu ușurință a noțiunilor și fenomenelor prezentate la celelalte obiecte de învățământ. Noțiunile matematice trebuie să influențeze dezvoltarea intelectuală, judecăți logice și să disciplineze gândirea.

Acum elevul dobândește „instrumentele mentale de bază (deprinderi de calcul, de rezolvare a problemelor și-și formează unele aptitudini și abilități ale învățării).

„Matematica este disciplina care prin însăși esența ei poate și are menirea de a forma o gândire investigatoare, creatoare, o apropiere a cunoștințelor noi și în general o apropiere de necunoscut printr-un stil de cercetare. Matematica se învață nu pentru a ști ci pentru a se folosi, pentru a se face ceva cu ea, pentru a se aplica în practică” (Nicolae Oprescu, 1974).

Elevul care a urmat clasele I-IV trebuie să calculeze corect, conștient și cu o anume rapiditate operații cu numere naturale, să rezolve probleme cu cele patru operații, să descompună cu ușurință problemele compuse în probleme simple să cunoască principalele unități de măsură, să mânuiască instrumentele necesare unor construcții simple, acestea constituind baza învățământului românesc.

Eforturile de a găsi drumul cel mai bun pentru a conduce copilul spre cunoașterea matematică a realității, prezintă o importanță permanent actuală pentru procesul didactic. Obiectivele fundamentale urmărite în munca didactică la matematică la clasele din învățământul primar decurg din sarcinile generale ale școlii de cultura generală. Un obiectiv important în studiul matematicii îl constituie lărgirea și sistematizarea cercului de cunoștințe, a reprezentărilor și a noțiunilor elementare de matematică ale copiilor privitor la realitatea înconjurătoare. Un alt obiectiv constă în însușirea de către copii a instrumentelor de bază ale activității matematice. Al treilea obiectiv îl constituie dezvoltarea gândirii, a mobilității și curiozității spre a-i face pe copii capabili să se orienteze cu ușurință în cadrul situațiilor problematice.

Învățarea matematicii nu trebuie să se rezume la stocarea în memorie a unor cunoștințe insuficient selectate și prelucrate. Achiziționarea de cunoștințe matematice trebuie să se realizeze pe căi multiple și variate, iar generalizarea și utilizarea lor să cadă pe elaborarea tehnicilor intelectuale de învățare, să se urmărească sistematizarea și însușirea structurilor interne ale cunoștințelor. În locul repetării mecanice a regulilor matematice, este necesar să se asigure explorarea de către copii a ariei de aplicare a acestor reguli, în căutarea independentă de soluții. Tehnicile însușite de copil în procesul studierii matematicii trebuie să fie aplicate în mod autonom, măbind astfel șansele care favorizează reținerea noilor cunoștințe.

Cele mai substanțiale rezultate în însușirea cunoștințelor de matematică se pot obține într-un cadru problematic, într-o atmosferă menită să activeze gândirea și celelalte funcții de cunoaștere, să susțină interesul și curiozitatea în studiul elevilor și să le dezvolte spiritul creativ. A-i pune elevului probleme de gândire, dar mai ales de a-l conduce spre rezolvarea lor prin modalități stereotipice.

Dacă elevul este pus în situația de a descoperi el însuși conceptul, regula, principiul, el va fi capabil să le utilizeze independent în situații noi.

BIBLIOGRAFIE

- Cazacu, T. I.- *Dialogul la copii*, Ed. Academiei, București, 1961
Cerghit, I. - *Metode de învățământ*, E.D.P., București, 1980
Cucoș, C. - *Pedagogie*, Ed. Polirom, Iași, 2006
Jinga, I. , Istrate, E. - *Manual de pedagogie*, Ed. All, București, 2006
Lespezeanu, M. - *Tradițional și modern în învățământul preșcolar*, Ed.S.C.Omfal Esențial S.R.L., București, 2007
Neacșu, I. - *Metodica predării matematicii la clasele I-IV*, E.D.P., București, 1988

PLANUL MEU DE VIAȚĂ

Profesor Stanciu Adina Mixandra– Liceul Tehnologic Sebeș

„Dacă tu crezi că educația e scumpă, în termeni de bani și timp, stai să vezi cât de scump te costă, în realitate, ignoranța.” Robert Kiyosaki

Care dintre noi când eram copii și eram întrebați „Ce vrei să te faci când vei fi mare” nu dădeam pe nerăsuflăte răspunsul: medic, inginer, polițist, profesor, etc.

Pentru a afla ce planuri de viață au adolescenții din ziua de azi le-am propus un chestionar - în calitate de diriginte - elevilor mei în clasa a IX- a .

Ca **obiective** am urmărit:

- să precizeze dacă s-au hotărât ce doresc să facă în viață, enumerând factorii care au contribuit în luarea acestor decizii;
- să evidențieze rolul activ sau pasiv al părinților în opțiunea lor;
- să își expună părerea în legătură cu plecarea tinerilor în străinătate pentru a-și asigura un viitor;
- să precizeze dacă ar alege opțiunea plecării în străinătate, motivând această alegere;
- să evidențieze în ce măsură ar putea să se afirme în țară peste câțiva ani dacă ar urma domeniul dorit;
- să argumenteze dacă în prezent cariera profesională a unui tânăr depinde de calitățile sale și de performanțele obținute la învățătură, sau de cunoștințe și de bani.

Întrebările chestionarului au fost:

1. Realizați o posibilă caracterizare a unui plan de viață.
2. Care ar fi planul de viitor privind cariera voastră profesională și cum s-a ajuns la luarea deciziilor?
3. Aveți un plan de viitor în ceea ce privește cariera voastră profesională?
4. Cine v-a influențat în acest sens?
5. Ce modele ați urmat?
6. Aveți posibilitatea de a opta singuri în ceea ce privește viitorul vostru?
7. Vă influențează părinții în alegerea viitorului? Dacă da, în ce sens?
8. Ce părere aveți despre valul de tineri care pleacă în străinătate pentru a se realiza? Considerați că au dreptate să rămână acolo?
9. Ați alege să plecați în străinătate? Ce motivație aveți?
10. Considerați că o cariera profesională depinde de calitățile omului, de performanțele lui sau de cunoștințe sau bani?
11. Credeți ca peste 10 ani, când ar trebui să fiți angajați într-un serviciu, lucrurile vor fi altfel și vă veți putea realiza profesional așa cum doriți în țară?

În urma analizării răspunsurilor elevilor am observat că :

- La prima cerință – caracterizați un plan de viață – 17 elevi consideră că planul de viață se bazează pe norocul pe care îl ai în viață la un moment dat, iar restul de 8 elevi consideră că planul de viață trebuie stabilit și urmat pas cu pas considerând că norocul nu are importanță.
- La întrebările 2 și 3 privind cariera profesională și luarea deciziilor pentru aceasta, 10 din elevi știu ce cariera vor să urmeze (polițist, logoped, recepționar, etc) , restul de 15 elevi

- nu au luat nici o decizie totul susținând că depinde de promovarea examenului de bacalaureat
- La întrebarea privind persoanele care au avut influență asupra luării deciziilor doar 5 elevi s-au consultat cu părinții, restul de 20 de elevi nu au purtat discuții în acest sens.
 - Când am ajuns la modelele pe care le au, a fost un moment dificil deoarece doar 9 elevi au menționat că au modele de urmat (în principal din rândul familiei – tata, sora, fratele, unchiul – sau prieteni de familie), restul de 16 elevi au precizat că nu au nici un model în viață și nici nu s-au gândit la unul.
 - La întrebările legate de plecarea tinerilor în străinătate, toți elevii au considerat acest fapt îndreptățit deoarece în străinătate găsesc locuri de munca mai bine plătite. Câțiva dintre elevi au precizat că un element important care i-ar determina să rămână în țară ar fi familia.
 - La întrebarea 10 privind influența banilor, cunoștințele sau performanțele asupra carierei profesionale, elevii au fost unanim de acord că performanțele ar trebui să conteze dar că în condițiile actuale din țara noastră contează mai mult banii și cunoștințele.
 - La ultima întrebare, privind realizarea profesională în țară în următorii 10 ani doar doi elevi au considerat că se vor putea realiza în țară, restul au înclinat spre plecarea în străinătate.

După cum putem observa, în urma discuțiilor avute cu elevii pe baza întrebărilor din chestionar am ajuns la concluzia că majoritatea nu au un plan de viață și nu își proiectează dorințele și visele mai departe de absolvirea liceului și promovarea examenului de bacalaureat. Părinții nu au un rol important în alegerea drumului în viață al copiilor deoarece majoritatea sunt prea ocupați cu serviciul și grija zilei de mâine pentru a mai acorda atenție copiilor; modelele de urmat la majoritatea nu există deoarece nu s-au gândit la așa ceva, însă la unii dintre elevi modelele se regăsesc în tată, soră, unchi sau prieteni de familie. Unii dintre elevi sunt înclinați să plece la muncă în străinătate deoarece considera că acolo vor câștiga mai bine și se vor reîntoarce pentru a-și cumpăra în țară o locuință. Cât despre cariera profesională, majoritatea consideră că este influențată de ceea ce știi, de calitățile și performanțele tale dar și relațiile și banii au un rol important în ocuparea unui loc de muncă la noi în țară.

În urma aplicării acestui chestionar și al discuțiilor avute cu elevii consider că aceștia ar trebui mai bine îndrumați în ceea ce privește viitorul lor profesional și părinții ar trebui treziți din „amorțeala” care le influențează negativ copii și îi determină să fie asemenea unor „vase în derivă”.

Ideea de bază în ce privește planul de viață este: atunci când în mediul nostru exista persoane fără un plan de viață, vom avea mai mult de câștigat atunci când vom rămâne fideli modului nostru de înțelegere și stilului nostru de viață; iar atunci când în mediul nostru există persoane cu planuri de viață și dorințe pe care le urmăresc și le îndeplinesc vom avea mai mult de câștigat atunci când le urmărim modul de înțelegere și stilul de viață. Întotdeauna ar trebui să căutăm oameni de la care să preluăm modul de înțelegere și stilul de viață pentru a obține același succes.

Bibliografie:

Tată bogat, Tată sărac, Robert Kiyosaki, Editura Curtea Veche
Mama și sensul vieții, Irvin D. Yalom, Editura Humanitas
www.succesulpersonal.ro
www.didactic.ro

TIPURI DE MANAGERI

Prof. Traxler Ionela Ileana, Școala Gimnazială „Ion Agârbiceanu” Alba Iulia

„A pretinde oamenilor mereu eforturi sporite, fără însă a te ghida după o serie de principii ale conducerii, aceasta este o cale care nu duce la nimic bun” W. E. Deming

Ființa umană ca ființă socială e obligată să trăiască în comunități care au o structură, un anumit grad de organizare, un sistem de instituții și, în mod inevitabil, o ierarhie. Acest din urmă aspect induce relații de subordonare, uneori dintre cele mai complexe. Școala ca instituție socială fundamentală, este un organism social care repetă structura și modul de funcționare al unei comunități. Managementul educațional este un segment din teoria generală a managementului, dar are în plus și aspecte particulare care-l definesc și-l diferențiază în raport cu alte abordări sectoriale ale acestuia.

În ziua de azi, managerul este mai mult decât un conducător. Responsabilitățile lui țin de arta și știința de a organiza, de a pune în funcțiune, de a optimiza și de a interveni în activitatea unei instituții cu impact social major și cu un colectiv mai extins sau mai restrâns.

Un manager trebuie să-și definească scopul general și apoi să identifice șase – opt sarcini pe care trebuie să le îndeplinească pentru atingerea scopului.

Cele mai frecvent întâlnite tipuri de manageri sunt:

Paternalistul este managerul care caută să formeze un mediu de lucru în care domnește un climat de muncă plăcut. Pune mare preț pe îndeplinirea sarcinilor, oferă echipei unele avantaje, dar, în același timp, evită discutarea unor lipsuri. Membrii echipei sunt obligați să presteze anumite servicii în contrapartidă cu beneficiile și facilitățile special create pentru ei. Metoda acesta motivează, totuși, doar o parte din membrii echipei. Nu toți – în special cei competenți - acceptă să fie recompensați prin anumite „atenții” sau ca alții membri ai echipei să li se accepte anumite „scăpări”. Acest tip de conducere nu încurajează asumarea responsabilității și dezvoltarea personală.

Pasivul se distinge prin faptul că evită situațiile conflictuale și comunicarea și nu abordează deciziile critice pentru activitatea organizației, demonstrând astfel lipsa de angajament și neasumarea responsabilității. Prin lipsa de implicare a managerului, unii membrii activi ai echipelor se bucură de mai multă libertate, implicându-se într-un mod creativ, iar cei nemotivați sau incompetenți își găsesc liniștea „mult dorită”.

Autocratul ia singur deciziile. Stabilește sarcinile exact și în detaliu, limitând, totodată, participarea echipei la luarea deciziilor. Abordează comunicarea într-un singur sens – de la manager la subaltern – și pune accentul pe funcția de control. Stilul acesta este preferat de echipe mai slab pregătite și fără experiență. Dezavantajul este, însă, că acei membri care au competențe superioare nu sunt utilizați într-un mod constructiv. De altfel, acest tip de conducere este stresant și nu poate fi aplicat pe perioade îndelungate într-o organizație, dar se pretează la situațiile de criză în care e nevoie de luarea unor decizii calitative și rapide iar echipei îi e dificil să ajungă la un consens într-un timp foarte scurt.

Managerul **participativ sau democratic** nu acționează neapărat din dorința de a-și impune punctul de vedere, ci încearcă să obțină o participare activă a echipei în procesul decizional. Încurajează comunicarea eficientă, *feedback*-ul având un rol important. Una din funcțiile pe care pune accentul acest tip de manager este coordonarea în cadrul echipei. În consecință, se creează un mediu de lucru plăcut, iar competitivitatea din cadrul echipei este încurajată și se dezvoltă. Având un caracter mai creativ, este recomandat în special în proiectele sau departamentele ce implică un anumit grad de inovație, cum sunt cele de marketing, strategie.

Fiecare stil de conducere prezintă avantaje și dezavantaje pentru subalterni, în funcție de competențele și aspirațiile pe care le au. Pentru un tânăr absolvent poate fi util să lucreze într-o echipă în care managerul acționează dictatorial, fiindcă îl ajută să acumuleze cunoștințe și se evită, astfel, situațiile în care novicele ar putea lua o decizie greșită, care i-ar putea periclita dezvoltarea. În același timp, pentru unii tineri absolvenți fără experiență, munca în cadrul unei organizații în care se pune accentul mai mult pe creativitate decât pe experiența acumulată poate constitui un start excelent într-o carieră de succes. Diferența dintre acceptarea unui manager ca mentor și incompatibilitatea subalternilor de a comunica cu el ține, în mare parte, de sinergiile dintre manager și subaltern.

Managerul eficient

Este nevoie de câteva calități :

- claritate** în gândire, în stabilirea obiectivelor și în transmiterea acestora subordonaților;
- capacitatea de a **comunica** eficient cu oamenii, ascultarea atentă a oamenilor și oferirea feedback-ului pe care aceștia îl așteaptă;
- să inspire **încredere** acționând în concordanță cu ideile exprimate;
- să ai **grijă** de oamenii cu care lucrezi, și să-i **respecti**, să le crezi **oportunități** și să-i pui în valoare dându-le înputerniciri.

Unul dintre conceptele pe care managerii îl consideră folositor în stabilirea unui stil eficient este acela de **asertivitate**. Prin **comportamentul asertiv**, managerul își statuează drepturile astfel încât să ofere celorlalți posibilitatea de a-și exprima nevoile, dorințele și opiniile în mod direct, onest și deschis. Un astfel de comportament face ca ambele părți să simtă că drepturile lor nu sunt ignorate. Managerul se va simți mai încrezător, la fel și subordonații, care se vor simți încurajați să vină cu propuneri și inițiative. Comportamentul asertiv va duce la o economie de energie, iar activitatea va câștiga în eficiență.

Managerul în educație ar trebui să prezinte următoarele **calități**:

- a) să fie vesel și optimist;
- b) să fie deschis și entuziast;
- c) să aibă abilitatea de a fi un bun ascultător;
- d) să afișeze un punct de vedere bine fondat, obiectiv și susținut de practică;
- e) să aibă capacitatea de a-i lăuda pe ceilalți și de a se autoanaliza cu atenție;
- f) să aibă abilitatea de a administra schimbările;
- g) să aibă o filosofie educațională clară și să dea un bun exemplu personal.

Am realizat un tabel comparativ între caracteristicile de eficiență și ineficiență a unui manager.

CARACTERISTICILE MANAGERULUI

EFICIENT	INEFICIENT
<p>Organizatorul</p> <ul style="list-style-type: none"> - se înțelege și știe să lucreze cu colaboratorii săi; - preferă o autoritate relativ depersonalizată (acte, norme, reglementări); pune accent pe organizare; - acordă o oarecare inițiativă subalternilor. 	<p>Birocratul</p> <ul style="list-style-type: none"> - dă instrucțiuni extrem de detaliate personalului din subordine și scrise; - controlul se exercită la toate nivelele ierarhice și se caută abaterea de la actele normative.
<p>Participativul</p> <ul style="list-style-type: none"> - procesul de conducere este o muncă de echipă; - deține arta de a se adapta 	<p>Paternalistul și demagogul</p> <ul style="list-style-type: none"> - manifestările impulsive, necontrolate, îl deprimă.

Întreprinzătorul	<p>la oameni și la situații;</p> <ul style="list-style-type: none"> - este conștient că poate fi influențat și că poate influența la rândul lui; - asigură o colaborare eficientă. - dirijează colaboratorii săi, pentru ca aceștia să obțină rezultatele cele mai bune; - relațiile ierarhice sunt clare și fundamentate pe competență; - urmărește să-și promoveze ideile și concepțiile; - îi place competiția și confruntările deschise. 	Tehocratul și autocratul	<ul style="list-style-type: none"> - ambițiile personale generează, uneori, stări conflictuale și rivalități; - consideră că, pentru a rămâne în funcție, trebuie să facă parte din anumite grupuri; - comportarea sa este, în general, autoritară; - dorește să exercite puternice influențe asupra unor oameni sau evenimente; - este foarte activ până la agresiv; - îi îndepărtează pe cei care nu sunt de acord cu ei; - manifestă agresivitate în muncă; - apreciază, ca o calitate esențială pentru decizie, fundamentarea tehnică a acesteia.
Realistul	<ul style="list-style-type: none"> - stabilește relații ierarhice pe bază de încredere și respect reciproc; - nu adoptă decizii foarte importante, fără a-și consulta subalternii; - pentru rezolvarea unei probleme discută “de la om la om”; - în general obține rezultate bune și se ferește să nu obțină rezultate slabe. 	Oportunistul	<ul style="list-style-type: none"> - sesizează întotdeauna ocazia și momentul potrivit, organizează sau desface alianțe; - își fundamentează exercitarea autorității pe compromisuri; - este neliniștit, agitat, ușor influențabil în situații de criză.
Maximalistul	<ul style="list-style-type: none"> - trasează dispoziții judicioase (utile și necesare), adaptate individului și condițiilor existente; - îngăduie exercitarea unor influențe în afara ierarhiei. 	Utopistul modern	<ul style="list-style-type: none"> - stabilește relații ierarhice prea ambițioase.
CONCLUZII	Managerul prezentat este manager de tip promotor tinzând spre realizator.		

*Se consideră sponsor, lider de echipă și consilier.
Abordează orice stil este util.
Activează în cadrul unei structuri organizaționale stabilite.
Difuzează preferențial informațiile.
Urmărește să se specializeze într-un anumit domeniu.*

Fiecare manager școlar are propria sa personalitate, se manifestă într-un anumit stil și e capabil de un anumit nivel de eficiență. Stilul de conducere trebuie să fie în acord cu personalitatea managerului, să fie diferențiată în funcție de situația pe care o rezolvă, precum și de posibilitățile subalternilor. Un manager poate fi mai autoritar, altul poate fi mai participativ. Performanțele pe care le pot realiza managerii țin de nivelul lor de pregătire managerială, de capacitățile lor de efort și de disponibilitatea întregii lor personalități față de problemele concrete din comunitatea care așteaptă de la el decizii corecte, sprijin în caz de nevoie, succes în activitate.

Bibliografie :

Alois, Gherghuț - Management general și strategic în educație Ed. Polirom, 2007
Emil Păun- Școala- Abordare sociopedagogică, Ed. Polirom, 1999

JOCUL DIDACTIC ÎN PREDAREA CITIT-SCRISULUI LA CLASA I

Prof. înv. primar Gaiu Marinela Eugenia, Liceul Tehnologic „Țara Moșilor” Albac

Formarea capacităților de natură instrumentală se referă la stăpânirea unui ansamblu coerent de cunoștințe, priceperi și deprinderi indispensabile pentru asimilarea în continuare a culturii generale și profesionale.

Din cadrul acestora, cele mai importante sunt: însușirea limbii materne, învățarea citit-scrisului, formarea priceperilor și deprinderilor de calcul.

Limbajul oral este principala formă a limbajului dacă este însoțit de mijloace de expresivitate și este folosit cu intonația corespunzătoare. Pentru ca elevul să poată utiliza și limbajul scris trebuie pregătit în scopul de a descifra și redacta un text.

Învățarea citit-scrisului este o tehnică de comunicare care presupune cunoașterea corespondenței dintre foneme și grafeme. Scrisul presupune cunoașterea semnelor grafice pentru a putea transmite un mesaj iar cititul este un proces de descifrare a acestora și are în vedere totodată înțelegerea și conștientizarea conținutului textului citit.

Învățarea corectă a citit-scrisului este condiționată de cunoașterea unora dintre regulile de bază ale limbii. Particularitățile specifice limbii determină selectarea celor mai adecvate metode de învățământ folosite în procesul de finalizare a elevilor cu cititul și scrisul.

Pentru a învăța corect citit-scrisul copiii trebuie să aibă capacitatea de a delimita cuvintele din propoziții, a le despărți în silabe, apoi în sunete dar și metoda inversă: să alcătuiască silabe cu anumite sunete, să formeze cuvinte cu două sau mai multe silabe și apoi propoziții.

Metoda utilizată este metoda analitico-sintetico-morfologică. Această metodă previne greșelile atât în scriere cât și în citirea și pronunțarea corectă a cuvintelor.

Aplicarea acestei metode este deosebit de eficientă și indispensabilă în perioada preabecedară la clasa întâi. Scrisul este mai dificil decât cititul, presupune și însușiri motrice și o sinteză a semnelor grafice și reproducerea lor corectă și estetică.

Scrierea este un act conștient care se automatizează prin exercițiu, alături de alte metode participative. În învățarea scrisului un rol extrem de prețios îl are jocul didactic, o activitate cognitivă specifică vârstei școlare mici, cu largi valențe educative.

Jocul didactic poate fi folosit ca o tehnică atractivă de explorare a realității de-a lungul oricărei lecții și în orice moment al ei. În scopul analizei articulației și percepției sunetelor, se poate introduce în lecții, printre celelalte forme de activitate și jocul didactic cu conținut adecvat, impus de sarcina dominantă a lecției.

Unele jocuri precum: „**Jocul silabelor**”, „**Spune mai departe**”, „**Completează cuvântul**”, „**Unde se găsește cuvântul**”, „**De-a cuvintele**”, „**Schimbă prima silabă**”, se adoptă în activitatea la clasă, pentru a contribui la formarea și consolidarea abilităților și deprinderilor de articulare corectă a sunetelor, de pronunție corectă a cuvintelor folosite în comunicare, în conformitate cu cerințele programei.

Se poate constata că în timpul desfășurării jocurilor elevii depun eforturi de realizare a scopului propus, scapă de timiditate sau chiar de refuzul de a pronunța anumite sunete, silabe sau cuvinte. Perioada prealfabetară are ca obiectiv principal dezvoltarea și corectarea vorbirii copiilor pe baza însușirii cunoștințelor și deprinderilor cerute la toate celelalte obiecte de învățământ.

Tot sub formă de joc se vor face și exerciții de repetare a anumitor sunete care se pot prelungi. În această perioadă elevii sunt pregătiți în vederea învățării cititului și scrierii prin exerciții de analiză și sinteză fonetică.

Aplicarea metodei fonetice, analitico-sintetice se impune atât oral, cât și în compunerea cu ajutorul alfabetului decupat sau în citirea și scrierea cuvintelor sau a propozițiilor. Acest lucru se realizează pe baza textelor din abecedar și cu ajutorul jocurilor didactice. Aceste jocuri contribuie la dezvoltarea vocii, consolidează deprinderile de pronunțare corectă a sunetelor și a cuvintelor realizate în același timp, relaxarea sistemului nervos.

Pentru dezvoltarea capacității de analiză fonetică a cunoștințelor se folosește jocul „**Spune la ce m-am gândit**” care are ca sarcină didactică completarea cuvântului început de învățătoare.

Desfășurarea jocului:

Copiii sunt organizați în coloană câte unul iar în fața lor un pod format de învățătoare și un copil cu brațele întinse în sus. Copiii merg ținându-se unul de celălalt și trec pe sub pod ascultând versurile:

„Pe sub pod v-ați învățat
Noi pe tine te-am oprit
Spune la ce m-am gândit
Să vedem dacă ai ghicit!”

Cei ce formează podul prind între brațe copilul, iar învățătoarea rostește prima silabă a unui cuvânt bi sau trisilabic.

Exemplu:

Floa-(re), ma-(pă), ta-(blă), ca-(iet), ma-și-(nă), po-rum-(bel), trac-to-(rist), va-can-(ță).

La întrebarea „La ce m-am gândit?”, copilul reținut trebuie să completeze cuvântul. Copiii vor repeta cuvintele, vor spune numărul silabelor și vor alcătui propoziții cu acestea.

În jocul „**Spune cum face?**” se distribuie fiecărui elev cartonașe cu imaginea unui animal sau pasăre, cerându-se elevilor să producă onomatopeea caracteristică.

Prin aceasta se urmărește exersarea pronunției corecte a unor consoane (r, c, g, s, ș, z), activizarea vocabularului, dezvoltarea capacității de a face legături simple.

Copiii imită glasul animalului, încercând să reproducă toate consoanele prin intermediul onomatopeelor:

- câine: ham, ham

- pisica: miau, miau
- vrabia:cip, cip
- ursul: mor, mor
- oaia: be, be
- șoricelul: chiț, chiț
- albina: zum, zum

Gândirea micului școlar se dezvoltă în strânsă legătură cu limbajul și activitatea pe care o desfășoară. Formele de joc îl pun în situația de a stabili legături între fenomene concrete. Jocul este fundamental un simbol al luptei cu elementele, cu forțele potrivnice, cu sine. Chiar și atunci când nu urmăresc decât simpla plăcere, jocurile aduc strălucirea victoriei, cel puțin de partea învingătorului.

Bibliografie:

- 1.Magdalena, Dumitrana, „Educarea limbajului în învățământul preșcolar”; Editura Compania, București, 1999
- 2.Blideanu, Eugen; Șerdeanu, Ion, „Orientări noi în metodologia studierii limbii române în ciclul primar” , Editura Didactică și Pedagogică,București,1975

IMPORTANȚA CELOR „ȘAPTE ANI DE ACASĂ ...”

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

„Copilul nu este o jucărie, el este o cruce care trebuie purtată cu bucuria jertfei asumate, și de felul în care părinții duc această cruce, depinde calitatea de creștin adevărat a viitorului adult!” Danion Vasile

„Cei șapte ani de acasă“ ar trebui să fie anii în care copilul capătă deprinderile și educația necesară vieții în lume. E foarte firesc pentru părinți să-și dorească să aibă copii frumoși, sănătoși, bine educați. Dacă frumusețea și sănătatea sunt daruri de la Dumnezeu, în educația copiilor, părinții sunt rânduiți de Dumnezeu să dețină rolul principal.

Familia este o mică biserică numai atunci când părinții își cresc copiii așa cum trebuie, cu atenție și responsabilitate. Sunt prea multe lucruri de spus despre educația copiilor și nu ne vom opri decât la câteva aspecte legate de educația creștină.

Fiecare părinte poate descoperi noi și noi moduri de a-i apropia pe copii de cunoașterea lui Dumnezeu. Cel mai important lucru este ca aceștia să fie crescuți într-un mediu de credință, în care să simtă cât de importantă este pentru părinții lor legătura cu Dumnezeu.

Dacă îi vor vedea rugându-se, vor spune și ei cu bucurie rugăciunile pe care le-au învățat atât acasă, cât și la grădiniță/școală! Văzând că părinții merg la biserică nu numai de Paști și de Crăciun, ci în fiecare Duminică și sărbătoare, și chiar și când nu este slujbă, copiii vor iubi casa Domnului și se vor simți *acasă* în ea.

Una dintre marile crize ale zilelor noastre este lipsa de modele vii. Tinerii simt nevoia să imite, să copieze anumite gesturi și atitudini. Dar, din nefericire, modelele pe care le imită tinerii de astăzi sunt exemple de rătăcire și de deviere de la viața cuviincioasă. Nu ar fi nimic rău să aibă ca model un actor sau un cântăreț care duce o viață curată, care are un mesaj bun,

folositor pentru oameni. Dar aproape toate modelele tinerilor sunt oameni plini de patimi, plini de vicii. Chiar dacă o bună parte dintre aceștia nu ezită să pomenească Numele lui Dumnezeu în interviuri sau cu alte prilejuri asemănătoare, nu o fac decât din superstiție sau pentru a fi pe placul admiratorilor. Tinerilor trebuie să li se prezinte și altfel de modele. Pentru orice creștin modelul este Hristos și fiecare trebuie să fie conștient de acest adevăr. Dar e destul de greu ca un tânăr să-L aleagă ca model pe Însuși Fiul lui Dumnezeu.

Mult mai ușor se vor apropia tinerii de sfinți, care sunt prietenii lui Dumnezeu, care Îl oglindesc pe Dumnezeu. Cunoașterea vieților sfinților are de aceea un rol foarte important în formarea personalității tinerilor.

Văzând cum sfinții, oameni ca ei fiind, au ales lupta cu ispitele acestei lumi, netemându-se de nici un fel de chinuri, tinerii vor vedea un cu totul alt model de viață. Vor înțelege că ispitele care vin din toate părțile se pot respinge cu ajutorul lui Dumnezeu. Unii părinți le citesc copiilor din viețile sfinților când sunt mici, și uneori ei le confundă cu poveștile. Când cresc mai mari, și vor să se rupă de lumea poveștilor, ei încep să nu mai creadă nici faptele descrise în viețile sfinților. Dar copiilor trebuie să li se explice că minunile au fost și sunt reale, că Hristos Fiul lui Dumnezeu a făcut toate cele descrise de Evanghelie. Că ucenicii Săi și urmașii acestora au făcut o mulțime de minuni pentru ca oamenii să creadă în Dumnezeu. Minuni care nu sunt altceva decât *semne ale dragostei lui Dumnezeu*.

Sărbătoarea Crăciunului și a Paștelui sunt cele mai importante momente din viața oricărui copil creștin. Atenția părinților trebuie să fie îndreptată în a-i ajuta pe copii să trăiască bucuria Nașterii și Învierii Domnului. Mari greșeli fac părinții care, creștini cu numele, dar păgâni cu faptele, transformă cele două sărbători religioase în simple momente de oferire a darurilor. Venirea „iepurașului”, de exemplu, care nu are nimic în comun cu sărbătoarea Paștelui. Cei mai mulți copii sunt dornici să vină Moș Crăciun și „iepurașul” și mai puțin, Ziua de Crăciun și Ziua Învierii. Peste ani și ani, când vor avea nevoie de ajutorul Celui Înviat, nu vor ști să îl ceară; s-au obișnuit prea mult cu prezența „iepurașilor”, cu cadouri și daruri din ce în ce mai diversificate, în funcție de vârstă. Sigur că nu trebuie să ne lipsim copiii de asocierea bucuriilor materiale, trupești, cu marile bucurii spirituale, dar nu trebuie răsturnată cu nici un chip ierarhia valorilor!

Un alt prilej de poticnire pentru tineri este părerea că, deși sfinții au dus cu secole în urmă o viață curată, că I-au slujit lui Dumnezeu cu toată ființa lor, în zilele noastre nimeni nu mai duce o viață de sfințenie; dar această părere nu corespunde realității! În clipa în care lumea va fi lipsită de sfinți, va veni sfârșitul, însă până la acest sfârșit, Duhul Sfânt are și va avea în fiecare vreme oameni care Îl cheamă și la care vine.

E bine ca tinerii să cunoască măcar câteva din viețile oamenilor aleși pe care i-a avut Biserica în vremea noastră. Părinți îmbunătățiți care au dobândit rugăciunea neîncetată, mari duhovnici, mari asceți, unii chiar făcători de minuni și care au lăsat sfinte moaște. Să cunoască tinerii marea jertfă pe care a dat-o Biserica Ortodoxă în prigoana comunistă din: România, Rusia, Serbia, Bulgaria. Zeci de mii de preoți, sute de mii de credincioși care au fost torturați în fel și chip și care au murit în închisori, și nu numai acolo, pentru că nu au vrut să se lepede de Dumnezeu. Să cunoască tinerii cum alții la vârsta lor în loc de desfătări au avut parte numai de cruce pentru a dobândi Împărăția cerurilor.

Biserica are modele pe care să le ofere tinerilor; mai precis, Biserica este singura care poate oferi adevăratele modele, chiar de la cele văzute sau auzite, pictura, icoanele, cântările, toaca, veșmintele și gesturile preoților/monahilor, până la cele de taină, cum ar fi liniștea sufletească și pacea sfântă, toate acestea rămân în inimile lor pentru totdeauna și vor lucra în taină. Dacă primii îndrumători în ale rugăciunii sunt părinții sau bunicii, și copiii sunt deprinși de mici cu rugăciunea, aceasta devine în timp din ce în ce mai profundă.

Nu lipsite de importanță sunt chipurile de eroi pe care le arată istoria. Astăzi, când vrăjmașul pornește atâta dezbinare între neamuri și pe de altă parte este propovăduită

renunțarea la dragostea de neam în numele unui universalism îndoielnic, părinții sunt datori a le cultiva copiilor respectul față de eroii neamului. Eroii pe care Biserica îi pomenește cu mare cinste. Tinerii pot afla în acești eroi, modele de sacrificiu pentru binele oamenilor, de renunțare la o viață egoistă, pentru o viață închinată semenilor. Eroii neamului pot fi cinstiți, dar sfinții, prin puterea lor duhovnicească, pot fi prezențe reale în viețile tinerilor. Deși nevăzuți, ajutorul lor este mare. În special sfântul al cărui nume copilul l-a primit la Botez, trebuie să fie chemat în rugăciune de către acesta, căci îi poartă de grijă și îl ajută atunci când nici un ajutor pământesc nu îi poate fi de folos!

Înainte însă de a-i cunoaște pe eroii neamului și pe sfinți, pe de o parte, sau pe idoli muzicii, filmului, modei, sau pe și mai periculoasele „staruri“ ale culturii fără Dumnezeu, pe de altă parte, copilul are mai întâi ca modele două persoane care îl ajută să facă primii pași în viață: *părinții*. Ar fi bine dacă părinții și-ar da seama cât de mult înseamnă pilda proprie pentru copiii lor. Se știe că orice copil are tendința să copieze anumite manifestări pe care le vede la părinții săi. S-a observat cât de mult modelează exemplul părinților caracterul copiilor, chiar dacă lucrul acesta devine evident abia când copiii sunt adulți. Este o cruce destul de grea pentru părinți să fie modele pentru copii, pentru că aceasta nu durează doar o zi, o săptămână sau un an. Sunt ani și ani de zile în care trebuie să înfrunți tot felul de probleme, de necazuri, de provocări ale vieții și la multe dintre ele copilul se află în preajmă, înregistrând aproape tot (cu lux de amănunte)!

N-o poți scoate la capăt încercând să ascunzi de copil ce ai în suflet. Doar atunci când în centrul vieții părinților stă Dumnezeu, și când părinții trăiesc știind că Dumnezeu îi vede în tot ceea ce fac, inimile copiilor nu au de ce să se smintească. Numai atunci crucea de a fi model devine prilej de bucurie, prilej de împlinire. Nu există handicap pe care părinții să nu îl poată depăși. Nu există cădere oricât de mare din care părinții să nu se poată ridica, devenind modele bune pentru copiii lor. Important este să aibă credință în Dumnezeu, să se căiască pentru păcatele lor și să alerge să ia dezlegare de păcate prin Taina Spovedaniei. Rolul unui duhovnic bun, care să sfătuiască și să mustre, care să dea binecuvântare pentru săvârșirea unor fapte importante, este *de neînlocuit*.

În „cei șapte ani de acasă” e bine să fie susținute micile pasiuni ale lor și să le fie încurajate aptitudinile: de a cânta, de a picta, de a colecționa diferite obiecte, de a face sport. Dar este și mai bine să li se solicite ajutorul în treburile mai ușoare ale casei (chiar începând cu vârste mici, de 4-5 ani!). Munca făcută cu măsură („Să pregătim masa”; „Să măturăm și să ștergem praful împreună”; „Să sortăm fructele/legumele”; „Să adunăm și să distribuim la locul lor: jucăriile, cărțile, hăinuțele”, „Să facem împreună gogoși/plăcinte!”), însoțită de rugăciune, este de mare folos, în timp ce munca fără rugăciune, poate duce la idolatrizarea bunurilor materiale. Putem spune că există un demon al muncii exagerate care îl împinge pe om la eforturi fără rost (dorind să își agonisească cât mai multe) pentru a-l îndepărta de viața duhovnicească. Munca echilibrată, în familie sau în colectivitate, dă sănătate fizică și psihică, vindecând lenea, egoismul și cultivând jertfelnicia.

Numai cu multă străduință și cu ajutorul lui Dumnezeu putem fi bune modele, putem cunoaște bucuria mărturisită de Proroc: „Iată, eu și fiii pe care mi i-a dat Dumnezeu” (Isaia 8, 18).

BIBLIOGRAFIE

Danion Vasile, *Cum să ne creștem copiii?*, Editura Sophia, București, 2012

PROIECT EDUCATIV PENTRU DEZVOLTAREA EMOȚIONALĂ A PREȘCOLARILOR "SĂ NE ÎMPRIETENIM CU EMOȚIILE!"

Prof. Huștiuc Nicoletta, G.P.N. Vinerea

Argument:

Necesitatea derulării unui astfel de proiect reiese tocmai din importanța pe care inteligența emoțională o are în dezvoltarea oricărei persoane, dar mai ales în ceea ce-i privește pe școlari și preșcolari. Cercetările actuale au arătat că un nivel ridicat al abilităților intelectuale, dobândite în urma unei pregătiri strict de ordin cognitiv, nu este suficientă pentru o bună adaptare a individului la mediu, iar un nivel ridicat al abilităților socio-emoționale asigură indivizilor șanse mai mari să fie eficienți în ceea ce fac, să se accepte pe sine, să fie satisfăcuți de ceea ce întreprind și să aibă succes în viață. De asemenea, s-a constatat creșterea numărului de copii care prezintă o serie de probleme emoționale, precum furie, impulsivitate, tristețe și agresivitate. Din păcate, neabordarea corespunzătoare a tuturor acestor probleme de ordin afectiv se reflectă direct în performanțele școlare și nu numai.

În condițiile în care dificultățile comportamentale la vârsta preșcolară își au rădăcina tot într-o gestionare defectuoasă a propriilor emoții, abilitatea de gestionare a reacțiilor la anumiți stresori devine esențială în relațiile cu ceilalți. Copiii care își dezvoltă capacitatea de a empatiza și care învață cum să-și controleze furia vor ști cum să negocieze cu ceilalți fără să-i rănească și fără să renunțe la propriile nevoi.

Întrucât perioada preșcolară este una de intense schimbări, adaptări și achiziții în viața copilului în care emoțiile și sentimentele însoțesc toate manifestările acestuia, o înțelegere aprofundată a acestora (cum și de ce se manifestă, cum pot fi controlate/îmbunătățite reacțiile) va duce atât la o gestionare eficientă a emoțiilor, cât și la dezvoltarea empatiei și a unui comportament non-violent, a echilibrului, a capacității de autocontrol, a înțelegerii felului în care putem face față frustrărilor pentru a asigura o bună adaptare școlară, o trecere lină de la grădiniță la școală.

În cadrul acestui proiect ne propunem următoarele obiective principale:

- dezvoltarea capacității de recunoaștere a emoțiilor principale (plăcere, neplăcere, furie, mândrie, vinovăție, frică, s.a.) manifestate la ei și la cei din jur;
- dezvoltarea capacității de recunoaștere a evenimentelor care declanșează unele gânduri raționale, care la rândul lor declanșează emoții;
- recunoașterea faptului că între evenimente și emoții intervin gânduri raționale, care pot fi controlate pentru a controla emoțiile;
- dezvoltarea capacității de empatie și de respect pentru sentimentele celorlalți;
- sporirea stimei de sine și a încrederii în forțele proprii, prin dezvoltarea capacității de gestionare a propriilor emoții: depășirea emoțiilor care inhibă și controlarea celor care îi stimulează exagerat (prin identificarea, recunoașterea și conștientizarea lor).

Activități propuse:

1. Joc de dezvoltare emoțională: **Ce simte Aricel?** (observând imaginile în care apare Aricel, copiii trebuie să recunoască starea emoțională în care se afla Aricel, și să încerce s-o denumească)
2. **Oana și Alex în țara sentimentelor** - Povestire ilustrată (însoțindu-i pe Oana și Alex în aventura lor pentru eliberarea sentimentelor, copiii vor putea învăța mai ușor care sunt aceste sentimente, mai ales că acestea sunt personificate)

3. Dicționarul emoțiilor - **Să cunoaștem emoțiile!** (ilustrate într-un mod atrăgător, emoțiile din povestirea ilustrată se prezintă fiecare, astfel încât să fie cât mai ușor înțelese de către copii)

4. Întreaga activitate se desfășoară având ca suport banda desenată „Max și prietenii săi”. Prin intermediul aventurilor, pe care personajele le au în poiana din pădure, copiii vor putea înțelege mai bine cum ne influențează anumite sentimente comportamentele.

Grup țintă: Preșcolari și școlari (grupa mijlocie, grupa mare, clasa pregătitoare și clasa I)

Beneficiari direcți: Preșcolarii, școlarii mici, cadrele didactice

Beneficiari indirecti: Părinții, comunitatea

Materiale oferite de Editura Mekki Media, având sigla următoare:

1. Seminarii de informare organizate împreună cu partenerii noștri (unități de învățământ, instituții de specialitate, specialiști);
2. Teorie și exemple pentru educatoare și părinți;
3. Tehnici de dezvoltare socio-emoțională;
4. *Exemple de situații practice* de aplicare a tehnicilor prezentate;
5. Jocuri și fișe de dezvoltare socio-emoțională;
6. Povești terapeutice și povești raționale.

Rezultate așteptate: La finalul proiectului copiii vor fi capabili să-și recunoască emoțiile lor și ale celorlalți, să aibă un mai bun control asupra propriilor emoții, să manifeste empatie față de ceilalți și respect față de sentimentele lor și să exerseze modalități de comunicare non-violentă. De asemenea, copiii vor ști cum să-și gestioneze sentimentele și să depășească emoțiile care îi inhibă sau cele care îi stimulează exagerat (prin identificarea, recunoașterea și conștientizarea lor).

Proiectul constă în activități lunare ce se vor desfășura în perioada anului școlar 2013-2014 și este deschis participării tuturor copiilor din grupele mijlocie, mare, clasele pregătitoare și clasele I. Întrucât sunt activități care vizează în mod direct convingerile și credințele celor mici, toate activitățile se vor desfășura sub supravegherea și îndrumarea unui specialist (cadru didactic, psihopedagog).

Proiectul presupune 3 mari direcții:

Activități lunare efectuate cu grupa de copii. Vor fi în total 8 activități pentru anul școlar 2013-2014, fiecare activitate bazându-se pe:

- *poveste terapeutică;*
- *Material adecvat pentru cadre didactice și părinți;*
- *Joc didactic sau activitate specifică pentru copii.*

Exemple de activități:

1. Seminarii susținute de specialiști pentru informarea cadrelor didactice, părinților, organizate împreună cu partenerii Editurii Mekki Media (instituții de învățământ, instituții de specialitate, psihopedagogi).
2. Expoziție cu lucrărilor copiilor (pe teme de dezvoltare socio-emoțională). Aceasta va avea loc în luna iunie 2014, cu sprijinul cadrelor didactice implicate în desfășurare proiectului și va presupune două etape: Locală (1-4 iunie 2014) și Națională (15-19 iunie 2014).

ETAPELE urmărite în cadrul activităților lunare desfășurate de copii și cadre didactice:

1. Recunoașterea și exprimarea emoțiilor;
2. Înțelegerea emoțiilor celorlalți și empatia;
3. Respectul pentru părerea și preferințele fiecăruia;
4. Elemente incipiente de psihologie cognitivă: realizarea faptului că între evenimentul declanșator și consecința emotivă intervin credințele/convingerile personale (un gând care provoacă emoția);
5. Reacția sănătoasă față de emoțiile trăite;
6. Autoreglarea emoțională în cazuri de tristețe, frică și furie;
7. Rezolvarea situațiilor conflictuale provocate de exprimarea necorespunzătoare a unor emoții.

În cadrul activităților din acest proiect am folosit de asemenea ca materiale ajutătoare Paletele emoționale și jocurile care se pot desfășura cu ajutorul acestora, materiale pe care le-am achiziționat pentru grupa mea. Până acum proiectul a fost foarte bine primit de către copii, aceștia participând foarte activ la activitățile propuse.

ACTIVITĂȚI DE TIP OUTDOOR - POSIBILITĂȚI ȘI MODALITĂȚI DE ORGANIZARE CU PREȘCOLARII

Prof. învă. preșc. MUREȘAN DOINA MARIA – Grădinița P.P. nr.12 Alba Iulia
Prof. învă. preșc. SUCIU VERONICA – Grădinița P.P. nr.12 Alba Iulia

Motto: "Mișcarea dă sănătate trupului, echilibrul membrelor și virtute sufletului" - Galenus

Educația outdoor este un concept relativ nou în contextul educativ românesc, însă ea începe din ce în ce mai mult să capteze interesul cadrelor didactice, fiind tema Cercului pedagogic din aprilie – educatoare. Există numeroase accepțiuni pentru termenul de educație outdoor, însă pentru a da o definiție simplă, putem spune că această formă de educație se bazează pe învățarea în aer liber. Termenul de educație outdoor, poate include educația pentru cunoașterea mediului înconjurător, activități recreative, programe de dezvoltare personală și socială, drumeții etc.

Obiectivele generale ale educației outdoor:

- Dezvoltarea abilităților socio-personale: îmbunătățirea muncii în echipă, îmbunătățirea relațiilor sociale, dezvoltarea competențelor de conducere etc
- Dezvoltarea abilităților de management: organizare, coordonare, evaluare
- Oferirea unui cadru stimulativ de învățare

Voi enumera câteva caracteristici ale educației outdoor:

- oferă posibilitatea contactului direct cu natura – protecția mediului reprezintă o modalitate extrem de benefică pentru schimbarea atitudinilor și comportamentelor față de mediu;
- reprezintă o puternică sursă de experiențe de învățare – un mediu relaxant, liber, fără constrângerile pe care le impun activitățile realizate în sala de grupă, poate oferi preșcolarilor nenumărate provocări, astfel că actul didactic devine puternic, inspirațional și de natură să schimbe comportamente, să creeze o relație puternică între oameni bazată pe sprijin reciproc
- facilitează procesul de învățare al preșcolarilor care întâmpină dificultăți oferind un climat diferit de învățare ce permite acestora să devină mai motivați, cu mult mai dornici să realizeze sarcinile de lucru;
- oferă nenumărate beneficii fizice, emoționale, mentale

Preșcolarii din grupa “Voiniceii” sunt plini de energie și dornici să iasă în aer liber la joacă. Prin acest proiect outdoor vom promova mult mai mult jocurile în aer liber și copiii se pot bucura de jocuri specifice vârstei lor.

Iată câteva exemple de activități outdoor pe care le-am desfășurat la grupă și odată cu venirea primăverii vom desfășura cât mai multe activități în aer liber:

DINOZAUURUL FURIOS

Activitatea s-a desfășurat în săptămâna în care am studiat “O lume dispărută” (dinozaurii). Subiectul este unul de mare interes pentru copii și de aceea succesul a fost garantat. Dintr-o sticlă de plastic pictată în verde am reușit să realizăm corpul dinozaurului, apoi din carton verde am decupat picioarele și le-am lipit pe “corp”. Copiii echipați coprespunzător, cu halate, au ieșit în curtea grădiniței și au pus în sticla “dinozaur” bicarbonat și oțet. Toți dinozaurii au scos “fum” pe nări.

Rezultatul obținut a fost fotografiat și la întoarcerea în grupă am realizat un jurnal al proiectului, “o enciclopedie a dinozaurilor” cu poze din timpul activităților și curtea grădiniței, harta proiectului realizată de ei, după care s-au realizat activitățile din această săptămână.

CASTELUL (7 pietre)

Este un joc foarte îndrăgit de copiii din grupa “Voiniceii”, sunt împărțiți în două echipe, se face un castel din cele 7 pietre plate suprapuse, iar fiecare membru a celor două echipe aruncă pe rând cu o minge mică pentru a dărâma castelul. Dacă una sau mai multe pietre din castel sunt doborâte, echipa adversă împrășteie pietrele în cercul care înconjoară castelul, după care încearcă să lovească cu mingea echipa adversă pentru a-i elimina din joc. În acest timp echipa care a dărâmat castelul încearcă să construiască la loc castelul, prin suprapunerea pietrelor plate, însă trebuie să aibă grijă să nu fie eliminați din joc prin atingerea cu mingea de către echipa adversă. Jocul este câștigat dacă echipa reușește să construiască castelul la loc, sau dacă cealaltă echipă a eliminat toți jucătorii.

PĂIANJENUL ȘI MUSCULITELE

Un copil din grupă va fi ales păianjen, iar restul vor fi musculițe. Păianjenul va încerca să prindă micile zburătoare, la fel ca un păianjen adevărat. Fiecare musculiță pe care păianjenul o va captura devine parte din pânza sa; ținându-se de mână cu acesta, musculița îl va ajuta să prindă muștele rămase (lucru care necesită coordonare și concentrare!) Fiecare musculiță care este prinsă se va ține de lanțul format și va ajuta la capturarea celor rămase. Ultimul jucător prins devine noul păianjen.

VIZITĂ LA “AXA PORCELAINE”

Doriința de mișcare și dinamismul sunt caracteristici ale copiilor preșcolari. Acestea trebuie să devină instrumente de bază în mâna cadrelor didactice, părinților, prin care să se acționeze în sensul formării unor adulți sănătoși, viguroși, apți din punct de vedere moral și medical.

În îndeplinirea acestor deziderate, alături de un regim de viață corect, odihnă și de o educație sănătoasă, un rol important îl au și excursiile și drumețiile.

Preșcolarii grupei “Voiniceii”, la invitația unui părinte, au vizitat Fabrica de porțelan “Axa Porcelaine”. Până la fabrică am făcut o mică drumeție, deși mulți copii spuneau că vor cu mașina, că nu le place să meargă pe jos. Ajungând la fabrică au uitat de “oboseală” și împreună am observat fiecare proces de fabricație a obiectelor de porțelan. Nu am uitat că suntem ecologiști și fiecărui angajat le-am înmănat câte un pliant informându-i despre proiectul “Patrula de reciclare” în care suntem prinși și despre acțiunea de colectare a deșeurilor electrice și electronice din cadrul proiectului.

Activitățile outdoor au un rol important în dezvoltarea armonioasă și sănătoasă a copilului. Într-o epocă în care televizorul și calculatorul domină din ce în ce mai mult viața copilului (și a adultului!) și îl atrag în plasa sedentarismului, activitățile în aer liber sunt o

fărămă de speranță la care merită să apelezi pentru a crește un copil falnic și sănătos, atât din punct de vedere fizic, cât și mental! Joaca în aer liber dezvoltă copilului o mulțime de abilități noi, complet diferite de cele pe care le dobândește prin joaca în spații închise!

Bibliografie:

- Life Long Learning Program, *Manual de educație outdoor*
- *Curriculum pentru învățământul preșcolar, 3-6/7 ani*, MECT, 2008
- Viorica Preda, Mioara Pletea, *Ghid pentru proiecte tematice*, Editura Humanitas, 2005

MODEL DE PROIECTARE AL UNITĂȚII DE ÎNVĂȚARE „MIJLOACE MODERNE DE COMUNICARE – INTERNET”

Prof. Danciu Mirela Florina, Liceul Tehnologic Sebeș

Disciplina: Tehnologia informației și a comunicațiilor

Clasa: a IX a

Nr. ore pe săpt.: 2

Anul: 2012-2013

Proiectare didactica pe unitate de învățare

Unitatea de învățare: Mijloace moderne de comunicare - Internet

Nr. de ore alocate: 13 ore

Competențe generale: Formarea și dezvoltarea deprinderilor de utilizare a mijloacelor moderne de comunicare – rețeaua Internet

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./ săpt.	Resurse	Evaluare
Ce se înțelege prin Internet?	- definirea noțiunilor legate de „arhitectura” Internetului	-Istoria Internetului	1 h/ S22	Resurse materiale: -Calculatoare conectate la rețea Internet -Fișe de lucru rezolvate - Suport de curs - Fise individuale de lucru -Manualul -Caiete de notițe -Videoproiector -Soft educațional AEL Metode de învățământ -metode de comunicare orală: conversația, explicația; -metode de acțiune: aplicații,	- chestionare orala - autoevaluarea - observare sistematica a comportamentului si atitudinii elevului (conduita la lecție <i>activ, tot timpul, spontan/ numai când este solicitat/ inactiv, absent;</i> <i>daca se sustrag/nu se sustrag sarcinilor colective si individuale, etc.)</i>
Noțiuni despre rețele de calculatoare		- Funcționarea unei rețele de tip client/server - Clasificarea rețelelor de calculatoare	1 h/ S22		

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./ săptăm.	Resurse	Evaluare
Principiul comunicării în Internet	- definirea noțiunilor legate de „arhitectura” Internetului	Protocol de rețea Familia de protocoale	1 h/ S23	problematizarea; Forme de organizare a activității instructive - frontala; - individuala; - pe grupe; Forme de dirijare a activității - dirijata de profesor sau prin materiale didactice; - pe grupe de 2-3 elevi;	-proba practică -autoevaluarea -observare sistematică a comportamentului și atitudinii elevului (conduita la lecție <i>activ, tot timpul, spontan/ numai când este solicitat/ inactiv, absent; dacă se sustrag/nu se sustrag sarcinilor colective și individuale, etc.</i>) -chestionare orală
Sisteme de adrese utilizate în Internet		TCP/IP: Telnet, SMTP, FTP, HTTP, DNS	1 h/ S23		
Servicii oferite de rețeaua Internet	- enumerarea serviciilor oferite în Internet și descrierea acestora	<ul style="list-style-type: none"> • WWW (World Wide Web) • E-mail • Chat • Chat, exemplificare pe NETMEETING • Newsgroup • FTP • PORTAL • E-commerce • Formulare în Internet • Baze de date on-line • Operații bancare prin Internet 	1 h/ S24	Resurse materiale: -Calculatoare conectate la rețea Internet -Fișe de lucru rezolvate -Suport de curs -Fișe individuale de lucru -Manualul -Caiete de notițe -Videoproiector -Soft educațional AEL Metode de învățământ <i>-metode de comunicare orală:</i> conversația, explicația; <i>-metode de acțiune:</i> aplicații, problematizarea; Forme de organizare a activității	-chestionare orală -proba practică -autoevaluarea -observare sistematică a comportamentului și atitudinii elevului

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./ săptăm.	Resurse	Evaluare
Accesul și conectarea la Internet	<ul style="list-style-type: none"> - enumerarea componentelor necesare accesului la Internet - clasificarea și folosirea modului de adresare în Internet 	<ul style="list-style-type: none"> • Tipuri de comunicații • Modemul • Calculatorul • Browser • Provider • Configurarea sistemului de operare pentru stabilirea legăturii cu un provider • Adresarea de Internet – adrese de pagini • Adrese de e-mail <p>Browsere (elemente generale de interfață și utilizarea acestora)</p>	1h/ S24	<p><u>instructive</u></p> <ul style="list-style-type: none"> - frontala; - individuala; - pe grupe; <p><u>Forme de dirijare a activității</u></p> <ul style="list-style-type: none"> - dirijata de profesor sau prin materiale didactice; - pe grupe de 2-3 elevi; 	<ul style="list-style-type: none"> -proba practică -autoevaluarea -observare sistematica a comportamentului și atitudinii elevului
Lecție de evaluare		Test scris	1h/ S25	<p><u>Resurse materiale:</u></p> <ul style="list-style-type: none"> - test cu itemi cu alegere multipla, cu răspuns scurt/ de completare, de tip pereche, cu alegere duala - barem de notare detaliat a testului - flipchart -fișe individuale de lucru, manual, suport de curs în etapa pregătitoare testului <p><u>Forme de organizare a activitatii de evaluare:</u></p>	<ul style="list-style-type: none"> - autoevaluarea - evaluarea testului de către

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./ săptăm.	Resurse	Evaluare
				- individuala în etapa de rezolvare a testului și de autoevaluare - colectivă în etapa de apreciere a lucrării Forme de dirijare a activității de evaluare: - dirijată de profesor, prin materiale didactice; - independentă	profesor
Navigarea pe Internet	- utilizarea posibilităților de căutare a informațiilor	<ul style="list-style-type: none"> • motoare de căutare • realizarea unui eseu cu tema: - “Excursii virtuale în locuri exotice”; - “Realitatea virtuală”, - “Virusii informatici și problemele lor” - “Utilizarea tehnologiei informației și comunicației în economie (fizică, matematică, contabilitate, etc.)” folosind resurse Internet 	1h/S25	Resurse materiale: -Calculatoare cu acces la Internet -Fișe de lucru rezolvate -Suport de curs -Fișe individuale de lucru -Manualul -Caiete de notițe, portofolii Metode de învățământ -metode de comunicare orală: conversația, explicația; -metode de acțiune: aplicații, Forme de organizare a activității instructive - individuală; - pe grupe; Forme de dirijare a activității - dirijată de profesor sau prin materiale didactice; - pe grupe de 2-3 elevi;	- evaluarea eseurilor -observare sistematică a comportamentului și atitudinii elevului
		<ul style="list-style-type: none"> • programe de poștă: 			

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./ săpt.	Resurse	Evaluare
Posta electronica si comunicare a in timp real	- aplicarea modalităților de folosire a serviciului de e-mail	Outlook Express, Netscape Messenger, Eudora, Pegasus etc. <ul style="list-style-type: none"> citirea, întocmirea, trimiterea, redirecționarea unui mesaj folosirea facilității atașare fișiere” folosirea agendei de adrese administrarea e-mail-urilor (directoare, filtre) căutarea adreselor de e-mail pachete complete de birotică și secretariat cuprinzând fax/email/telefonie, agende de adrese și planificare 	1h/S26	<p>Resurse materiale:</p> <ul style="list-style-type: none"> -Calculatoare conectate la rețea Internet -Fișe de lucru rezolvate -Suport de curs -Fișe individuale de lucru -Manualul -Caiete de notițe -Videoproiector -Soft educațional AEL <p>Forme de organizare a activității instructive</p> <ul style="list-style-type: none"> - individuala; - pe grupe; <p>Forme de dirijare a activității</p> <ul style="list-style-type: none"> - dirijata de profesor sau prin materiale didactice; 	<p>Observare sistematica a comportamentului si atitudinii elevului:</p> <ul style="list-style-type: none"> - se urmărește capacitatea elevilor de a realiza sarcinile trasate și ajutând acolo unde este cazul; - se urmărește conduita elevilor la lecție (<i>Activ, tot timpul, spontan/ Numai când este solicitat/ Inactiv ,absent</i>), - se urmărește dacă elevii se sustrag/nu se sustrag sarcinilor colective, - se notează observațiile în <i>fișa individuală</i> de observare sistematica a comportamentului și atitudinii elevului
Securitatea in Internet	- descrierea și aplicarea măsurilor de securitate în utilizarea	<ul style="list-style-type: none"> criptarea transmisiei semnătura digitală apărarea împotriva virușilor 	1h/S26		

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./ săpt.	Resurse	Evaluare
	Internetului	<ul style="list-style-type: none"> • firewall 			
Elemente de etică și legislație	- utilizarea corectă a regulilor de comportare în rețeaua Internet	<ul style="list-style-type: none"> • adresarea politicoasă... • respectarea legislației privind folosirea facilităților oferite de Internet 	1h/S27	<p>Resurse materiale:</p> <ul style="list-style-type: none"> -Calculatoare conectate la rețea Internet -Fișe de lucru rezolvate -Suport de curs -Fișe individuale de lucru -Manualul -Caiete de notițe -Videoproiector -Soft educațional AEL <p>Forme de organizare a activității instructive</p> <ul style="list-style-type: none"> - pe grupe; <p>Forme de dirijare a activității</p> <ul style="list-style-type: none"> - dirijata de profesor sau prin materiale didactice; 	<p>Observare sistematică a comportamentului și atitudinii elevului:</p> <ul style="list-style-type: none"> - se urmărește capacitatea elevilor de a realiza sarcinile trasate și ajutând acolo unde este cazul; - se urmărește conduita elevilor la lecție (<i>Activ, tot timpul, spontan/ Numai când este solicitat/ Inactiv, absent</i>), - se urmărește dacă elevii se sustrag/nu se sustrag sarcinilor colective, - se notează observațiile în <i>fișa individuală</i> de observare sistematică a comportamentului și atitudinii elevului
Aplicații practice	- realizarea unor aplicații practice	<i>Sugestii:</i> căutarea și extragerea unor informații pentru una dintre disciplinele studiate folosind motoarele de căutare; utilizarea acestora într-un referat (ex. „ <i>Biblioteca virtuală</i> ”)	2h/S27 S28	<p>forme de organizare a activității instructive</p> <ul style="list-style-type: none"> - frontala; - individuala; - pe grupe; <p>Forme de dirijare a activității</p> <ul style="list-style-type: none"> - dirijata de profesor sau prin materiale didactice; - pe grupe de 2-3 elevi; 	<ul style="list-style-type: none"> -evaluare sumativă; -evaluare continuă (cu ajutorul calculatorului); -observarea sistematică a comportamentului și atitudinii elevului

Conținuturi	Competențe specifice	Activități de învățare	Nr. Ore./săpt.	Resurse	Evaluare
				Resurse materiale <ul style="list-style-type: none">- calculatoare (sistem de operare Windows, pentru utilizare: Microsoft Office)- caiet de notițe;- proiect didactic;- fișe de lucru cu exercitii practice rezolvate si cu exercitii practice propuse spre rezolvare	