

UNIVERSUL ȘCOLII

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

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,E-mail: ccdab@yahoo.com**Director:****Prof. Deák – Székely Szilárd Levente****Redactor șef:** prof. Oros Ligia Elena**Redactori:** prof. Comanicu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica**Colaboratori:** insp. gen. prof. Dărămuș Eugenia Marcela

lector univ. dr. Scheau Ioan

Tehnoredactare: aj. analist programator Popa Ioan**Corectura:** Prof. Nandrea Maria

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

SUMAR

Experiențe prin mobilități în cadrul proiectului Erasmus + – Prof. Comanicu Cristina	2
Omul calculator – Prof. Jude Laurențiu	3
Colaborarea cadrelor didactice, factor generator de performanță școlară – Prof. Cîmpean Lucia	4
Practica predării disciplinelor STEM la Conferința SCIENTIX - Prof. Humeniuc Ramona	8
Rolul educației nonformale în școala românească - Prof. Moldovan Dan Dumitru	11
Activități didactice extrașcolare specifice geografiei - Prof. Oțel Camelia	13
Managementul absenteismului școlar – Prof. Lațiu Camelia Lucia	18
Strategii și metode activizante la orele de geografie - Prof. Cîmpean Cristina	21
Elaborarea testelor de calitate la disciplina fizică - Prof. Buta Violeta	24
Lumea văzută prin ochi de copil - Prof. înv. primar Țira Ioana Maria	27
Metoda proiectului în activitățile ecologice - Prof. Pașca Adriana	29
Metode active folosite în orele de lectură - Prof. înv. primar Manole Luminița	31
Concurs „E ziua ta, mămico” - Prof. Huștiuc Nicoletta	33
Argument pentru o învățare interactivă - Ed. Bârloncea Elisabeta, Ed. Stoia Alexandra	34
De la pedagogia generală la psihologia pedagogică - Prof. Ianc Mirela	36

EXPERIENȚE PRIN MOBILITĂȚI ÎN CADRUL PROIECTULUI ERASMUS+ “BENCHMARKING ȘI INOVARE PENTRU PROGRAMELE DE FORMARE PRIN CASA CORPULUI DIDACTIC ALBA”

Prof. Comaniciu Cristina, Casa Corpului Didactic Alba

Benchmarking-ul (din cuvântul englez "benchmark" - bornă, referință) reprezintă un demers care constă în confruntarea propriilor practici ale organizației cu cele ale altor organizații. Benchmarking-ul este un proces de management ce se manifestă prin autoîmbunătățire, prin compararea cu campionii dintr-un anumit domeniu și inspirarea din experiența lor în scopul apropierei de excelență. Mai mult benchmarking înseamnă pași înainte în modul de gândire, competențe profesionale și atitudini și o mai bună înțelegere a responsabilităților etice, sociale și politice ale educației.

Prin proiectul „**Benchmarking și inovare pentru programele de formare prin Casa Corpului Didactic Alba**” aprobat prin Acțiunea Cheie 1 - DOMENIUL EDUCAȚIA ADULȚILOR cu număr referință proiect: 2014-1-RO01-KA104-000670 și în cadrul mobilităților incluse ne-am propus să găsim răspuns la câteva întrebări: - ce fac profesorii din alte țări europene mai bine? - cum este oferită formarea inițială și continuă? - cum sunt mediile de învățare? - ce fac elevii pentru a fi printre cei mai buni? - cum este sprijinul acordat în termeni practici? - cât de intense sunt contactele între familie și școală? - în ce fel sunt tabletele schimbă modul de învățare și predare? - cum este inclusă dimensiunea europeană în programă? - ce facem pentru internaționalizare? - care este rolul directorilor în școli?

Răspunsuri la aceste întrebări au fost identificate cu ocazia desfășurării primei mobilități care s-a desfășurat în Vaanta, Finlanda organizat de Euneos FI și la care am participat în perioada 8 – 13 martie 2015. La această mobilitate au fost prezenți 40 de profesori din 10 țări, astfel: 6 profesori din România, 2 profesori din Germania, 1 profesor din Croația, 1 profesor din Cipru, 2 profesori din Grecia, 4 profesori din Polonia, 6 profesori din Turcia, 5 profesori din Spania, 5 profesori din Italia și 8 profesori din Bulgaria. Aceștia au fost distribuiți în trei grupe de lucru după nivelul de învățământ: primar și secundar inferior, secundar superior și management.

Un prim contact cu sistemul educațional finlandez a fost realizat în cadrul prezentării făcute de organizatorul cursului Ilpo Halonen, care ne-a familiarizat cu structura sistemului de învățământ finlandez și tranziția școlilor de la non-digital spre digital. O mare parte a activităților a fost destinată vizitării școlilor pentru a putea fi observat modul de organizare a activităților specifice, asistențe la ore dar și interacțiunea directă cu profesorii și elevii care au avut rol de ghizi pe parcursul vizitelor. Astfel, am avut oportunitatea să luăm contact direct cu aceștia în următoarele școli:

- **Tikkurila Upper Secondary School** (Tikkurilan lukio) care este cel mai mare liceu din Finlanda. Aici învață în acest an 1160 de elevi în clasele 10 – 12 îndrumați de 65 de profesori. Clădirea școlii datează din 2002, arătând mai degrabă ca un centru de învățare în care mediul este un factor major pentru motivarea elevilor. Fiecare sală de clasă este dotată cu mijloace moderne de comunicare, calculator și tehnologie media. Și nu e deloc surprinzător să auzi la cantina unde elevii servesc masa gratuit sau pe holuri elevii comunicând între ei în limba engleză întrucât școala oferă programul International Baccalaureate (IB);
- **Varia vocational college** este o instituție de învățământ vocațional în care sunt cuprinși 3800 elevi, din care 2700 sunt tineri și 1100 adulți. Aici sunt oferite cursuri în șase mari domenii cuprinzând 25 de specializări (comerț,

servicii, alimentație, construcții etc.) în cadrul a 4 locații distincte. Obiectivul principal urmărit în această instituție este de a oferi elevilor competențe și abilități practice pentru integrarea pe piața muncii.

- **Jokiniemi school** în care învață 700 de elevi în clasele 1- 9, o parte din ei fiind autiști sau cu alte dizabilități. Aici lucrează 56 de profesori și 45 de asistenți (care sunt plătiți de Primărie), care acordă sprijin pe trei niveluri de suport și după programe adaptate.
- **English College** (Tallin) are statut de IB World School din May 2009 și cuprinde toate trei nivelurile de învățământ: clasele 1 - 4 (7-11 ani), clasele 5 – 9 (12-15 ani) și clasele 9 – 12 (16-19 ani).

Despre managementul și organizarea școlilor am aflat de la **Ari Ranki**, directorul Tikkurila upper secondary school, care în prezentarea sa ne-a vorbit despre modul în care este distribuit leadershipul între directori, grupul de management și echipele de coordonare a activităților din școală, rolul și atribuțiile directorilor și echipei de management, salarii și norma didactică, modul de evaluare a profesorilor și echipei de management.

Pornind de la obiectivul pe termen lung de a oferi oportunități egale pentru cetățenii la educație și formare de înaltă calitate, **Hanna Kukkonen**, designer educațional în cadrul primăriei din Vantaa ne-a vorbit despre politicile de educație, planurile de dezvoltare a educației și cercetării, cu accent pe inovațiile la nivelul politicilor din școli și schimbările din curriculum.

O altă demonstrație a instrumentelor inovative și aplicațiilor pentru inovare a fost realizată de **Tero Kulha** de la firma Flying Chalkboard, care ne-a prezentat aplicația SmatFeet. Aceasta permite profesorilor să creeze exerciții, jocurile fiind jucate în echipe de elevi care pot utiliza telefoane inteligente sau tablete într-un mediu autentic.

Totodată am aflat de la **Harri Luttinen**, coordonator al KUUMA consortium, cum acest consorțiu organizează cursuri și sprijină formarea cadrelor didactice ținând cont de evoluția mediilor de învățare și prin combinarea resurselor și know-how-ului din cadrul consorțiumului pentru a ajuta școlile să utilizeze ITC în educație. Activitățile de formare sunt subscrise filosofiei consorțiului de a duce formarea spre profesori, pedagogia pe primul loc, formarea trebuie să fie interesantă și afectează cultura organizației.

Fără îndoială, participarea la acest curs a contribuit la dezvoltarea profesională și personală prin o mai bună cunoaștere cu privire la educația în alte țări, mi-a oferit noi orizonturi pentru propria muncă, noi atitudini pentru trecerea de la non-digital la digital, conștientizarea interculturală, îmbunătățirea competențelor de colaborare, o viziune clară despre dimensiunile europene și o mai bună înțelegere a responsabilităților etice, sociale și politice ale educației.

*Acest proiect este realizat cu sprijinul financiar al Uniunii Europene.

OMUL CALCULATOR

Prof. Jude Laurențiu, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

Unul dintre obiectivele principale ale Uniunii Europene este implementarea de tehnologii TIC în cadrul tuturor țărilor membre. Ca urmare este o decizie politică și în consecință se va realiza.

Astfel, calculatorul poate fi folosit cu succes pentru modelarea omului nou – în căutarea de soluții optime, transformării acestuia. Este stimulată formarea deprinderilor programatice ale

gândirii la copii, este stimulată priceperea de a schematiza și abstractiza într-o lume virtuală – element strict necesar lumii viitorului.

Învățarea cu ajutorul calculatorului, devine pentru elev un joc într-o lume virtuală, distractivă, fără consecințe negative imediate, cu șanse mari de implementare ca metodă didactică pentru că:

- poate fi adaptată profilurilor intelectuale ale elevilor, în orice lume posibilă de imaginat de calculator, conferindu-le libertate de acțiune și inducându-le o stare de plăcere;
- pune elevul în situații de interacțiune, interactivitate și de comunicare foarte rapidă; prin tastatură, mouse sau joystick, cu efecte vizibile și imediate pe ecran ce încântă, captează pe elev și nu numai;

Elevul evadează într-o lume de basm multidimensională, unde totul este posibil (să-și imagineze orice, să poată orice), și care poate fi numai a lui, scăpând de supravegherea părinților și profesorilor (aceștia devenind inutili sau poate o frână în calea libertății elevilor). Calculatorul oferă un alt tip de cunoaștere în care vechiul cadru didactic nu-și are nici un loc!

Elevul în același timp suferă transformări majore fizice (diminuarea capacității de a face efort fizic) și psihice (nevoia de calculator și de socializare facebook etc. și izolare umană) care-l apropie tot mai mult de calculator ca spațiu cognitiv.

Aceste aplicații se pot integra în toate etapele activității didactice, servind unor scopuri diverse în special în formarea omului nou, o simbioză om-computer, care nu vor putea exista unul în absența celuilalt, probabil până când computerul se va debarasa de om ca de un accesoriu inutil.

„Tehnologia lumii contemporane face posibila o viata de sute de ani pentru cei care si-o doresc si care si-o permit. Nu este o imortalitate in sensul celei de care, dintotdeauna, este obsedata omenirea, ci o viata suficient de lunga pentru a putea fi comparata cu eternitatea, si nu este nici punctul final al acelei turbo-evoluții de care vorbea Ulrich Bansen, ci o treapta intermediara către o noua specie de om, către ceea ce site-urile de internet ale unor organizații de teoreticieni și oameni de știință considerați eretici în știința oficială, canonică, se numește *post-humanism*. Este vorba “doar” de un om îmbunătățit (*enhanced*). De aici și simbolul H+ (Humanity +) al transhumanismului. Conform lui Julian Huxley, transhuman înseamnă omul care rămâne om, dar *transcende* naturii sale.

Acest curent, *transhumanismul*, pune în centrul analizei un om transformat din punct de vedere motric și senzorial, evoluat din punct de vedere intelectual, rezistent la boli, cu capacități auto-regenerative, capabil să trăiască tânăr, nealterat, mai multe sute de ani, poate chiar 1000 de ani. Pe pământ, nu pe alte planete. În forma fizică, nu ca ființă înălțată.” (fragment din Transhumanism, de Gheorghe PIPEREA, postat pe <http://www.juridice.ro/379821/transhumanism.html>)

COLABORAREA CADRELOR DIDACTICE, FACTOR GENERATOR DE PERFORMANȚĂ ȘCOLARĂ

Prof. consilier CÎMPEAN LUCIA,
Director la G.P.P. „LUMEA COPIILOR”, BLAJ

În contextul derulării proiectului tematic “SUNT ROMÂN”, pe parcursul a două săptămâni, în echipă cu educatoarele Zaluschi Monica-Maria și Meteș Elena, am propus diverse contexte de învățare, prin care am urmărit dezvoltarea globală a personalității copiilor:

Obiectiv cadru: cunoașterea unor elemente de istorie, geografie, religie, tradiții, obiceiuri, cultură, limbă, care definesc portretul spiritual al poporului român.

Obiective de referință: să descrie și să identifice elemente locale specifice țării noastre și zonei în care locuim: elemente de relief, așezare geografică, obiective socio-culturale, istorice, religioase, etnice.

Exemple de comportamente:

- să cunoască numele țării de origine, al localității natale și domiciliul;
- să cunoască numele județului, capitalei și al unor orașe mai importante;

- să cunoască însemnele țării (steag, stemă, imn) și să manifeste respect față de acestea;
- să exprime atitudini pozitive față de țară și popor;
- să recunoască personalități și să descrie evenimente importante (Ziua națională, Ziua Unirii, alte evenimente tradiționale, religioase, culturale, istorice);
- să cunoască și să respecte tradițiile culturale, naționale și minoritare, trăsături caracteristice poporului român, să participe efectiv la sărbătorile laice și religioase ale familiei și ale comunității;
- să memoreze evenimente și să le recunoască după anumite caracteristici;
- să facă distincție între o zi obișnuită și o zi de sărbătoare.

În timpul derulării proiectului a fost o preocupare susținută cu mijloace proprii, din partea tuturor adulților implicați: educatoare, prof. consilier, director, părinți, pentru a crea copiilor numeroase posibilități de acțiune, sprijinindu-i să înțeleagă și să-și consolideze informațiile primite, să manifeste interes, curiozitate pentru lucruri noi, să lucreze independent, pe măsura propriilor posibilități, să analizeze, să facă comparații, să exprime independent opinii, stări sufletești și să le motiveze, să-și formeze deprinderi intelectuale, dar și morale, să exprime emoții și sentimente estetice, care să-i determine să creeze și să aprecieze frumosul, ca valoare umană perenă, unanim acceptată.

Evaluarea proiectului s-a realizat tot în colaborare: cadre didactice, părinți, într-o formă concretă, prin amenajarea unei expoziții - *MINIMUZEUL ROMÂNILOR* - Într-o sală a grădiniței, unde au fost expuse obiecte tradiționale, dar și lucrări ale copiilor, realizate în timpul derulării proiectului. Aici am invitat copiii și părinții să viziteze expoziția și, în acest spațiu muzeal, vasele de lut expuse mi-au permis să facilitez înțelegerea conținutului și mesajului povestirii cu tâlc – „Povestea cuvântului sinceritate”.

Expoziția rămâne deschisă și va fi mereu îmbogățită, pe tot parcursul anului, în acest spațiu cu *specific românesc* urmând a fi desfășurate și alte activități cu obiective de educație moral-socială și patriotică.

Săptămâna: I

Domeniul: Țara

Tema: Sunt român

Subtema: România-i țara mea, dreg mi-e să trăiesc în ea!

Ziua	Activități comune	Jocuri și activități alese
Luni	<p>ADE: Cunoașterea mediului: Observare: <i>Harta României</i>; Educație pentru societate: <i>Povestiri istorice de D Almaș; despre Regele Burebista, Regele Decebal și Împăratul Traian;</i> Activitate opțională: Limba engleză;</p>	<p>ALA 1: Bibliotecă: <i>Desenează după puncte harta județului și a țării sau portretele: Burebista, Decebal, Traian;</i> Artă: Audiiție: cântece populare cu conținut istoric, interpretate de N. Furdui Iancu; ALA 2: Joc de rol: <i>Dacii și romanii;</i></p>
Marti	<p>ADE: Activitate matematică: joc logic <i>Tabloul tricolor</i> (aranjarea pieselor în tablou) – predare Educație muzicală: <i>Sunt pe lume multe țări – predare; Roșu, galben și albastru</i> - repetare</p>	<p>ALA 1: Știință: <i>Găsește-mi căsuța!</i> – figuri geometrice decupate din carton sau lemn, așezate în căsuța corespunzătoare, după criteriul stabilit: formă, mărime, culoare, grosime; Bibliotecă: Diapozitive: <i>Patria în imagini;</i> ALA 2: Audiiție: <i>Moment eminescian: Somnoroase păsărele, Eminescu e un Om;</i></p>
Miercuri	<p>ADE: Educația limbajului: -</p>	<p>ALA 1: Artă: Album cu vederi colecționate de copii: <i>Ce</i></p>

	Memorizare: <i>Moștenirea</i> de O. Cazimir <u>Activitate practică</u> : - <i>Harta României</i> – tratare de suprafețe;	<i>frumoasă-i tara mea</i> ; confecție; <u>Bibliotecă</u> : convorbire, pe baza albumului ; ALA 2 : poezii în lectura unor actori: <i>Ce te legeni. Revedere</i> ; <i>Somnoroase păsărele</i> , de M. Eminescu, <i>Cântec</i> de G Coșbuc
Joi	ADE : <u>Activitate matematică</u> : Joc logic: Tabloul tricolor – consolidare; <u>Ed: fizică</u> : Dansuri populare: <i>Călușarul</i> , <i>Țarina</i> , <i>Bătuta din Crăciunel</i> – cons.	ALA 1 : <u>Bibliotecă</u> : - vizionăm casete cu programe artistice înregistrate cu alte generații; <u>Construcții</u> : <i>Blocuri și case pe strada mea</i> ; ALA 2 : - plimbare prin oraș; vizităm <i>Catedrala și Casa Domnului</i> ;
Vineri	ADE : <u>Educarea limbajului</u> . – Joc didactic: <i>Propoziția elastică</i> ; <u>Educație plastică</u> : Desen din imaginație: <i>Patria mea</i>	ALA 1 : <u>Bibliotecă</u> : lecturăm imagini și, pe baza lor învățăm poezia <i>Patria</i> ; audiem și alte poezii și cântece populare românești; ALA 2 : <i>Întrebări glumețe, pentru minți istețe</i> : glume, ghicitori, proverbe, zicători.

Săptămâna II

Ziua	Activități comune	Jocuri și activități alese
Luni	ADE : <u>Cunoașterea mediului</u> : - Observare: <i>Costumul național românesc</i> <u>Educație pentru societate</u> : Proverbe și zicători, ilustrate prin povești și povestiri: <i>Lenevia este soră bună cu sărăcia</i> ; <i>Povestea unui om leneș</i> , de I. Creangă și <i>Leneșul și via – poveste populară</i> ; Activitate opțională : Limba engleză	ALA 1 : <u>Joc de masă</u> : <i>Păcălici</i> , formare de perechi: român-româncă, ungar-unguroaică etc.; <u>Povestire</u> : <i>Moș Ion Roată și Unirea</i> , de I. Creangă; ALA 2 : Jocuri de mișcare: <i>Printre munți și printre văi</i> , <i>Țăranul e pe câmp</i> , <i>Trenul</i> (călătorie imaginară prin țară);
Marti	ADE : <u>Activitate matematică</u> : - exerciții cu material individual, formare de perechi: <i>Să fie tot atâtea româncuțe, ca și românași!</i> <u>Educație muzicală</u> : <i>Patria</i> - predare, <i>Sunt pe lume multe țări</i> – repetare;	ALA 1 : <u>Artă</u> : decorăm <i>Costumul național românesc</i> ; <u>Bibliotecă</u> : - proverb ilustrat prin povestirea <i>Borta vântului</i> , de M. Eminescu, Desene după puncte: <i>Harta</i> – cu cele trei provincii și colorarea acestora în culorile Tricolorului; ALA 2 : Vizionăm dansurile populare românești și țigănești, filmate.
Miercuri	ADE : <u>Educarea limbajului</u> : Memorizare: <i>Românașul, Româncuța</i> ; <u>Educație plastică</u> : Modelaj – obiecte de artă populară: <i>Fluierul ciobănașului, Farfurii decorative, ulcioare, etc</i> ;	ALA 1 : <u>Știință</u> : fișe de muncă independentă: <i>Alege și decorează obiectele de artă populară și decorează-le, după preferință!</i> <u>Artă</u> : Aplicație și decorare: <i>Ștergarul și Ulciorul</i> ; ALA 2 : Vizionăm caseta cu dansuri populare maghiare și germane, filmate.
Joi	ADE :	ALA 1 :

	<p><u>Activitate matematică:</u> - <i>Cel mai bun matematician</i>; Joc didactic – concurs</p> <p><u>Ed. Fizică:</u> - dansuri populare: <i>Țarina, Călușarul, Bătuta din Crăciunel</i> – cons.</p>	<p><u>Bibliotecă:</u> Vizită la Muzeul de Istorie;</p> <p><u>Joc de rol:</u> <i>De-a Moș Ion Roată și Unirea</i>;</p> <p><u>Act. complementare:</u> <i>Hai, să dăm mână cu mână!</i></p>
Vineri	<p><u>ADE:</u></p> <p><u>Educarea limbajului:</u> Repetarea unor secvențe din programul pregătit pentru vizita la „Muzeul românilor”; (individual sau pe grupuri mici);</p> <p><u>Activitate practică și elemente de activitate gospodărească</u> - Aplicație - din imaginație: decorăm, facem colaje, obiecte tradiționale, pentru a îmbogăți expoziția; Aranjăm <i>Casa de dinainte</i>, specifică românilor.</p>	<p><u>ALA 1:</u></p> <p>Vizităm expoziția din MUZEUL ROMÂNILOR, călăuziți de ghid, prof. consilier, prin conversație euristică, sumarizare, povestire cu tâlc – „Povestea cuvântului sinceritate”, etc.</p> <p><u>ALA 2:</u></p> <p>Proiectul se Încheie printr-un scurt program de cântece și poezii patriotice, pregătit de copii și prezentat În fața părinților.</p>

Redăm mai jos *povestirea cu tâlc* – „*Povestea cuvântului sinceritate*”, (Cursuri gratuite prin corespondență: www.solascriptura.ro), un mijloc adecvat și accesibil, de cultivare la copii a unor trăsături de caracter, atât de necesare:

„Odinioară, olarii confecționau vasele din lut ars și le încredințau negustorilor/vânzătorilor spre vânzare. În timpul transportului, vasele se ciocneau unele de altele și deseori se fisurau. Uneori fisura era atât de fină, încât nu se putea observa cu ochiul liber, dar cumpărătorii nu le puteau folosi - (apa/lichidele pe care le puneau în vasele fisurate curgeau din ele). Negustorii au observat că le-au scăzut vânzările și au găsit soluția cea mai bună pentru ei, dar nu și pentru cumpărători: topeau ceară de albine și puneau vasele fisurate în ceara fierbinte și subțire. Stratul depus, după ce se răcea, ascundea orice fisură.

Totul era bine pentru negustori, până când, cumpărătorii punând în vasele ceruite, (date cu ceară), lichide fierbinți, sau acestea stând la soare, au observat cum de la căldură, ceara se topea și fisurile lăsau apa/lichidele să curgă. Și astfel, după două-trei păcăleli, dându-și seama de șiretlicul negustorilor, înainte de a cumpăra vase din lut, cumpărătorii îi întrebau: “SINE CERA?”,- (“Fără ceară?”). Dacă răspunsul era “SINE CERA”, atunci dădeau mâna, băteau palma și încheiau tranzacția/făceau târgul.

Această expresie, “SINE CERA”, stă la baza cuvântului sinceritate”.

Matei 5:8

“Ferice de cei cu inima curată, căci ei vor vedea pe Dumnezeu”

În concluzie: colaborarea adulților semnificativi din viața copilului: educatoare, profesor consilier, director, părinți, schimbul de idei în domeniul strategiilor educaționale, nu pot fi decât benefice pentru toți cei implicați și, în mod evident, o cale sigură spre dezvoltarea armonioasă a personalității copilului.

MINIMUZEUL ROMÂNILOR

BIBLIOGRAFIE

- Preda, V. (coord.) – *Metoda proiectelor la vârstele timpurii*, Editura Miniped, Buc. 2002;
Tirca, A., Rădulescu, E. - *Școala și comunitatea*, Editura Humanitas, 2002;
Robu, M., - *Empatia În educație – Ghid pentru cadrele didactice din Învățământul preuniversitar*, Editura Didactica Publishing House, Buc. 2008;
Olsen, J., Nielsen, T., W. – *Noi metode și strategii pentru managementul clasei*, Editura Didactica Publishing House, Buc. 2009.
Cursuri gratuite prin corespondență: www.solascriptura.ro

PRACTICA PREDĂRII DISCIPLINELOR STEM LA CONFERINȚA
SCIENTIX

*Prof. informatică HUMENIUC RAMONA,
Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia*

Acronimul **STEM (Science, Technology, Engineering and Math)** denotă cele patru domenii de viitor: *știință, tehnologie, inginerie și matematică* prin cele 4 discipline care stau la baza inovării, creativității și dezvoltării societății umane. Societatea europeană are nevoie de mai mulți tineri dornici să urmeze o carieră în STEM pentru a contracara efectele deja vizibile ale fenomenului de brain-drain din Europa către alte zone ale lumii. Este nevoie, în acest sens și în România de dezvoltarea unor metode inovative și eficiente pentru a face educația și carierele în STEM cât mai atractive pentru tineri și de a crește, per total, interesul acestei categorii sociale în STEM.

Abordarea STEM își propune să revoluționeze predarea materiilor științifice prin încorporarea tehnologiei și ingineriei în activitatea de cunoaștere a elevilor și să schimbe desfășurarea tipică a orei de curs. Atenția este redirectionată de la profesor către elevi, aceștia fiind încurajați să găsească soluții și să se implice activ în rezolvarea problemelor, descoperire și învățare exploratorie.

Proiectul European **Scientix** (www.scientix.eu) promovează și sprijină colaborarea la nivel european în rândul cadrelor didactice STEM, cercetătorilor în educație, factorilor de decizie politică și al altor profesioniști STEM.

În perioada 24-26 octombrie 2014, am avut privilegiul de a face parte din delegația României (25 profesori), la cea de-a doua **Conferință Scientix** desfășurată, la Bruxelles, în Belgia. Peste 600 de participanți, din 43 de țări, 25 de standuri expoziționale, un program încărcat și atractiv care a cuprins 70 de prelegeri, 14 ateliere, 7 mese rotunde în cadrul cărora participanții au discutat pe teme de inovație în sfera cercetării, politicii și practicii predării disciplinelor STEM. Atracția principală a conferinței au constituit-o cele trei prelegeri susținute de *prof. José Mariano Gago*, fost Ministru al Științei, Tehnologiei, Societății Informaționale și Învățământului Superior din Portugalia, *Ewald Breunese*, director în domeniul tranziției energetice la Shell Olanda, și *Amber S. Gell*, cercetător în domeniul rachetelor și inginer în sfera sistemelor spațiale la Lockheed Martin (în Houston, Texas) și NASA, care în prezent face parte din echipa de proiectare și construcție a noii nave spațiale Orion MPCV (fig.1).

fig.1 La Conferința Scientix, Bruxelles, 2014, alături de Amber Gell-cercetător spațial

Prezentările și discuțiile din cadrul conferinței au fost sintetizate de *Marc Durando*, director executiv al European Schoolnet, care a evidențiat rolul profesorilor ca „vectori ai schimbării în educația STEM” și de managerul de proiecte Scientix dr. *Àgueda Gras-Velázquez*.

Conferința a fost un prilej de formare profesională de nivel înalt, de schimb de bune practici educaționale, de împărtășire a ideilor și opiniilor legate de educația STEM în Europa și în lume.

Din ceea ce s-a prezentat la Conferința Scientix, am selectat câteva **exemple de practica predării disciplinelor STEM** prin intermediul următoarelor proiecte, care pot constitui parteneriate sau exemple de bune practici :

- **MASCIL** (2013-2016) - are ca scop principal de a conecta știința bazată pe cercetarea și matematica din școli (IBSE) cu viitoarele cariere ale elevilor și de a crește interesul acestora față de știință și tehnologie (<http://www.mascil-project.eu>)
- **METAFORA** - își propune să creeze un sistem de învățare colaborativ sprijinit de calculator pentru a permite elevilor să învețe matematică și științe într-un mod eficient și plăcut. Proiectul explorează potențialul învățării sociale prin furnizarea unui limbaj vizual pentru a sprijini on-line grupurile de elevi în proiectarea unei învățări comune. (<http://www.metafora-project.org/>)
- **NanoDiode** (2013-2016) - este un program coordonat de a mobiliza factori și a stabili dialoguri la diverse nivele, în Europa, pentru a sprijini o guvernare eficientă a nanotehnologiilor în învățământul preuniversitar. Planul este de a revizui și evalua educația nanotehnologiilor în Europa și de a identifica cele mai bune practici, care vor fi apoi implementate elevilor, în domeniul științelor. (<http://www.nanodiode.eu>)
- **REStARTS** – un proiect care dezvoltă activități și materiale pentru școli, în care se leagă predarea științelor cu provocări ale cercetării aeronautice moderne. Obiectivul principal al proiectului este de a contribui la inversarea tendinței actuale, și anume, lipsa de interes în rândul tinerilor față de aeronautică. Partenerii de la institutele de cercetare și de formare în aeronautică dezvoltă materiale

Fig. 2 Standul Expozițional al proiectului REStART

informative despre subiecte actuale de cercetare în aeronautică pentru a demonstra legătura directă ce există între cercetare și societate. Oamenii de știință, în colaborare cu o echipă de cercetare pedagogică și profesori din școlile primare și secundare au rolul de a “compila” materialele, inclusiv experimente simple care să demonstreze fenomenele fizice investigate. Lecțiile bazate pe aceste materiale sunt concepute pentru a oferi elevilor cu vârste cuprinse între 6-18 ani introspecții în cercetarea actuală din domeniul aeronauticii. (<http://www.fp7-restarts.eu>)

- **Science: It’s a girl thing** – Un proiect campanie de sensibilizare, pentru a încuraja fetele să dezvolte interese în domeniul științei și să se angajeze, ulterior, ca femei tinere în cercetarea științifică. Este un proiect promotor al egalității de gen în cercetare și inovare. Cu sloganul „Știința le stă bine fetelor!”, prima fază a campaniei este orientată către eleve cu vârste cuprinse între 13-18 ani, cu scopul de a contesta stereotipurile ce domină în sfera științelor exacte și de a arăta fetelor că, spre, exemplu, fizica, chimia, biologia pot fi o mare oportunitate pentru viitorul lor. (<http://science-girl-thing.eu>)

Fig. 3 Știința din spatele experimentului
(eleve cls. IX D, profil științele naturii)

În anul școlar 2014-2015, mi-am propus să implic în acest proiect, elevele claselor a 9-a, arătându-le că fizica, ajutată de tehnologii informaționale (TIC) poate fi și distractivă și promotoare de succese. Studiile arată că fetele nutresc o mare dorință de a se implica în ameliorarea vieții semenilor lor, și prin urmare este important să vadă căile prin care fizica are un impact social pozitiv. De aceea, un prim pas este să încurajez participarea fetelor la Concursul de fotografii: *Ce înseamnă știința pentru tine?*, organizat pe portalul proiectului (fig.3).

- **Inspiring Science Education** - un proiect care vizează asigurarea resurselor și oportunităților pentru profesori de a face știința mai atractivă pentru elevi. Proiectul include atât un portal online care oferă un inventar interactiv de instrumente de e-learning și resurse de centre de cercetare, alte facilități cât și comunități de practică ca loc în care să fie posibilă comunicarea profesor-elev. Proiectul va fi implementat prin activități pilot care vor avea loc în 5000 de școli primare și secundare, din 15 de țări europene. Profesorii au șansa să își îndrume și inspire elevii să realizeze propriile descoperiri științifice, să observe și să înțeleagă modul în care se manifestă fenomenele naturale și științifice, să aibă acces la instrumente interactive de ultimă generație chiar din sala de clasă. SIVECO România este partener în proiectul european Inspiring Science Education care se desfășoară în perioada aprilie 2013 – iulie 2016. (<http://www.inspiring-science-education.net/>)

Fig. 4 O parte din delegația României la cea de-a II-a Conferință
Scientix, Bruxelles, Belgia

Educația STEM trebuie să înceapă la vârste mici și, cel mai eficient, să fie implementată prin învățare integrată, folosind tehnologiile informatice și de comunicații. Susțin punctul de vedere al comisarului european Marc Durando, care, prin prezentarea rezultatelor unei cercetări efectuate în mai multe țări europene, a întărit, încă o dată, ideea că profesorii sunt cei care generează schimbare în educație.

Webografie:

1. <http://www.scientix.eu>
2. <http://www.eun.org/>

3. <http://science-girl-thing.eu/ro>
4. <http://www.siveco.ro>
5. <http://www.google.ro>

ROLUL EDUCAȚIEI NONFORMALE ÎN ȘCOALA ROMÂNEASCĂ

*Prof. Moldovan Dan Dumitru,
Școala Gimnazială „Singidava” Cugir/ Școala Gimnazială Blandiana*

Fiind o societate de tranziție între cea „industrială a celui de-al Doilea Val și cea tehnologică a celui de-al Treilea Val”, lumea în care trăim se bazează pe relațiile sociale care constituie fundamentul celei de mâine. Astfel, pentru a crea un climat psihologic sănătos este imperios necesar să ținem cont de trei elemente care își pun amprenta asupra fiecărui individ: nevoia de comunitate, de structură și de sens.

Studiile de psihologie socială au atras atenția asupra faptului că societatea trebuie să genereze individului în mod constant un sentiment al apartenenței la comunitate pentru a putea rezista provocărilor. Izolarea socială este o rațiune care nu ține cont de vârstă, poziție socială, nivelul de inteligență sau cetățenie, ci se manifestă încă din copilărie.

Singurătatea socială reprezintă o formă acută de maladie comunitară cu efecte diferite la nivel macrosocial. Unii oameni încearcă să depășească problema prin achiziționarea unor animale de casă, prin dependența de imagine (T.V., Internet) sau de droguri (tutun, alcool, droguri medicale și nonmedicale).

Datorită variatelor moduri de răspândire din societatea contemporană, singurătatea socială tinde să devină experiență colectivă. Ea a condus la destabilizarea sistemului școlar românesc, datorită ridicării zidului de necomunicare dintre părinți și copii, dintre profesori și elevi, dintre elevi, a lipsei de coerență în ceea ce privește viitorul, a accentuării deosebirilor dintre oameni (nu au aceleași interese, valori, gusturi, apare competiția, dispar compasiunea și înțelegerea).

Întrucât rolul familiei în educarea propriilor odrasle a scăzut vertiginos, acestea trebuie stimulate să o facă, chiar să se implice mai mult în activitățile școlare.

Unității de învățământ îi revine rolul de a crea acel sentiment al apartenenței la grup prin crearea unor activități specifice, care să evidențieze atât rolul elevului, cât și pe cel al clasei ca finalitate. Putem în acest fel marșa pe ideea că fiecărui membru al unui grup de elevi îi revine sarcina de a fi responsabil pentru ceilalți.

Deoarece oamenii primesc influențe educative din multiple direcții, activitățile formale (instituționalizate) trebuie conjugate cu cele nonformale (extrașcolare) și cu cele informale (difuze) pentru a-și dovedi eficiența. Deși educația formală se situează pe primul loc, cea nonformală are o acțiune mai evidentă în momentul în care educabilii ajung la autoeducație.

Educația nonformală a primit de-a lungul timpului o serie de definiții, dintre care reținem că ea constituie „ansamblul acțiunilor pedagogice proiectate și realizate într-un cadru instituționalizat extradidactic sau/și extrașcolar” văzut ca „o punte între cunoștințele asimilate la lecții și informațiile acumulate informal”.

Există patru opțiuni metodologice generale în ceea ce privește activitățile nonformale: centrate pe conținuturi (sănătate, planning familial, formare agricolă), pe probleme de viață, pe conștientizare (pentru respectarea drepturilor și libertăților individuale), pe educația umanistă (cultivarea unei imagini corecte despre sine, a încrederii în capacitățile de creație, de inițiativă, de decizie).

Trebuie să precizăm că este utilă respectarea unor reguli și principii pentru a desfășura activități nonformale de calitate. Acestea au la bază competențele și conținuturile educației formale și oferă diverse posibilități de aplicare a cunoștințelor dobândite în cadrul educației oficiale. Nu exclud efortul elevilor și sunt atractive datorită formelor lor variate (cercuri de lectură, sportive,

cultural-științifice, întâlniri cu scriitori, cluburi de știință, serbări școlare, drumeții, excursii, tabere, expediții, Școala de Weekend, concursuri, vizionări de spectacole, vizite la muzee, biblioteci etc.). De regulă, activitățile au loc în școală și sunt constituite din cercuri pe discipline cu caracter tematic sau pluridisciplinar, competiții culturale/sportive, sesiuni de comunicări științifice, comemorări sau festivități, olimpiade etc. Au caracter formativ-educativ, sunt facultative sau opționale, cunosc modalități diferite de finanțare, nu presupun acordarea de note și evaluarea riguroasă, promovează munca în echipă, presupun un demers cross-/trans-/interdisciplinar, sunt dirijate de personal specializat, aflat în strânsă legătură cu părinții, elevii, organizațiile socio-culturale sau politice. Conținutul este organizat pe arii de interes, nu pe ani de studiu sau pe discipline academice.

Valențele educative ale activităților nonformale reliefează relația mai destinsă, mai apropiată dintre educator și educat. Chiar dacă profesorul conduce întregul demers didactic, elevii se pot manifesta spontan și liber. Adultul nu își impune punctul de vedere, cel mult sugerează, cooperează și îi sprijină să devină buni organizatori ai propriei activități. În prim-plan se află educabilul, în plan secund rămânând cadrul didactic, tocmai pentru ca elevul să își poată valorifica abilitățile organizatorice, de cooperare, de colaborare, de asumare a responsabilității. Paleta de strategii didactice variate oferă elevului șansa de a acumula experiențe de viață prin contactul nemijlocit cu oamenii, cu fenomenele de cultură materială și spirituală. Educatul devine resursă, producător, lider de opinie, cu alte cuvinte participant activ la propria învățare.

În vederea creșterii interesului școlarilor pentru cunoaștere și a dezvoltării unor trăiri emoționale autentice, activitățile nonformale trebuie să țină cont de interesele, înclinațiile, preocupările, preferințele elevilor.

Pentru a stimula dezvoltarea cognitivă, spirituală, interpersonală și socială, activitățile nonformale, ca și cele formale, se adaptează cerințelor individuale ale elevilor, potențialului acestora.

Nu putem nega valențele psihologice ale educației nonformale: individul se adaptează mai ușor cerințelor ulterioare ale societății, observându-se schimbări la nivelul vieții de familie, al pieței forței de muncă, al comunității, al societății multiculturale și al globalizării.

Școala din zilele noastre nu poate ignora experiențele acumulate de elevi în cadrul acestor activități. Ca și educația formală, cea nonformală urmărește formarea unor comportamente propice învățării continue, chiar și prin mijloace proprii, achiziționarea unui volum de informații și transferarea lui în diverse domenii ale cunoașterii, dezvoltarea gândirii critice, multiplicarea experiențelor pozitive.

În ultimul timp constatăm o tendință de apropiere între educația formală și cea nonformală: prima tinde să devină tot mai flexibilă, mai adaptată nevoilor și motivațiilor specifice educabililor, în vreme ce a doua se organizează din ce în ce mai riguros, urmărește o cât mai explicată recunoaștere publică, folosește metode deja probate și recunoscute de specialiști, urmărește asigurarea unei anumite calități.

Cu toate acestea, educația nonformală își are rolul ei, sprijinind eforturile celor care doresc sporirea coerenței procesului instruitiv-educativ: educația permanentă și orientarea prospectivă a educației.

BIBLIOGRAFIE:

- Costea, Octavia, *Contribuția educației nonformale la dezvoltarea competențelor de comunicare ale elevilor*, București, ISE, 2004;
- Vlăsceanu, L. (Ed.) *Școala la răscruce. Reformă și continuitate în curriculumul învățământului obligatoriu*, Iași, Editura Polirom, 2003;
- Lazăr, V., Cărășel, A., *Psihopedagogia activităților extracurriculare*, Craiova, Editura Arves, 2007.

ACTIVITĂȚI DIDACTICE EXTRAȘCOLARE SPECIFICE GEOGRAFIEI

Prof. Oțel Emilia Camelia, Colegiul Tehnic Aiud

Activitățile extrașcolare sunt organizate de către cadre didactice în afara instituțiilor de învățământ în locuri cum ar fi: cluburi ale copiilor, întreprinderi, case memoriale, muzee, biblioteci, etc. Aceste tip de activități și-au dovedit eficiența educativă deoarece elevii pot percepe la fața locului procesele și fenomenele care le-au fost explicate la clasă. Dintre activitățile extrașcolare cu tematică geografică am ales să le prezentăm pe acelea care se pretează cel mai bine la tematica aleasă pentru cursul opțional prezentat mai sus. Astfel aceste activități sunt:

- **activitatea la bibliotecă**

- **activitatea la muzeu**

- **vizita geografică**, presupune deplasarea pentru câteva ore sau maxim o zi în interiorul localității de reședință în scopul cunoașterii unui obiectiv antropic. Deoarece implică o perioadă scurtă de timp, vizitele geografice se pot desfășura în timpul săptămânii înainte sau după orele de curs. În acest caz, vizitele geografice le putem desfășura la Cetatea Alba Carolina sau la Muzeul Național al Unirii sau la Biblioteca Bathyanem unde se pot desfășura activități specifice acestor tipuri de instituții.

Excursia școlară, este principala activitate didactică extrașcolară cu conținut geografic. Acesta este o activitate de cel puțin o zi care se desfășoară în afara localității de reședință după un plan bine stabilit și cu un mijloc de transport. Pentru a arăta mai bine rolul acestui tip de activitate extrașcolară am ales prezentarea unei excursii școlare desfășurate în Alba Iulia.

Această excursie este foarte binevenită pentru dezbaterăa temei despre trecutul și prezentul orașului Alba Iulia.

EXCURSIE ȘCOLARĂ ÎN MUNICIPIUL ALBA IULIA

Am ales acest itinerariu pentru a putea vedea la fața locului câteva din chestiunile atinse în partea teoretică a acestui curs. Astfel am ales un itinerariu în apropiere tocmai pentru a se putea desfășura pe parcursul unei singure zile și fără să implice cheltuieli financiare deosebite. În prima fază am stabilit itinerariu și am fixat câteva obiective turistice fără a suprasolicita însă atenția cu obiective turistice foarte numeroase. Obiectivele vizate sunt următoarele: Muzeul Național al Unirii, Sala Unirii, Cetatea Alba Carolina, Palatul Apor, Palatul Princiar, Parcul Custozza, Catedrala Reîntregirii Neamului, Catedrala Romano-Catolică.

Înainte de excursie trebuie îndeplinite o serie de formalități cum ar fi înștiințarea conducerii unității de învățământ, completarea planului excursiei și aprobarea acestuia de către inspectorul responsabil cu activitățile extrașcolare din cadrul Inspectoratului Școlar Județean Alba, precum și de către directorul unității școlare. Odată obținute aceste aprobări, elevilor li se prelucrează regulamentul de comportare pe timpul excursiei. Fiind o activitate desfășurată în cadru organizat, ei trebuie să aibă aceeași atitudine ca și în timpul orelor de curs.

Pentru o deplasare mai eficientă se apelează la o societate de transport persoane care să pună la dispoziția noastră, contra cost, un mijloc de transport adecvat.

După stabilirea tuturor detaliilor, stabilim ora de plecare și locul de întâlnire, care ca la fiecare excursie este în fața școlii. Primul obiectiv vizat în această deplasare este Catedrala Reîntregirii Neamului, care datează din prima jumătate a secolului XIV. Pe parcursul vizitei, elevilor le sunt oferite explicații, de către profesorii însoțitori sau de către custodele monumentului. Elevii, notează pe caiete sau pe fișe de lucru tip, lucrurile cele mai importante legate de acest obiectiv. Următorul obiectiv este Catedrala Romano-Catolică, urmată de Muzeul Național al Unirii și Sala Unirii. Pe parcursul vizitei, elevilor le sunt prezentate detalii despre

originea orașului sau despre modul de viață tradițional al acestora. Din nou, elevii vor nota lucrurile mai importante în timpul explicațiilor oferite.

Drumul a continuat cu vizitarea Cetății Alba Carolina. La următoarea oră de curs elevii vor fi împărțiți în grupe de câte trei și pe baza informațiilor notate pe parcursul desfășurării excursiei dar și pe baza consultării altor surse bibliografice vor face scurte prezentări Power Point a obiectivelor cultural turistice vizitate.

Activitățile extrașcolare de acest gen au un rol foarte important pentru cunoașterea mai profundă a valorilor cultural turistice din orizontul local și orizontul apropiat. Astfel elevii devin mai receptivi, învață să își formuleze mai clar ideile, să sintetizeze mai bine elementele esențiale. De asemenea pot să își dezvolte unele abilități practice.

Profesorul, în acest caz, are posibilitatea să implice elevii în alte tipuri de activități, să realizeze o unificare a colectivului clasei dar și să se apropie mai mult de elevi, putând astfel să-i înțeleagă mai bine, să le afle preferințele sau aptitudinile.

ACTIVITĂȚILE DIDACTICE TEORETICE

În general, în cadrul orelor de geografie, principala formă de organizare a activității se face sub formă de lecție. Aceasta formă de organizare a fost instituită de pedagogul ceh J. A. Comenius în secolul VII. În România acest sistem de organizare a fost introdus prin „Legea Instrucțiunii” din anul 1864.

Principalele caracteristici ale organizării pe lecții sunt:

- conținutul învățământului este grupat pe discipline distincte cu programe proprii eșalonate pe ani de studii.
- elevii sunt grupați pe clase în funcție de vârstă
- instruirea se desfășoară pe ani de studiu cu structură bine precizată
- activitățile se desfășoară după un orar, cu toți elevii clasei

Există de asemenea diverse tipuri de lecții care desemnează un anumit mod de organizare a activității didactice, în funcție de obiectivul didactic stabilit. Dintre numeroasele tipuri de lecții existente, am decis să prezentăm în continuare câteva tipuri de lecții care se pretează cel mai bine la cursul opțional propus. Aceste tipuri de lecții ar fi următoarele:

- lecție de transmitere și dobândire de cunoștințe noi
- lecție de formare a priceperilor, deprinderilor și competențelor intelectuale, în care elevii deprind procedee de muncă individuală sau desfășoară muncă independentă.
- lecție de creație, în timpul căreia elevilor le este solicitată și dezvoltată originalitatea și creativitatea. Un exemplu în acest sens ar fi lecția bazată pe elaborarea de proiecte.
- lecția mixtă.

Am ales să prezint în continuare câteva tipuri de lecții și modul în care acestea se pretează în desfășurarea cursului opțional „Valențele cultural turistice ale municipiului Alba Iulia”.

LECȚIE DE TRANSMITERE ȘI DOBÂNDIRE DE CUNOȘTINȚE NOI

Tema lecției: Alba Iulia-cadrul fizico-geografic

Prof. OTEL EMILIA CAMELIA

Colegiul Tehnic Aiud

Clasa: a XII-a

Tipul lecției: de transmitere și dobândire de cunoștințe noi

Competențe vizate:

- utilizarea termenilor geografici în contexte cunoscute și contexte noi
- raportarea realității geografice la un suport cartografic
- localizarea unor elemente din realitate pe suporturi cartografice

Obiective operaționale: la sfârșitul lecției, elevii vor fi capabili:

- să localizeze județul Alba precum și municipiul Alba Iulia ,pe harta României
- să enumere județele care se învecinează cu județul Alba
- să localizeze pe hartă unitățile de relief și apele curgătoare din municipiul Alba Iulia
- să identifice așezările vecine orașului Alba Iulia

Resurse utilizate: harta României, harta județului Alba, videoproiector, calculator, atlasul geografic, fișe de lucru

Metode utilizate: expunerea, explicația, conversația, munca cu harta

Forme de organizare a activității: frontale, individuale, pe grupe

Desfășurarea activității:

După momentul organizatoric (salutul, trecerea absențelor în catalog, pregătirea videoproiectorului și a calculatorului), elevilor le sunt împărțite o serie de hărți mute cu conturul județelor din România.

Expunere: Județul Alba este localizat aproximativ în centrul țării, fiind străbătut de paralela de 46° lat. N, care împarte România în două părți aproximativ egale.

Conversație: Privind hărțile din atlas, precizați care sunt județele cu care se învecinează județul Alba? (N- Cluj, E- Mureș și Sibiu, S- Vâlcea, V- Hunedoara, Arad, Bihor).

Sarcină de lucru: Completați hărțile primite la începutul orei cu județele corespunzătoare.

Conversație: Precizați ce culori ale reliefului se găsesc pe suprafața județului Alba? (maro și galben) Ce forme de relief predomină în municipiului Alba Iulia? (munți și podișuri) Sarcină de lucru: de pe hărțile din atlas, notați numele unităților de relief (munții Apuseni, Culoarul Mureșului, Podișul Târnavelor)

Conversație: Ce tip de climă este caracteristică orașul Alba Iulia? (temperat continental moderată).care este valoarea temperaturii medii anuale? Dar a cantității de precipitații? (9°C, 380 mm/an).

Sarcină de lucru: De pe hărțile din atlas, timp de 3 minute identificați și notați în caiete principalele ape curgătoare care străbat municipiul Alba Iulia. Care sunt acestea? (Mureș, Ampoi, Sebeș în Oarda de Jos)

Conversație: Ce tipuri de lacuri sunt prezente în municipiul Alba Iulia? (Lacul Tăușorul-Partoș)

Conversație: Cunoscând care sunt unitățile de relief și condițiile climatice, care sunt tipurile de vegetație naturală din municipiul Alba Iulia? (vegetație de luncă, păduri de amestec, păduri de foioase)

Expunere: Cu ajutorul videoproiectorului, elevilor li se arată harta ariilor naturale protejate precizându-li-se și tipurile, pe cele trei categorii și anume: Rezervații naturale, Parcuri naturale și monumente naturale, după care elevii vor nota tipurile și numele rezervațiilor în caiete.

Conversație: După datele statistice din 2011, populația județului Alba era de 66369 locuitori, în scădere față de 1992. Care credeți că sunt cauzele scăderii populației orașului după 1990? (scăderea sporului natural, migrațiile)

Conversație: Care este reședința județului? (Alba Iulia)

Sarcină de lucru: Timp de două minute, identificați și notați în caiete localitățile vecine municipiului Alba Iulia. (N-comunele Ighiu și Sîntimbru, S-Daia Română și orașul Sebeș, E-Berghin, V-Vințu de Jos și Meteș).

Expunere: Fiind situat aproximativ în centrul țării, județul Alba este străbătut de căi de comunicații importante cum ar fi: magistralele feroviare 2 și 3, drumul european E60, drumul național DN1 .

SCHIȚA PE TABLĂ

Alba, localizat în centrul țării, se învecinează cu Cluj, Mureș, Sibiu, Hunedoara, Arad, Bihor, Vâlcea.

relief: - munți: Apuseni-Trascăului

- podișuri: Târnavelor

- culoarul Mureșului

clima: temperat continental moderată, t.m.a sub 9°C , precipitațiile 380 mm/an.

hidrografie: Mureș, Ampoi, Sebeș, lacuri Tăușorul în Partoș

vegetația: vegetație de luncă, păduri de amestec, de foioase

arii naturale protejate: - parcuri naturale, Ex:

rezervații naturale, Ex:

monumente naturale, Ex:

populația: 66.369 loc. în 2011, români, maghiari, rromi

reședința de județ: - Alba Iulia

transporturi: magistrala feroviară 2 și 3

- E60, DN1

LECȚIE DE FORMARE A PRICEPERILOR, DEPRINDERILOR ȘI COMPETENȚELOR INTELECTUALE

Tema lecției: Interpretarea gradului de cultură al locuitorilor din județul Sibiu

Prof. OTEL EMILIA CAMELIA

Colegiul Tehnic Aiud

Tipul lecției: Lecție de formare a priceperilor, deprinderilor și competențelor intelectuale

Competențe vizate:

- utilizarea termenilor geografici în contexte noi
- identificarea informațiilor cu caracter geografic în baze de date accesibile pe internet
- prelucrarea informațiilor referitoare la elemente de geografie, dobândite pe baza tehnologiei informației
- utilizarea operațiilor și noțiunilor matematice la nivel elementar

Obiective operaționale: la sfârșitul orelor, elevii vor fi capabili:

- să realizeze o serie de tabele cu date legate de indicatorii culturali agreeți de Directoratul de Cultură al Comisiei Europene
- să facă aprecieri și să prezinte strategii legate de vitalizarea domeniului cultural în municipiul Alba Iulia

Resurse utilizate: calculatorul, baza de date TEMPO on line, a Institutului Național de Statistică din România

Metode utilizate: expunerea, explicația, conversația, munca cu calculatorul

Forme de organizare a activității: frontale, individuale

Desfășurarea activității:

După momentul organizatoric (salutul, trecerea absențelor în catalog, deschiderea calculatoarelor), cu ajutorul videoprojectorului, le sunt prezentați elevilor indicatorii culturali vizați în desfășurarea lecției. Pentru o mai ușoară desfășurare a activității, în lecția de astăzi vom analiza doar indicatorii următori: numărul de biblioteci existente în localitățile județului Alba, pe cele două categorii, și anume biblioteci publice și total, precum și indicatorii legați de instituțiile de spectacol și concerte existente în municipiul Alba Iulia în anul 2014.

Explicație: Pentru a putea accesa baza de date TEMPO on line de pe site-ul w.w.w.INSSE.ro, este necesară crearea unui cont. Pentru acest lucru trebuie să introducem adresa de e mail și parola în căsuțele corespunzătoare. Înregistrarea și accesul la indicatorii culturali de care avem nevoie este gratuită.

Pentru o desfășurare mai ușoară a activității în ora de față, am pregătit elevilor tabelul completat deja cu numele localităților și cu numărul de locuitori al acestora, lăsând necompletate coloanele cu numărul de biblioteci (respectiv biblioteci publice și total) și cu numărul de locuitori/ bibliotecă.

Sarcină de lucru: Utilizând baza de date TEMPO on line, completați coloanele libere ale tabelului. Pe baza datelor din tabel, precizați care este localitatea cu cel mai mare număr de locuitori/bibliotecă? (localitatea Aiud cu 3565 locuitori/bibliotecă). Dar localitatea cu cel mai mic număr de locuitori/bibliotecă? (localitatea Baia de Arieș cu 381 locuitori/ bibliotecă)

Sarcină de lucru: având la dispoziție baza de date TEMPO on line, realizați un tabel în care să prezentați tipurile de instituții de spectacol, numărul acestora, numărul de spectacole și numărul de spectatori.

Conversație: Cu ajutorul datelor obținute în urma realizării celor două tabele, faceți sugestii și propuneri personale de vitalizare a domeniului cultural în județul Sibiu (înființarea de biblioteci în localitățile în care acestea lipsesc, atragerea cititorilor către biblioteci prin realizarea unor parteneriate între școli și biblioteci, mediatizarea mai puternică a spectacolelor și concertelor desfășurate în județ, etc.). Elevii vor argumenta în continuare propunerile făcute de ei.

LECȚIE DE CREAȚIE

Tema lecției: Itinerarii cultural turistice în municipiul Alba Iulia

Prof. OTEL EMILIA CAMELIA

Colegiul Tehnic Aiud

Tipul lecției: Lecție de creație, bazată pe elaborarea de proiecte

Competențe vizate:

- analiza elementelor, fenomenelor și proceselor din realitate observate direct sau indirect
- identificarea informațiilor cu caracter geografic în baze de date accesibile pe internet
- aplicarea cunoștințelor și deprinderilor învățate
- elaborarea unui text coerent utilizând termeni geografici

Obiective operaționale: la sfârșitul orei, elevii vor fi capabili:

- să prezinte principalele obiective cultural turistice din orașul Alba Iulia
- să realizeze materiale promoționale în care să promoveze un itinerariu turistic din municipiul Alba Iulia

Resurse utilizate: materialele acumulate în timpul semestrului, reviste, cărți, ghiduri turistice, surse internet.

Metode utilizate: expunerea, conversația, descrierea

Forme de organizare: frontale, pe grupe, individuale

Desfășurarea activității:

După momentul organizatoric (salutul, trecerea absențelor în catalog), elevilor li se comunică tema lecției. După acest moment, elevii sunt împărțiți în grupe de câte trei și li se comunică sarcina de lucru.

Sarcină de lucru: Pe baza cunoștințelor acumulate în timpul semestrului, fiecare grupă de elevi are ca sarcină conceperea unui itinerariu cultural turistic în județul Sibiu care să cuprindă minim trei obiective turistice din afara orașului Sibiu. Traseul propus trebuie să poată fi parcurs în timp de o zi. Elevii vor face câte o prezentare fiecărui obiectiv în parte, transformându-se astfel în „ghizi turistici” pentru turiștii virtuali. Trebuie să se intereseze de asemenea de posibilitatea de transport și de costul parcurgerii unui asemenea tur. Pe lângă aceasta, elevii grupelor trebuie să se gândească la posibilitățile de promovare a itinerariilor propuse de ei.

Acest exercițiu se încheie cu prezentarea rezultatelor (proiectele fiecărei grupe), cel mai bun itinerariu realizat urmând a fi parcurs împreună cu colegii, sub forma unei excursii școlare, iar realizatorii turului să fie ghizi pentru colegii lor.

MANAGEMENTUL ABSENTEISMULUI ȘCOLAR

Prof. psihopedagog Lațiu Camelia Lucia, Liceul Tehnologic „Timotei Cipariu” Blaj

Argument

Motto: „Învățâ cât de mult poți atunci când ești tânăr, întrucât viața îți va fi prea aglomerată după aceea.” Dana Stewart Scott

Absenteismul școlar se constituie într-un fenomen ce nu mai poate fi ignorat. El nu ține numai de sfera învățământului, ci afectează atât elevul, familia dar și comunitatea. Elevii care lipsesc de la școală se confruntă cu mai multe probleme decât colegii lor care frecventează în mod regulat școala. În primul rând ei vor fi primele victime ale abandonului școlar și ca o consecință a acestuia, vor avea probleme în găsirea unui loc de muncă sau în integrarea socială.

Problemele economice diverse, problemele de relaționare între părinți și copii, timpul tot mai redus petrecut cu familia, redistribuirea rolurilor între părinți, suportul social și emoțional din ce în ce mai scăzut, munca în străinătate, timpul excesiv petrecut la locul de muncă determină o multitudine de probleme emoționale la copii, începând cu vârstele cele mai fragede și până la elevii de liceu. La toate acestea grupul de prieteni își face simțită prezența deoarece acesta are un major aport asupra comportamentului membrilor lui, riscul consumului de droguri și a altor forme de dependență, supraîncărcarea școlară, disfuncțiile în evaluare și notare, frica de examene etc. constituindu-se în adevărați stresori pentru elevi care, din păcate, evită „problema” prin fuga de la ore. Astfel, absenteismul devine o problemă socială, o conduită socială și morală care reflectă lipsă de interes, de motivație și încredere.

Din studiile efectuate de sociologi, în diverse școli, pe nivele diferite, absenteismul este în creștere, mai ales la nivel liceal, iar ignorarea sau pedeapsa excesivă pot doar contribui la întărirea fenomenului.

Absenteismul este dovada că elevul nu s-a adaptat corespunzător la condițiile din școală și este un comportament periculos, în primul rând pentru că poate conduce la diferite accidente, iar apoi poate deveni obișnuință, transformându-se în abandon școlar.

Abandonarea studiilor este provocată de cauze diverse, între care, cel mai frecvent sunt întâlnite cele de ordin material, alteleori este determinată de faptul că elevul nu poate face față sarcinilor programelor de învățământ și, în alte situații, el suferă de influențe negative (prieteni nefaste, care îi abat interesul de la școală, dezinteresul părinților față de învățământ – ca în situația populației rome – sau față de propriul copil etc.). Aceste rezultate statistice, pot concluziona că principala cauză a comportamentelor inadecvate și absenteismului elevilor este lipsa unui mediu familial echilibrat, presărat de probleme financiare care determină unii părinți să-și „abandoneze” copiii pe la rude sau chiar să îi ducă la muncă. Combaterea absenteismului și abandonului școlar cere de la cadrele didactice o atenție susținută pentru a descoperi din timp elevii în situație de risc, exigență în analizarea fiecărui caz în parte și mult tact psiho-pedagogic pentru a-i îndrepta pe calea cea bună pe minorii aflați în derivă. Se poate afirma cu certitudine faptul că demersul didactic nu are succes decât dacă toți factorii se implică în mod egal și constant în educația copilului.

Elevii știu ce vor în cadrul școlii, ce metode îi atrag în demersul didactic, profesorii știu ce metode plac elevilor și le aplică la clasă, elevii conștientizează ce probleme au în familie și faptul că sunt grave, îi afectează la școală. Deși, unii părinți consideră important să se intereseze de propriul copil la școală, să cunoască profesorii și prietenii copilului lor, există un procent destul de numeros de părinți care se confruntă cu probleme financiare și dezechilibru familial, fapt ce se repercutează asupra performanțelor elevilor/copiilor lor.

Conform celor menționate mai sus, am inițiat, la nivelul învățământului gimnazial special, un proiect de management pentru combaterea absenteismului școlar, proiect ce cuprinde diverse activități care sunt menite să formeze un comportament responsabil față de ceea ce înseamnă școala și importanța frecventării cursurilor. Activitățile sunt sub forma jocurilor de grup, sunt diverse chestionare. Activitățile au caracter orientativ de prevenție și intervenție în cazul absenteismului școlar.

Scopul proiectului:

Conștientizarea elevilor cu privire la importanța, complexitatea și funcțiile școlii și la implicațiile absenteismului și ale abandonului școlar. Formarea unui comportament responsabil ca elev într-o instituție școlară:

Oferta de modele pentru combatere fenomenului devenit cronic al absenteismului școlar, descoperirea cauzelor ce îl determină, conștientizarea reacțiilor la stres a actorilor implicați în procesul de absentare, constituirea unei imagini de sine pozitivă, dezvoltarea capacității de apreciere și utilizare a potențialului propriu al elevilor.

Obiective

Generale – optimizarea capacității de autocunoaștere și interrelaționare; satisfacerea nevoii de apartenență prin facilitarea contactului interpersonal.

De referință – dezvoltarea capacității de autoevaluare realistă; conștientizarea resurselor personale; identificarea caracteristicilor specifice fiecărui copil aflat în situația problemă; stabilirea de relații reciproc suportive; formarea unei atitudini pozitive, responsabile; dezvoltarea și optimizarea competenței interpersonale; formarea abilității de a lucra în echipă, de cooperare

Grupul țintă este format din elevi cu vârste diferite din învățământul primar și gimnazial din cadrul școlii speciale, provenind din medii familiale diverse, monoparentale și biparentale, marea majoritate fiind de etnie rromi, situație materială precară, cu părinți plecați la muncă în străinătate, șomeri sau angajați la diferite firme pe perioade determinate. **Avantajele proiectului:** Reducerea frecvenței absenteismului școlar, dezvoltarea unei personalități armonioase a elevilor, manifestată prin comportamente sociale, vocabular elaborat și încredere în propriile capacități, întărirea relațiilor dintre părinți-copii- cadre didactice, îmbunătățirea calității profesionale a cadrelor didactice, optimizarea procesului de predare-învățare-evaluare

Analiza SWOT :

Puncte tari: Proiectarea activității manageriale pe baza unei diagnoze pertinente, specifice, realiste, cu ținte strategice care să vizeze proceduri de asigurare a calității în educație; Constituirea de echipe de lucru, care să permită o eficientizare a activității manageriale și a actului decizional prin delegare de sarcini, pe criteriul competenței; implicarea conducerii comunității locale în activitățile desfășurate de școală; Stilul de conducere democratic al școlii; Cadre didactice bine pregătite care se implică în activități extrașcolare și extracurriculare; Existența unui regulament intern; Existența unei strategii manageriale coerente bazată pe o analiză profundă a problemelor școlii; Elaborarea unor activități concrete în vederea reducerii absenteismului școlar la nivelul școlii și al clasei.

Puncte slabe: Insuficienta implicare a părinților elevilor în activitățile școlii; Activități reduse de consiliere a părinților; Insuficientă mediatizare a acțiunilor și activităților de combatere a absenteismului școlar; O mai bună relaționare între diriginți/învățători cu familia elevilor.

Oportunități: Constituirea unei echipe manageriale care să eficientizeze comunicarea la nivelul școlii și al comunității; Obținerea de rezultate bune și încadrarea în viața publică și privată.

Amenințări: Aportul mass-mediei la creșterea violenței fizice și verbale în rândul tinerilor; Scăderea motivației elevilor pentru studiu, ca urmare a perturbărilor apărute în sistemul de valori ale societății.

Măsuri pentru monitorizarea absențelor elevilor

1. Formarea Comisiei de monitorizare a absențelor la nivel de școală;
2. Aplicarea chestionarelor pentru elevi, părinți în clasele unde absenteismul este ridicat;
3. Solicitarea sprijinului psihologului școlar în alegerea programului / activităților de intervenție - prevenție și aplicarea la clasele de elevi cu un absenteism ridicat;

4. Completarea unor fișe de monitorizare a absențelor nemotivate la nivel de școală și la nivelul clasei de elevi de către diriginții claselor;
5. Completarea fișei de centralizare a absențelor nemotivate și sintetice pentru școală.

Activități orientative de prevenție și intervenție în cazul absenteismului școlar

Cum reacționez la solicitările „stresante” de la școală? Scopul este înțelegerea noțiunii de stres și conștientizarea stresului;

Acesta sunt eu ! Obiectivului jocului este formarea stimei de sine

Cum sunt văzut de cei de lângă mine? Obiectivul este construirea unei imagini de sine pozitive.

Puternic vs. Vulnerabil - conștientizarea stărilor afectiv - emoționale ale propriei persoane.

Cum sunt și cum doresc să fiu! Obiectivul este de autocunoaștere, dezvoltare personală

Gustul succesului. Are drept scop descoperirea calităților intelectuale și promovarea lor.

Posibile sugestii de intervenție în cazul absenteismului școlar

1. Monitorizarea, de către diriginte, săptămânală a absențelor elevilor pe fișa tip de monitorizare și prezentarea lunară a situației absențelor către conducerea școlii.
2. Aplicarea chestionarului privind absenteismul (dacă situația o impune).
3. Centralizarea răspunsurilor la chestionar și identificarea principalelor cauze care au contribuit la situația de fapt (număr mare de absențe nemotivate).
4. Schițarea unui plan de intervenție ținut pentru rezolvarea situației (identificarea de către diriginte a unor măsuri amelioratorii).
5. Discutarea, în particular, a incidentului / situației cu elevul – căutarea împreună a unor soluții pentru evitarea repetării incidentului; eventual, consilierea psihologică individuală / a familiei (în funcție de cauză).
6. Cooperarea dirigintelui cu părinții; supravegherea discretă a prezenței elevului la școală, legătura permanentă cu dirigințele (reacțiile negative ale școlii și ale familiei întrețin mecanismele de apărare ale elevului, creând un cerc vicios, în care, la limită, abandonul tinde să fie văzut de elev ca unică soluție pentru „rezolvarea” problemei).
7. Dacă fuga de la școală este determinată de atitudinea unui profesor, dirigințele poate media rezolvarea situației conflictuale profesor - elev.

Activități de profilaxie:

- ieșirea din școală pe parcursul orelor de curs doar pe baza unor bilete de învoire, semnate de diriginte sau profesorul clasei, care să fie ritmic contabilizate la secretariat,
- notarea riguroasă a absențelor la fiecare oră de curs,
- confirmarea oficială a legitimării elevului la vreun Club Sportiv și anunțarea prealabilă a programului competițional; aprobarea motivării absențelor pentru participarea elevului la competițiile sportive de către conducerea școlii,
- respectarea Regulamentului Școlar și a Regulamentului de Ordine Interioară pentru elevi,
- menținerea în clasă a unei atmosfere care să asigure satisfacerea trebuinței de siguranță afectivă pentru toți elevii,
- metode de predare – învățare atractive,
- promovarea cooperării în clasă, astfel încât și elevii cu performanțe școlare modeste să experimenteze succesul; evitarea constituirii unor elite, concomitent cu etichetarea, marginalizarea, celor care nu aparțin elitei,
- sistem echitabil de recompense – sancțiuni care să mențină motivația școlară a elevilor; nota să fie doar o măsură obiectivă a performanței și nu o modalitate de sancționare a elevului, profesorii să comunice eficient (asertiv, să folosească ascultarea activă) să evite etichetarea elevilor, să critice constructiv, să se focalizeze pe recompensarea elevilor și nu pe sancționarea lor,
- diversificarea și atractivitatea activităților extracurriculare,
- realizarea unui panou al elevilor cu cea mai bună frecvență la școală,

- crearea unui forum al părinților (pe site-ul școlii),
- publicarea, pe site-ul școlii, a listei elevilor cu cele mai puține absențe,
- programe de consiliere a părinților (de tip „școala părinților”),
- colaborare cu toate autoritățile comunității locale (poliția de proximitate, jandarmeria, alte asociații și ONG – uri).

Bibliografie:

1. Băban, A. (2001) Consiliere educațională, Ed. Psinet, Cluj – Napoca
2. Lemeni, G. Miclea, M. (2004) Consiliere și orientare – ghid de educație pentru carieră, Ed. ASCR, Cluj - Napoca
3. Neamțu, C. (2003) Devianța școlară, Ed. Polirom, Iași
4. Nuță, A. (2004) Abilități de comunicare, Ed. Sper, București
5. "Consiliere și orientare. Ghidul Profesorului", Editura Humanitas, Bucuresti, 2002
6. Cristina Neamțu, "Devianta Școlara, Ghid de intervenție în cazul problemelor de comportament al elevilor", Editura Polirom, 2002, Iași

STRATEGII ȘI METODE ACTIVIZANTE UTILIZATE ÎN PREDAREA CONȚINUTULUI „FUNCTIILE ȘI STRUCTURA FUNCȚIONALĂ A AȘEZĂRILOR OMENEȘTI”- GEOGRAFIE UMANĂ CLASA A X-A

Prof. Câmpean Cristina – Liceul Tehnologic Sebeș

1. Introducere

Utilizarea strategiilor și metodelor activizante în procesul de predare a unui conținut nou poate influența în mod pozitiv derularea acestui proces, prin implicarea conștientă a elevilor în procesul de dobândire și fixare a noilor cunoștințe. Am observat că peste 70 % dintre elevi învață mai ușor dacă se utilizează astfel de metode, iar motivația în studierea geografiei a crescut simțitor.

În urma utilizării unor metode și procedee moderne, elevii au fost capabili să:

- Determine organizarea spațiului urban prin studierea planului orașului;
- Observe evoluția în teritoriu a spațiului construit și a zonelor funcționale ale orașului;
- Încadreze orașul Sebeș în categoria orașelor comerciale medievale prin observarea edificiilor de apărare și a păstrării funcției comerciale ;
- Transpună informația obținută prin observarea în teren pe un suport cartografic.

2. Metode și procedee activizante utilizate

Pentru a realiza legătura dintre teorie și practică, am utilizat atât aplicația practică în teren cât și aplicația practică în clasă.

- Aplicația practică în teren am realizat-o folosind investigația în grup, prin împărțirea elevilor claselor a X- a A,B,C,D în echipe de observare și studiu a zonelor funcționale ale orașului Sebeș: nucleul central, zonele rezidențiale, zonele industriale, zona comercială, zona de transport și comunicații, zonele de agrement. Metoda utilizată în această etapă este observarea dirijată de profesorii coordonatori și „reprezintă perceperea selectivă a unor informații despre realitate, conform unui obiectiv stabilit anterior” (Dulamă, M.E.,2001, p.63). Finalizarea aplicației în teren s-a realizat printr-un reportaj, fiecare echipă realizând un slide- show cu informații culese , legate de zonele funcționale. Reportajul realizat este de tip explicativ și cu participare directă. Investigația în grup utilizată în această etapă permite elevilor „ să ia decizii, să planifice activitatea , să formuleze întrebări, să integreze idei, să împărtășească cu alții informații și experiențe”(Dulamă, M. E., 2002, p. 143);

- Aplicația practică în clasă am realizat-o folosind ca mijloc de studiu cartografic planul orașului Sebeș. Pe acesta elevii au identificat și delimitat zonele funcționale, au realizat legenda și au observat evoluția orașului în teritoriu.

Strategiile și tehnicile utilizate sunt specifice studierii geografiei, bazându-se pe activizarea elevilor în procesul de predare. Am observat că asemenea procedee sunt preferate de elevi deoarece le dezvoltă capacitatea de selectare a informației și de integrare în timpul limită de lucru. Am insistat și pe utilizarea modelelor „Știu- vreau să știu- am învățat” și „Învățarea prin explorare și descoperire”. Valoarea modelului Știu-Vreau să știu- am învățat pentru lecțiile de geografie constă în următoarele: cunoștințele noi sunt corelate cu cunoștințele anterioare și cu expectanțele elevilor exprimate prin întrebări; facilitează formarea unor sisteme de cunoștințe interlegate logic și semantic” (Dulamă, M.E., 2002, p.40). Modelul învățării prin explorare și descoperire este util deoarece „demersul didactic se bazează pe o strategie inductivă, care permite explorarea concretă a realității , apoi, printr-o strategie euristică sunt deduse cauzele, condițiile și consecințele fenomenului, ajungându-se în etapa de extindere la concepte” (Dulamă, M. E., 2002, p. 43)

Ciorchinele este un organizator grafic „prin care se evidențiază într-o rețea conexiunile între ideile despre un subiect” (Dulamă, M.E., 2002, p.179). Am realizat ciorchinele cu participarea elevilor, în timpul aplicației practice în clasă, în care elevii au evidențiat zonele funcționale ale orașului Sebeș și localizarea lor în teritoriu.

Fig. 1 Ciorchinele

3. Obiective generale privind activitatea educativă

În cadrul acestei activități am urmărit atingerea următoarelor obiective:

- Formarea și dezvoltarea capacității de organizare a grupelor de lucru;
- Formarea atitudinii responsabile și stimularea inițiativei elevilor prin exersarea și evaluarea responsabilității individuale și de grup și încurajarea inițiativei;
- Cunoașterea și respectarea valorilor fundamentale ale societății democratice prin accesul la cultură , informație, libertatea de mișcare;
- Formarea și dezvoltarea respectului și responsabilității pentru lucrul bine făcut;
- Dezvoltarea capacității de proiectare, execuție și evaluare prin pregătirea unor materiale de calitate;
- Formarea unui stil de muncă eficient prin încadrarea în termenul de timp acordat

4. Obiective generale privind activitatea de studiu

Obiectivele generale privind activitatea de studiu urmărite sunt:

- Situatrea corectă în spațiu- orientarea în orizontul apropiat utilizând planul orașului;
- Observarea, analiza realității înconjurătoare;
- Corelarea fenomenelor și proceselor observate;
- Aplicarea practică a noțiunilor teoretice învățate;
- Utilizarea unor procedee simple de investigație științifică a realității înconjurătoare;
- Utilizarea unor procedee cartografice de redare a realității geografice din orizontul local.

Fig. 2 Zonelor funcționale ale orașului Sebeș (lucrare practică)

5. Competențe specifice dobândite

Competențele specifice dobândite de elevi în cadrul acestei activități sunt (Mândruț , O., 2010, p. 131):

- a. Utilizarea unor sisteme de referință temporale și spațiale pentru analiza elementelor legate de așezările umane;
- b. Identificarea unor relații observate între elementele mediului natural, populație și așezări;
- c. Utilizarea terminologiei specifice referitoare la așezările umane în scopul de a prezenta coerent o realitate teritorială;
- d. Analiza și interpretarea unor reprezentări cartografice;
- e. Localizarea cartografică a zonelor funcționale;
- f. Analizarea informațiilor, evaluarea informațiilor, argumentarea (Competența de a gândi critic); (Dulamă, M.E., 2010, p. 135);
- g. Clasificarea informațiilor (Dulamă, M.E., 2010, p. 106)
- h. Elaborarea organizatorilor grafici (Competența de comunicare scrisă, Competența de a învăța să înveți);
- i. Explicarea procesului geografic (Didactica geografiei) (Dulamă, M.E., 2010, p. 108);
- j. Completarea unui suport cartografic: planul orașului Sebeș;
- k. Explicarea funcțiilor și a structurii funcționale a așezărilor omenești

6. Principii de pedagogie practică

Principiile didactice sunt importante în asigurarea unei desfășurări optime a activității instructiv- educative (Pânișoară, I.O., 2009). Respectarea acestora, punerea lor în practică, ajută profesorul să se adapteze la schimbările cu care se confruntă școala românească , să-și înțeleagă elevii, să-și îmbunătățească stilul de predare. Principiile de pedagogie practică utilizate în realizarea activităților practice sunt:

- a. Principiul participării conștiente a elevului la activitatea de învățare;
- b. Principiul participării active;
- c. Principiul legării teoriei de practică;
- d. Principiul corelării activității frontale, de grup și individuale;
- e. Principiul continuității, unității și sistematizării informației;
- f. Principiul atractivității informației;
- g. Principiul creativității;
- h. Principiul motivației;
- i. Principiul feedback-ului;
- j. Principiul lucrului în echipă;
- k. Principiul integralității.

7. Concluzii

În urma acestor activități practice elevii își însușesc temeinic noțiunile de bază dobândite la finele acestui conținut, făcându-se referire la orizontul local. Prin îndrumarea profesorilor , elevii cunosc în mod direct , prin observații personale, orașul unde învață și trăiesc. De asemenea, elevii devin capabili să înțeleagă transformările teritoriale prin care a trecut orașul de-a lungul timpului și să se orienteze în orizontul local folosind planul orașului.

Prin utilizarea unor metode activ- participative se elimină plictiseala și frecvența întrebare „La ce ne trebuie asta?”, prin trezirea interesului de cunoaștere și analiză a problemelor care apar în orizontul local.

Am încurajat în acest fel și autoevaluarea lucrărilor elevilor, prin prezentarea planurilor orașului elaborate la clasă și a reportajelor elaborate de fiecare echipă.

BIBLIOGRAFIE

- Dulamă, Maria Eliza (2010), *Didactică axată pe competențe*, Presa Universitară Clujeană, Cluj Napoca
- Dulamă, Maria Eliza (2002), *Modele, strategii și tehnici activizante* , Editura Clusium, Cluj Napoca
- Mândruț, Octavian (2010), *Competențe în învățarea geografiei*, Editura Corint, București
- Pânișoară, Ion Ovidiu (2009), *Profesorul de succes*, Editura Polirom, Iași

ELABORAREA TESTELOR DE CALITATE LA DISCIPLINA FIZICĂ

*Prof. Buta Violeta, Colegiul Tehnic Aiud
Colegiul Național "Titu Maiorescu" Aiud*

Evaluarea reprezintă una din componentele de bază ale actului didactic și de modul în care se realizează depinde în mare măsură succesul școlar al elevilor. Prin definiție evaluarea reprezintă o activitate de colectare, organizare și interpretare a datelor, realizată cu scopul de a eficientiza funcționarea întregului sistem educațional.

Aplicarea evaluării are ca și scop: 1.Examinarea efectelor învățării 2.Verificarea competențelor însușite de elevi. Prin evaluare se permite: 1.Să se descopere momentul în care un elev și-a însușit o competență și este pregătit să treacă mai departe, 2.Să se depisteze lacunele din învățare și căile prin care elevul este ajutat să recupereze rămănerile în urmă, 3.Să se descopere

competențele la care mulți elevi nu au obținut performanța admisă în scopul revizuirii demersului didactic prin dozarea cunoștințelor, metodologia aplicată, mijloacele de învățământ utilizate.

Toate metodele cunoscute și instrumentele de evaluare sunt mijloace de obținere a informațiilor privind performanțele școlare. Fiecare dintre aceste metode sunt prezentate în diverse bibliografii, cu etapele ce trebuie respectate dar și cu punctele tari și punctele slabe a fiecărei metode. Pentru a se reduce subiectivismul măsurătorilor când se compară elevii școlarizați în diferite școli, sunt necesare instrumente adecvate de lucru pentru evaluarea activității elevilor la clasă. Elaborarea unor instrumente care să corespundă cel mai bine cerințelor trebuie să urmeze o succesiune de etape: Competențe generale → Competențe cheie → Competențe specifice → Itemi → Schemă de corectare și notare. Pentru acoperirea competențelor propuse și structurarea instrumentelor de evaluare se realizează matricea instrumentelor de evaluare, aceasta se raportează la competențele vizate de unitatea de învățare rezultând din aceasta probele de evaluare la nivelul potrivit.

În acest context se prezintă o matrice a instrumentelor de evaluare pentru unitatea de învățare „Radioactivitatea” la clasa a XII-a, disciplina fizică.

Instrumente de evaluare	C. Specifice	Probă orală	Probă scrisă	Temă în clasă	Temă acasă	Observare sistematică	Referat
Competențele unității de învățare							
Să identifice caracteristicile pentru fiecare tip de radiație	1.2 1.1	X	X	X	X	X	
Analizarea efectelor radiațiilor și cunoașterea normelor de protecție	2.2 3.1	X	X		X	X	
Dozimetrie și relațiile de transformare între unitățile de măsură	1.2 2.3		X	X	X	X	
Prezentare de material documentar privind utilizarea radiațiilor și consecințele iradierii	3.4 4.3	X		X	X	X	X
Să realizeze un transfer interdisciplinar prin rezolvarea de probleme (matematică, chimie, biologie)	3.3 1.1 1.2		X	X	X	X	
Dezbateri pentru a argumenta caracterul util sau distructiv al radiațiilor → evoluția comparată a ideilor în știință	4.2 4.1 3.4	X			X	X	X

Aplicarea testelor scrise oferă un echilibru foarte bun între scop, calitate și timp de elaborare, dar și o obiectivitate în notare în comparație cu alte metode, și rămân cele mai utilizate modalități de apreciere curentă și de examinare. Testele corect întocmite trebuie să evalueze mai puțin cunoștințele acumulate și mai mult aplicarea acestora în situații similare sau în situații noi (rezolvarea de probleme). Etapele de parcurs în elaborarea unui test după o astfel de metodologie sunt: 1.Determinarea tipului de test; 2.Proiectarea matricei de specificații; 3. Definirea obiectivelor de evaluare; 4.Construirea itemilor; 5.Elaborarea schemei de notare; 6.Pilotarea și revizuirea testelor și a schemei de notare; 7.Administrarea testelor; 8.Corectarea și analizarea rezultatelor. În

acest sens se aplică o metodologie distinctă de elaborare a testelor care respectă o matrice de specificații, cu itemi care au reguli precise de elaborare.

Un exemplu de matrice de specificații este prezentat la disciplina fizică pentru unitatea de învățare “Radioactivitatea” la clasa a XII-a.

Competențe Conținuturi	Cunoaștere și înțelegere	Aplicare și analiză	Transfer Rezolvare de probleme	Total %
C ₁ – Tipuri de radiații – obținere caracteristici, utilizarea radioactivității	12	9	9	30 %
C ₂ – Dozimetrie, radioprotecție	12	9	9	30 %
C ₃ – Efectele biologice ale radiațiilor – consecințele negative ale radioactivității	8	6	6	20 %
C ₄ – Energetica nucleară	8	6	6	20 %
Total %	40 %	30%	30 %	100 %
Itemi	8	6	6	20

Se atribuie la fiecare conținut și nivel cognitiv o pondere, care să totalizeze pe linie și pe coloană 100%. Se completează celule matricei înmulțind liniile cu coloanele la fiecare celulă.

Exemplu: pentru C₃, nivelul „Aplicare analiză”

$$30\% \times 20\% = 6\%$$

Se stabilește apoi, numărul total de itemi ai testului n, și se calculează pentru fiecare celulă numărul de itemi.

Exemplu: Pentru nivelul „cunoaștere și înțelegere” numărul de itemi este:

$$\frac{40}{100} \times n = \frac{40}{100} \times 20 = 8$$

Acești 8 itemi se împart pentru fiecare din cele 4 conținuturi

Exemplu: pentru C₁; $\frac{12}{100} \times 20 = 2,4$ itemi

$$\text{Pentru } C_3; \frac{8}{100} \times 20 = 1,6 \text{ itemi}$$

După stabilirea numărului de itemi se vor defini obiectivele de evaluare și se vor alege tipurile de itemi pentru fiecare obiectiv.

- Itemi obiectivi (cu alegere duală, cu alegere multiplă sau de asociere).
- Itemi semiobiectivi (cu răspuns scurt, de completare sau întrebări structurate).
- Itemi subiectivi (rezolvări de probleme, eseu structurat sau eseu liber).

Procesul de proiectare a instrumentului de evaluare se definitivează cu schema de notare. Există două modalități principale de proiectare a schemei de notare: notarea analitică și notarea holistică (globală). Dacă se alege prima notare, ea se aplică testelor de tip formativ și unităților de răspuns de la fiecare item li se acordă puncte care însumate determină nota pentru un anumit item.

Exemplu: pentru n = 20 itemi

$$\text{Nota} = n \times 4 + 20 \text{ puncte din oficiu} = 100 \text{ (nota 10).}$$

Respectând aceste etape am elaborat un test formativ cu itemii de evaluare amintiți și respectând matricea de specificații prezentată anterior. Testul este aplicat la unitatea de învățare “Radioactivitatea” clasa a XII-a. Elaborarea testelor cu itemi de bună calitate și cu respectarea etapelor necesare nu este ușoară așa cum pare la prima vedere. Este necesară familiarizarea profesorilor cu modul de proiectare a itemilor în scopul îmbunătățirii acțiunii evaluative la clasă. Literatura de specialitate propune existența unor colecții de itemi (platforma INSAM) rezultând astfel bănci de itemi, unde sunt clasificați și catalogați după nivelul de studiu, specialitate, tip, obiectiv evaluat, alte date statistice (grad de dificultate).

În concluzie elaborarea testelor cu itemi de bună calitate se face respectând etapele necesare astfel încât testul să fie adaptat nivelului de studiu, specialității, competențelor de evaluat, gradului de dificultate. În proiectarea unui tip de evaluare se ține cont de faptul că finalitatea evaluării trebuie să ofere o oglindă a nivelului de pregătire a elevului de-a lungul unei perioade de școlarizare.

Bibliografie;

1. Stoica A.(2001) – Evaluarea curentă și examenele; Ghid pentru profesori.
2. Stoica A.(2000) – Reforma evaluării în învățământ.
3. Stan I.(2002) – Modele de evaluare la fizică.
4. M.E.C. – Ghid metodologic fizică.
5. M.E.C (2001) – Management educațional pentru instituțiile de învățământ.
6. Stoica A. (2000) – Metode și instrumente de evaluare.
7. Radu I. (2000) – Evaluarea în procesul didactic.

LUMEA VĂZUTA PRIN OCHI DE COPIL

*Prof. înv. primar Țira Ioana Maria,
Colegiul Tehnic „ Al. Domșa ” Alba Iulia*

Ne întâlnim în fiecare zi, în clasă: eu, omul matur supus timpului, grăbit, poate nervos, cu raționamente științifice, cu fantezia uitată sau pierdută și el, copilul de 6-7 ani, care vine din lumea lui, fără constrângeri, plină de fantezie, de răs cristaline, de iubire și de mirare pentru tot ce este în jurul său. Gândirea lui delicată are puterea adevărului. Orice răspuns dat de copil dă o nouă semnificație lucrurilor, bucuriilor simple. În copil e adevăr curat și iubire, e uimire față de ceea ce descoperă și pe care putem redescoperi alături de el. Copilul ne reamintește de lucruri pe care n-ar trebui să le uităm *pentru ca inima noastră să nu împietrească.*

În cariera mea didactică am adresat micilor școlari întrebări legate de lumea înconjurătoare. Am solicitat răspunsuri neașteptate, imaginare, inventive.

Încercați și dumneavoastră, stimați colegi, să puneți învățăceilor pe care îi îndrumați astfel de întrebări și veți rămâne la fel de impresionați ca și mine când, la întrebările puse, veți primi răspunsuri ca aceste mostre prezentate:

ÎNTREBARE: *De ce zboară păsările ?*

RĂSPUNS:

- *Păsările zboară pentru că văzduhul vrea să aibă și el podoabele lui*
- *Păsările fac educație fizică*
- *Păsările zboară pentru că au obosit mergând.*

ÎNTREBARE: *De ce toamna florile mor ?*

RĂSPUNS:

- *Au obosit în urma concertului dat astă-vară.*

- Florile nu mor, se duc să se odihnească până la primăvară ca să poată participa la concursul „CINE ÎNFLOREȘTE MAI FRUMOS !”

ÎNTREBARE: De ce cad frunzele ?

RĂSPUNS:

- Pentru că vor să moară puțin.

ÎNTREBARE: De ce plouă ?

RĂSPUNS:

- Pământul are nevoie de un duș rece ca să se trezească.
- Între frații nori s-a iscat cearta: se aud bubuituri, sar scânteii, se lovesc și încep să plângă.
- Pământul murdar vrea ca să se spele.
- Florile vor să-și spele rochițele ca să arate strălucitoare la întâlnirea cu fluturii.
- Dumnezeu stoarce norii plumburii.
- Cerul plânge când vede cum oamenii răi murdăresc pământul.

ÎNTREBARE: De ce ninge ?

RĂSPUNS:

- Pentru că își scutură Moș Crăciun barba.
- Pentru că norii mănâncă zăpadă și scapă firimituri pe pământ.
- Pentru că îngerii doresc ca și iarna să aibă fluturași, dar de gheață.
- Dumnezeu face pâine pentru anul următor și cerne peste pământ „făina” vieții.
- Baba Iarna face curățenie de Crăciun și își scutură pernele.

ÎNTREBARE: De ce este zăpada albă ?

RĂSPUNS:

- Pentru că s-a spălat în izvoare cristaline.
- Pentru că să albească și pământul și oamenii.
- Pentru că DUMNEZEU a terminat toate culorile atunci când a făcut cerul, pădurea, florile, animalele și pământul.

ÎNTREBARE: De ce se topește zăpada ?

RĂSPUNS:

- Pentru că îi este frig ghiocelului și acesta începe să plângă cu lacrimi fierbinți.
- Pentru că zăpada a început războiul cu soarele și acesta o săgetează cu razele lui de foc.
- Pentru că mănâncă soarele din ea.
- Pentru că s-a plictisit să o calce oamenii în picioare.
- Nu se topește, se ascunde sub pământ.

ÎNTREBARE: De ce ghiocelul este alb ?

RĂSPUNS:

- Pentru că s-a murdărit de zăpadă.

ÎNTREBARE: De ce se plimbă norii pe cer ?

RĂSPUNS:

- Pentru că vor să spioneze zi și noapte comportarea oamenilor.
- Pentru că n-au ce face.
- Ca să nu se rumenească prea mult din cauza soarelui.
- Pentru că să nu adoarmă și să cadă pe pământ.

- *Nu se plimbă. Aleargă la concursul „CINE TUNĂ MAI TARE !”*
- *S-au săturat acolo, sus, singuri și își caută prieteni.*
- *Caută un magazin să cumpere mâncare pentru că li s-a făcut foame de apă.*
- *Vor să vadă ce se întâmplă pe tot pământul ca să aibă despre ce vorbi cu soarele.*
- *Vor să ducă o cană cu apă pământului când este însetat.*
- *Îi spionează pe pământeni.*
- *Ei păzesc pământul și patrulează pe cer.*

ÎNTREBARE: *De ce apune soarele ?*

RĂSPUNS:

- *Se duce la culcare.*
- *Îl ademenesc pernele moi de nori la somn.*
- *Se culcă pentru a nu întârzia la întâlnirea cu zorile.*

ÎNTREBARE: *De ce înfloresc pomii ?*

RĂSPUNS:

- *Se trezesc din somnul iernii.*
- *Se îmbracă în haine curate pentru inspecția de primăvară.*

ÎNTREBARE: *De ce se învârte Pământul ?*

RĂSPUNS:

- *Pentru ca să-i arate Soarelui ce fac oamenii.*
- *Vrea să salute și celelalte planete.*
- *Să nu se bronzeze numai pe o parte.*
- *Pentru ca să nu rămână lumea fără noapte.*

ÎNTREBARE: *De ce sunt răi unii oameni ?*

RĂSPUNS:

- *Pentru că și-au pierdut inima.*
- *Pentru că s-au săturat de atâta bunătate.*
- *Oamenii buni nu ar mai avea pe cine să învețe dacă nu ar fi și oameni răi.*
- **ACEI OAMENI RĂI NU AU FOST NICIODATĂ COPII !**

„În lumea cuvintelor copilul e **APA VIE**. Să nu-i secăm izvorul! Să credem în el și în bucuria lui de fiecare zi. Atunci tinerețea va fi fără bătrânețe și viața fără moarte căci în lumea cuvintelor copilul este **INFINITUL**.”

METODA PROIECTULUI ÎN ACTIVITĂȚI ECOLOGICE

Prof. Pașca Adriana, Școala Gimnazială „Vasile Goldiș” Alba Iulia

Proiectul reprezintă o „activitate de evaluare mai amplă, care începe în clasă, prin definirea și înțelegerea sarcinii de lucru, eventual prin începerea rezolvării acesteia, se continuă acasă, pe parcursul a câtorva săptămâni, timp în care elevul are permanente consultări cu profesorul, și se încheie tot în clasă, prin prezentarea în fața colegilor a unui raport asupra rezultatelor obținute și, dacă este cazul, a produsului realizat” (Stoica, 1983).

Proiectul este o „metodă globală și cu caracter interdisciplinar”, care stimulează și descoperă personalitatea în curs de formare a elevilor. Proiectul odată dus la bun sfârșit reprezintă una din cele

mai bune posibilități de evaluare a capacităților și cunoștințelor superioare, fiind o formă de evaluare puternic motivantă pentru elevi.

Aplicarea proiectelor la gimnaziu este foarte adecvată vârstei, corespunzând unei perioade din viață când fantezia, dorința de afirmare sunt puternice. Angajarea în proiecte asigură elevilor posibilitatea de a-și pune în valoare capacitățile creative, creșterea încrederii în sine, învață de asemenea să creeze o situație problemă, să emită ipoteze, să facă pronosticuri asupra rezultatelor, să formuleze idei (Cerghit, 2006).

Proiectele educative vizează componente importante ale educației: educația pentru dezvoltarea personalității, educație ecologică, educație pentru valori, educație civică, educație pentru sănătate. Implementarea acestora creează premise pentru – formarea unui comportament responsabil față de sine, față de ceilalți, față de mediul natural și social - dezvoltarea respectului pentru munca de calitate - valorizarea potențialului propriu și întărirea stimei de sine. În cadrul acestor proiecte se realizează trans – și interdisciplinaritatea deoarece, ecologia este știința care studiază sistemele complexe alcătuite din sisteme biologice și mediul lor. Înțelegerea complexității interdependențelor mediului natural cu activitățile umane, a efectelor acestora asupra mediului, căutarea și oferirea unor potențiale soluții la problemele locale sau globale de mediu, permite dezvoltarea la elevi a capacității de gândire, de a înțelege informațiile complexe, de a analiza și de a le aplica în situații noi.

Proiectul este un ansamblu de sarcini care urmăresc o adaptare individuală și socială întreprinsă spontan de elevi, fiind un proces bine delimitat în spațiu și timp, care are un început și un sfârșit bine conturat, deosebindu-se net de celelalte activități educaționale.

Etapele proiectului sunt: colectarea datelor și realizarea produsului. Realizarea unui proiect presupune patru etape, și anume:

- tema proiectului care va fi aleasă de către profesor cu acordul elevilor, pentru ca aceștia să manifeste interes față de tematică;
- planificarea etapelor de acțiune;
- realizarea activității propriu-zise;
- aprecierea activităților și a rezultatelor (Cerghit, 2006).

Proiectele educaționale privind mediul înconjurător reprezintă o modalitate de a reuși să conștientizăm dependența noastră față de mediul în care trăim, interrelațiile complexe între categoriile trofice pe care se bazează echilibrul ecologic, fiecare specie având un rol și un loc bine definit în cadrul ecosistemelor naturale. Programele educaționale reprezintă un prilej de colaborare cu alte instituții partenere, de realizare a conexiunii dintre școală și comunitate asigurând astfel premise pentru asumarea responsabilității de către elevii implicați în proiect.

Proiectele realizate prin activități pe teren, în funcție de situația în care se realizează, pot fi:

- *demonstrative*: fac posibil accesul la informații;
- *mobilizatoare*: cunoașterea unei probleme se realizează prin participarea efectivă la rezolvarea acesteia;
- *de cunoaștere, de descoperire, de analiză* ce se concentrează asupra înțelegerii unui fenomen observabil în natură;
- *de creație*: pe baza impresiilor, prilejuite de contactul nemijlocit cu natura, formularea ideilor și a propriilor concluzii.

Avantajele utilizării metodei proiectului:

- facilitează o abordare integrată a învățării; valorifică un conținut bogat, interdisciplinar și relevant pentru un anumit subiect;
- valorifică diferite capacități și deprinderi ale elevilor, permite implicarea tuturor elevilor în activități diferite, adecvate preocupărilor lor;
- asigură realizarea de activități de predare - învățare prin implicarea elevilor în investigație, dezbateri, sinteza de informații noi;
- stimulează responsabilitatea individuală dar și de grup pentru finalitatea proiectului (Marinescu, 2007).

Bibliografie:

- Cerghit, I., *Metode de învățământ*, Editura Polirom, 2006;
- Marinescu, M., *Tendențe și orientări în didactica modernă*, Editura didactică și pedagogică, R.A., 2007;

METODELE ACTIVE FOLOSITE ÎN ORELE DE LECTURĂ

Înv. Manole Luminița, Șc. Gimnazială "Ovidiu Hulea" Aiud

Lectura reprezintă un fenomen, deopotrivă social și psihologic, atingând categorii diverse ale populației, cu niveluri diferite de posibilități și pregătire profesională, de cultură. Lectura înseamnă, în primul rând, proces de comunicare.

Unul din obiectivele fundamentale ale limbii române, clasele mici, o constituie formarea și cultivarea gustului pentru citit, pentru lectură, iar cartea trebuie să devină „prietenul” lor nedespărțit.

Trezirea *interesului* pentru lectură este punctul de plecare pe tărâmul cunoașterii și în același timp cheazășia succesului în activitatea școlară pentru fiecare învățator cât și pentru elevii săi.

Învățătorul poate contribui la creșterea interesului pentru lectură prin folosirea în orele de lectură și de limba română a metodelor activ-participative - metode ce motivează elevii să gândească cu îndrăzneală, fără să fie descurajați de părerile altora; îi fac să participe cu plăcere la activități în care se abordează asemenea metode; îi fac încrezători în forțele proprii și îi determină să manifeste empatie față de anumite personaje. Iată câteva din ele pe care le putem utiliza :

Prin metoda **Ciorchinele** putem implica elevii în procesul de învățare, urmărind dezvoltarea creativității, formarea elevului ca participant activ la procesul de educare. Folosind metoda la lectura „Sfârșit de toamnă” de Vasile Alecsandri i-am încurajat pe elevi să gândească liber și deschis despre toamnă și să noteze pe tablă tot ce le trece prin minte legat de acest anotimp. Ciorchinele era:

Metoda Brainstorming se poate folosi pentru identificarea tuturor informațiilor necesare înțelegerii textului care urma să fie analizat deoarece metoda presupune o serie de avantaje: implicarea activă a tuturor participanților; dezvoltarea capacității de a trăi anumite situații, de a le analiza, de a lua decizii în alegerea soluțiilor optime; exprimarea personalității; eliberarea de prejudecăți; dezvoltarea relațiilor interpersonale, prin valorificarea ideilor fiecăruia.

Metoda Cvintetul este atractivă și plăcută. Prin ea elevii rezumă ideile. Elevii au pornit de la cuvântul cheie „Toamna”, urmat de două adjective, trei verbe la gerunziu, patru cuvinte de subiect în și final, cuvântul sinteză.

<p>Toamna argintie, ofilită uscând, tremurând, smulgând brumează, zdrențuiește, înspăimântează întristează, legate natura.</p>
--

Cubul este metoda ce presupune explorarea unui subiect din mai multe perspective, este o tehnică prin care se evidențiază activitățile și operațiile de gândire implicate în învățarea unui conținut. În cadrul activității la clasă s-a folosit un cub din hârtie pe fețele căruia erau scrise următoarele sarcini: descrie, compară, analizează, asociază, aplică, argumentează. Pentru ca activitatea să fie mai atractivă câte un elev arunca cubul cerându-le colegilor să îndeplinească sarcina înscrisă pe fața de sus a acestuia. Exemplu: Lectura „La cireșe”. **Descrie** pe Nică. **Compară** comportamentul tău cu cel al lui Nică. **Asociază**, găsește însușiri următoarelor cuvinte : cireșe, vară, mătușă. **Analizează** pericolul prin care a trecut Nică. Ce-ar fi putut păți el? **Aplică**: Dramatizați momentul întâlnirii mătușii Mărioara cu Nică. **Argumentează**: dacă este sau nu vinovat Nică de cele întâmplate ? De ce?

Cadranele reprezintă un demers didactic util mai ales pentru orele de consolidare și de recapitulare, putând fi folosită în diferite momente ale lecției. Este metoda în care activitatea individuală se îmbină cu activitatea frontală a elevilor. Prin trasarea a două axe perpendiculare fișa de lucru a fost împărțită în patru cadrane repartizate în felul următor:

Exemplu **O faptă generoasă** de Edmondo de Amicis

I. Momentele întâmplării	II. Însușirile potrivite pentru Garrone, Crossi și Franti
III. Un proverb potrivit	IV. Mesajul textului

Tot la această lectură am folosit și **studiul de caz** - metodă de confruntare directă a participanților cu o situație reală, autentică, luată drept exemplu tipic, reprezentativ pentru un set de situații și evenimente problematice. Studiul de caz este metoda de găsire a soluțiilor eficiente pentru rezolvarea unei situații problemă, antrenând elevii în situații reale, concrete. La nivel cognitiv, metoda contribuie la ordonarea informației în jurul unei idei, urmată de argumentarea punctelor de vedere proprii. Sursa învățării este reprezentată de problema care creează o structură bazată pe învățarea prin participare. Elevii au analizat cazul băieților care își batjocoreau un coleg. Părerile referitoare la comportamentul acestora au fost susținute cu argumente desprinse din text și însoțite de exemple de bună purtare din viața zilnică.

Diagrama Venn - este o metodă activă care îi determină pe elevi să se gândească la asemănări și deosebiri, să reflecteze asupra cunoștințelor după scheme deja fixate în mintea lor.

Exemplu: la lectura “Legenda Mureșului și Oltului”, elevii au notat în diagramă:

La lectura „Prințul fericit” de Oscar Wilde am utilizat metoda **Pălăriilor gânditoare** - metodă care corespunde diferitelor tipuri de gândire. Elevii au fost împărțiți în grupe după culoarea pălăriilor ce îi reprezintă: albastră, albă, roșie, neagră, verde, galbenă.

Pălăria albastră – a fost liderul, a clarificat/a ales soluția corectă - A adresat copiilor o întrebare din text să vedem dacă l-au înțeles.

Pălăria albă – a redat pe scurt conținutul lecturii.

Pălăria roșie și-a exprimat sentimentele față de personaje.

Pălăria neagră – a identificat greșelile, aspectele negative – De ce era supărat prințul ?

Pălăria verde – a găsit noi soluții de a-i ajuta pe nevoiași ; și-a imaginat un alt final pentru poveste.

Pălăria galbenă — a identificat aspectele pozitive – Faptele bune făcute de Prințul fericit și de Rândunel.

Ca activitate în completare am utilizat **jocul de rol** „De vorbă cu personajele studiate”, punându-i pe elevi în ipostaze ce nu le sunt familiare, ajutându-i să înțeleagă mai bine acțiunile și puncte de vedere diferite ale personajelor.

Aceste metode prezentate sunt doar câteva din multitudinea de metode active care măresc potențialul intelectual al elevilor prin angajarea lor ca efort personal în actul învățării, având ca rezultat o eficiență maximală. Folosindu-le în îndrumarea lecturii elevilor cartea va deveni partener de viață al acestora, un vehicul plăcut care îi va purta prin toată lumea, prea mare pentru a putea fi străbătută altfel pornind de la ceea ce cunosc.

Bibliografie:

1. Gliga I., *Învățarea activă*, Ministerul Educației și Cercetării, București 2001
2. Schiau Ioan, *Gândire critică-metode active de predare - învățare*, Ed. Dacia, Cluj-Napoca, 2004

CONCURS JUDEȚEAN DE FELICITĂRI „ E ZIUA TA, MĂMICO” LA GRĂDINIȚA VINEREA

Prof. Huștiuc Nicoletta, Grădinița cu Program Normal Vinerea
Prof. Szilagyi-Tomoiu Mihaela -Școala Gimnazială „Ioan Mihu” Vinerea
Prof. Teban Laura- Școala Gimnazială „Ioan Mihu” Vinerea

La sfârșitul lunii februarie 2015 a fost inaugurat **Concursul Județean de felicitări de sărbători, concurs intitulat „E ziua ta mămico”, organizat în cadrul parteneriatului „Sărbătorile copilăriei”, fiind a doua acțiune din cadrul parteneriatului, concurs** organizat sub egida ISJ Alba, având ca parteneri Casa Corpului Didactic Alba, Casa de Cultură a Orașului Cugir și Școala Gimnaziale nr. 3 Cugir, unitate de care este subordonată Școala Gimnazială „Ioan Mihu” Vinerea, respectiv Grădinița cu Program Normal Vinerea..

Organizatorii celor două secțiuni nivel învățământ preșcolar, prof. Nicoletta Huștiuc și prof. Anișoara Filimon și nivel învățământ primar, prof. Mihaela Szilagyi-Tomoiu, prof. Luminița Enescu, alături de director adjunct prof. Laura Teban, în parteneriat cu Casa de Cultură a Orașului Cugir reprezentată prin doamna director, prof. Rodica Florea, au susținut și s-au implicat activ în organizarea și desfășurarea evenimentului.

Cele două secțiuni ale concursului, respectiv preșcolar și primar s-au bucurat de participarea a 200 elevi și 600 preșcolari, respectiv 62 cadre didactice-pentru învățământul primar și 200 cadre didactice din învățământul preșcolar, provenind din 30 de județe și municipiul București.

Deoarece concursul a fost fără taxă de participare, anunțul regăsindu-se și pe site ul educațional www.didactic.ro, preșcolarii au fost recompensați cu diplome, felicitările deosebit de frumoase primind câte unul din premiile I, II sau III. Cadrele didactice coordonatoare au primit de asemenea diploma de participare. Față de anul trecut, ne-am minunat de numărul mare de participanți, cu toții dovedind implicare și spirit creativ. Despre concurs s-a postat și pe site-ul grădiniței <https://gradinitavinerea.wordpress.com/>.

Dorim să felicităm toți participanții, atât copiii cât și toate cadrele didactice pentru participarea deosebită, pentru creativitatea de care au dat dovadă, arătând tuturor că în România, în țara noastră dragă, copiii și adulții iubesc sărbătorile creștine.

Expozițiile realizate s-au regăsit înainte de sărbători cât și pe durata sărbătorilor în holurile Casei Corpului Didactic Alba, Casei de Cultură a orașului Cugir, Grădiniței nr. 5 Cugir, Grădiniței cu Program Normal Vinerea, precum și la Școala I-IV Vinerea și bineînțeles la Școala Gimnazială nr. 3 Cugir . Dintre felicitările primite, un număr de peste 100 de felicitări au fost donate unor case de vârstnici din alte județe din țară, aducând prin aceasta mici bucurii și altora, celor care sunt mămică și bunici.

ARGUMENT PENTRU O ÎNVĂȚARE INTERACTIVĂ

*Ed. Bîrloncea Elisabeta, Ed. Stoia Alexandra
Școala Gimnazială nr. 3 Cugir/ G.P.N 5 Cugir*

Învățarea interactivă este o învățare bazată pe intercomunicare, pe cooperare, pe rezolvarea împreună a conflictelor. Valorifică și valorizează potențialul informațional și operațional al grupului, îl pregătește pe elev pentru gândirea și acțiunea în interacțiune cu ceilalți, promovează schimbul de idei, informații, valori culturale multiple și variate, utilizează competiția ponderată ca mijloc de autodepășire și ca mecanism al cooperării. Interferează cu învățarea organizațională. Grupul de elevi constituie cadru și sursa a învățării individuale.

Calitatea învățării active depinde de cultura predării specifice profesorului și de cultura învățării proprii elevului. Calitatea învățării interactive depinde de cultura intercomunicării, proprii profesorului și de cultura învățării proprii clasei de elevi.

Atât învățarea activă cât și cea interactivă generează dezvoltare, prezintă valențe formative deosebite. Una dezvoltă mai ales raționalitatea, cealaltă originalitatea, prima sprijină rezolvarea de probleme, producerea soluțiilor, cealaltă promovează schimbarea, inovația, descoperirea noului, a originalului.

Învățarea activă dezvoltă inteligența intelectuală, învățarea interactivă dezvoltă inteligența emoțională, inteligența socială.

Învățarea activă se bazează pe intracomunicare, comunicare cu sine, învățarea interactivă se bazează pe intercomunicare, comunicarea cu ceilalți.

Învățarea activă promovează competențele intelectuale și practice, învățarea interactivă promovează competențele de comunicare și socioemoționale..

Învățarea activă susține prestigiul individului, învățarea interactivă pe cel al grupului.

Una dintre orientările principale manifestate, astăzi, în didactica modernă, se concentrează pentru distanțarea de metodele școlărești bazate pe memorizare și repetiție și promovarea metodelor care au în centru participarea activă și interesul direct sau indirect al elevului în propria formare.

Caracteristicile acestor metode care asigură un nivel înalt de coparticipare a elevilor, reprezintă elemente cheie ce trebuie avute în vedere în construirea oricărei situații de instruire și educație. Angajarea personală a acestuia la propria formare are la bază, în mare măsură, interesele care îl poartă și gradul în care o activitate sau alta corespunde acestora. Fără luarea în considerare a unor astfel de elemente, activitatea instructiv-educativă are puține șanse de reușită. În acest sens, cunoașterea aprofundată a capacităților cognitive, afective sau volitive ale elevilor este un punct de reper sigur în organizarea și desfășurarea tuturor proceselor instructiv-educative din școală. Învățarea nu este un simplu proces de înmagazinare de cunoștințe, ci mai degrabă o activitate ce implică efort cognitiv, volitiv și emoțional și care se realizează cu mai multă eficiență atunci când individul este angajat într-o relație interumană, în cadrul căreia se produce coordonarea eforturilor prin schimbul reciproc de mesaje.

Strategiile didactice interactive (de predare-învățare-evaluare) oferă ocazii benefice de organizare pedagogică a unei învățări temeinice, ușoare și plăcute, în același timp, cu un pronunțat caracter activ-participativ din partea elevilor, cu posibilități de cooperare și de comunicare eficiente. Obiectivele învățării trebuie să fie în concordanță cu tipul de interacțiune proiectat pentru lecția

respectivă: între elev-elev și/sau grup de elevi (pe orizontală), între profesor și elev sau grupul de elevi (pe verticală) și între elev – conținut în cadrul proceselor instructiv-educative. Folosirea sistematică a strategiilor de interacțiune între participanții la activitate, presupune desfășurarea unor relații de comunicare eficientă și constructivă în cadrul cărora, toți cei care iau parte la discuții, să obțină beneficii în planurile cognitive, afectiv-motivațional, atitudinal, social și practic-aplicativ. Este vorba de o acțiune reciprocă de influențare cognitivă, socială și afectivă în cadrul grupurilor, deoarece strategiile interactive de grup dezvoltă o relație dinamică de comunicare și de schimb de informații între indivizi, relație care depinde de influențele, conduitele, conflictele socio-cognitive desfășurate și de sintonicitatea grupului.

Strategia didactică este modalitatea eficientă prin care cadrul didactic îi ajută pe elevi să accedă la cunoaștere și să-și dezvolte capacitățile intelectuale, priceperile, aptitudinile, sentimentele și emoțiile, constituindu-se într-un ansamblu complex și circular de metode, tehnici, mijloace de învățământ și forme de organizare ale activității și forme de organizare ale activității, complementare, pe baza cărora se elaborează un plan de lucru cu elevii, în vederea realizării cu eficiență a învățării.

În elaborarea acestui plan de lucru, cadrul didactic ține cont de o serie de factori care condiționează buna desfășurare a acțiunilor de predare/învățare /evaluare, variabile ce țin de educat, curriculum, de organizarea școlară și chiar de educator însuși. Pentru ca activitatea să fie activizantă, important este ca profesorul să prevadă implicarea elevilor în realizarea acestui plan de lucru. Strategia didactică devine astfel rodul unei activități de colaborare desfășurate împreună cu elevii, aceștia completând planul de lucru cu propriile interese, dorințe de cunoaștere și de activitate intelectuală. Astfel, aceștia își pot manifesta dorința de a învăța prin cooperare, în echipă, colectiv sau individual, pot să opteze pentru anumite materiale didactice pe care să le folosească, pentru anumite metode, tehnici sau procedee de lucru. Diversificarea strategiilor didactice interactive în școala postmodernă redimensionează relația dintre profesor și elev, punând accent pe dialog, pe procesele de negociere, favorizând învățarea autonomă. Elevul intervine permanent în deciziile privind ce vrea să învețe, cum va folosi ceea ce a dobândit și care vor fi modalitățile de evaluare. De asemenea, se amplifică relațiile dintre educați, aceștia cooperând mai mult, ajutându-se reciproc, asumându-și responsabilitățile în cadrul grupului și învățând unii de la alții. Lecția devine un proces dinamic care se pliază după specificul nevoilor, preferințelor și rezistențelor elevilor. Metodologic, se caută alternative dialogate, de stimulare a creativității, a învățării prin cooperare și folosirea metodelor interactive de grup, insistând pe construcția progresivă a cunoștințelor și abilităților, nu doar prin intermediul activității proprii, ci și prin interacțiunile sociale atât dintre elevi, cât și dintre aceștia și profesori sau comunitate. Se încearcă crearea și susținerea plăcerii de a învăța, descoperind și aplicând prin antrenarea tot mai mult a motivației intrinseci.

În evaluare sunt favorizate procesele de negociere care implică conlucrarea decizională dintre educat și evaluator. Se evaluează în comun munca realizată împreună și efectele reale ale formării. Strategiile didactice interactive au în vedere sprijinirea dezvoltării copilului pe baza interacțiunilor sociale ce conduc la conturarea suportului cognitiv și socioafectiv necesar formării profilului intelectual și psihologic și integrării acestuia în societate. În cadrul învățării interactive, elevul /studentul descoperă, inferează, imaginează, construiește și redefiniște sensurile, filtrându-le prin prisma propriei personalități și solicitând procesele psihice superioare de gândire și creație. Ea apare ca urmare a eforturilor individuale și colective, al interacțiunii educabilului cu ceilalți, bazându-se pe schimburile sociale în dobândirea noului.

Individul care învață activ este „propriul inițiator și organizator” al experiențelor de învățare, capabil să-și reorganizeze și să-și restructureze în permanență achizițiile proprii.

Realizarea acestui deziderat este posibilă numai prin practicarea unei pedagogii interactive care încurajează relația personală și transformă educabilul într-un actor activ al actului educativ după cum reiese și din comparația dintre orientările pedagogice interactive și cele clasice.

DE LA PEDAGOGIA GENERALĂ LA PSIHOLOGIA PEDAGOGICĂ

Prof. Ianc Mirela, Școala gimnazială „Avram Iancu” Alba Iulia

Prin natura ei, educația nu este doar o problemă individuală, ci și una socială. Caracterul societății se imprimă în fiecare membru al ei, determinându-i acțiunile și întregul comportament. Nicăieri influența decisivă a societății asupra membrilor ei nu se afirmă mai clar decât în strădania de a-i forma, așa cum ea însăși înțelege să o facă, prin intermediul educației. Fiecare societate este structurată pornind de la legile și normele, scrise și nescrise, pe care le recunoaște și care îi leagă pe membrii săi. De aceea, educația este expresia directă a conștiinței vii a normelor unei societăți umane.

Într-o lume aflată în continuă schimbare, toți cetățenii europeni ar trebui să dispună de cunoștințele, aptitudinile și atitudinile necesare pentru a înțelege și a aborda dificultățile și aspectele complexe ale vieții moderne, luând în considerare, în același timp, implicațiile de mediu, sociale, culturale și economice, precum și pentru a-și asuma responsabilitățile globale.

La punerea sa în aplicare, educația pentru dezvoltare durabilă ar trebui adaptată fiecărui nivel de educație, ținând seama de contextul specific. Instituțiile preșcolare pot începe prin a transmite copiilor valori, atitudini și cunoștințe esențiale, care pot reprezenta ulterior baza pentru continuarea învățării cu privire la durabilitate. La nivelul primar și cel gimnazial, educația pentru dezvoltare durabilă se poate axa pe sensibilizare și pe dezvoltarea competențelor-cheie și poate fi adaptată pentru a ține seama de contextul specific și de etapele ulterioare de învățare.

Doamna prof. univ. dr. Mușata BOCOȘ, directorul Institutului de Pregătire Didactică, de la Universitatea „Babeș-Bolyai” Cluj-Napoc susține ideea că „pedagogia este știința care se ocupă de teoria și practica educației” și „studiază complexul fenomen educațional”, care „și-a câștigat în timp un loc aparte în ansamblul disciplinelor științifice și o demnitate teoretică.”

Una dintre lucrările care tratează acest aspect este *De la pedagogia generală la psihologia pedagogică* a domnului lector univ. dr. Ionuț Vlădescu care își propune să ofere o imagine comprehensivă asupra educației – ca obiect de studiu al pedagogiei și să contextualizeze topicile luate în discuție pentru actualul context educațional și curricular.

Din activitatea publicistică a autorului apreciem:

Articole

1. "Evaluarea rezultatelor școlare" în revista "Școala Galileeană" publicatie de informare și opinie pedagogica, nr.144, decembrie 2006, p.31
2. "Semnificatia și importanta lectiei de religie" în revista "Școala Galileeană", nr. 88-89 noiembrie-decembrie, 2001, p.7
3. "Metode folosite de studenții în procesul de autoevaluare și autoevaluare" în revista "Școala Galileeană", nr. 142, octombrie 2006, p.8
4. "Conștientizarea a profesorilor de religie" în revista "Școala Galileeană", nr. 95, septembrie 2001, p.9
5. "Lectia în perspectiva didacticii moderne. Contribuții lui Jan Amos Comenius" în revista "Școala Galileeană", nr. 143, noiembrie 2006, p.10
6. "Școala și dezvoltarea pedagogiei dezvoltate în prima jumătate a sec. XX" în revista "Învățământul Superior tendințe spre modernitate", Chișinău, 2006, p.102
7. "Implicațiile psihopedagogice în optimizarea activității didactice prin intermediul predării" în revista "Învățământul Superior tendințe spre modernitate", Chișinău, 2006, p.406
8. "Inspectia școlară delimitări conceptuale" în "Didactica Noua XX", revista Caselor Corpului Didactic ale M.E.C., nr.1, Anul VI, 2007, p.37
9. "Lectia religioasă în planul de învățământ" în "Școala Galileeană", nr.83 - 84, martie-aprilie 2000, pag.4

Carte:

1. *Înțelegeri în școală. Elemente de pedagogie religioasă*, Editura Vasiliana '98-Carada-Art, Iași-Chișinău, 2006
2. *De la psihic la spirit prin credință. O trilogie perspectivei psihice, ontologice și neoromantice*, Editura Vasiliana '98, Iași, 2006

IONUȚ VLĂDESCU

DE LA PEDAGOGIA GENERALĂ LA PSIHOLOGIA PEDAGOGICĂ

DE LA PEDAGOGIA GENERALĂ LA PSIHOLOGIA PEDAGOGICĂ

IONUȚ VLĂDESCU

LA PSIHOLOGIA PEDAGOGICĂ

GARUDA-ART
Vasiliana '98

ISBN 978-9975-9588-3-4
ISBN 978-973-116-019-1

Lect. univ. dr. Daniel Mura

Date bibliografice despre autor:

Născut la 26 ianuarie 1977 la Galați

1991-1996 - Seminarul Teologic „Sf. Ap. Andrei” din Galați

1997-2001 - Facultatea de Teologie Orștești

2002-2004 - Masterul în Științe Educaționale la Facultatea de Psihologie și Științe Educaționale din cadrul Universității „Alexandru Ioan Cuza” din Iași

2004 - Doctorand în Științe Educaționale în domeniul pedagogiei și didacticii religiei

Stagii de documentare și cercetare:

- Facultatea de Teologie Protestantă din Viena, iulie-septembrie 2002
- Institutul „St. George's College” din Ierusalim, ianuarie-septembrie 2003
- Institutul Bisericii Răsăritene (Ostkirchliches Institut) din Regensburg - Germania, octombrie 2003 - aprilie 2004
- Institutul Ecumenic Tantar din Ierusalim, iulie-august 2006

Activitatea profesională:

2003 - Inspector cultural eparhial în cadrul Arhiepiscopiei Tomisului

2004 - Cadru didactic universitar al Facultății de Teologie din cadrul Universității „Ovidius” din Constanța

2005-2006 - lector universitar la Facultatea de Psihologie din cadrul Universității „Andrei Șaguna” din Constanța

Pedagogia, subliniază d-na profesor, și-a dobândit și și-a consacrat statutul epistemologic de știință, de discurs teoretic în legătură cu un fenomen care, practic, se prelungește la nivel acțional în acțiuni educaționale concrete, în care personalitatea, competențele și creativitatea educatorului ne permit să vorbim despre arta educației. Dumneaei face o scurtă prezentare a lucrării, arătând că după delimitările terminologice absolut necesare, realizate în cadrul temei1, intitulată „Obiectul

pedagogiei – educația”, se consacră o secțiune specială (2) problematicii educabilității, abordată, cu predilecție din perspectivă pedagogică, dar cu trimiteri și spre planurile social și cultural. Caracterul teleologic al educației este explicat în cadrul temei 3, în care se prezintă, de asemenea, funcțiile și formele educației, precum și interdependențele dintre acestea.

Obiectivele educaționale cu caracter concret, utilizate la micronivel educațional sunt tratate în capitolul IV, intitulat „Obiective didactice”, insistându-se asupra acțiunii de operaționalizare a obiectivelor educaționale și asupra pașilor necesari, cu evidențierea avantajelor și limitelor acestei acțiuni. Probabil că o tratare unitară a problematicii finalităților educaționale, în care să se inventarieze inclusiv taxonomii, nivele, tipuri, posibilități de operaționalizare și să se ofere exemple ar fi fost dezirabilă și clarificatoare pentru cititor.

Conștientizarea reală a caracterului dual al pedagogiei – atât teoretic, cât și practic – ne obligă la reflecții, abordări, problematizări și aplicații în consecință, care să depășească abordările strict teoretizante și descriptive și să comute accentul pe dimensiunea ilustrativă, pe analize didactice, pe exemple și modele de lucru, pe practici didactice eficiente experimentate.

În continuare doamna profesor consideră această lucrare un auxiliar curricular organizat, cu coerență internă, care să întărească convingerea că pedagogia îndeplinește funcțiile: descriptivă, normativ-prescriptivă și

practică, fiind, deopotrivă, știință descriptivă, teorie normativă și realizare practică (se ocupă cu ceea ce se face, studiază modul de practicare a educației). În acest sens, îi recomandă autorului ca în viitoarele ediții ale lucrării să propună, în maniere explicite întrebări și exerciții, care să genereze, să stimuleze și să orienteze reflecțiile cititorului și să îl îndemne la o acceptare activă și critică a textului.

Lucrarea este considerată de d-l prof. univ. dr. Daniel MARA, de la Departamentul pentru Pregătirea Personalului Didactic de la Facultatea de Psihologie de la Universitatea „Lucian Blaga” Sibiu „un rezultat al preocupărilor autorului de a oferi studenților și celor interesați un material bogat din domeniul pedagogiei și al psihologiei.”

Domnul profesor consideră că „Lucrarea se înscrie pe traiectul revigorării și actualizării interogației asupra unor probleme vechi, dar și din perspectiva unui prezent reflexiv și practic, ce incită la noi reasezări și puneri la încercări. Cartea se impune în primul rând prin structură. Este vorba de unirea în același volum a două conținuturi interdisciplinare, însă cu obiecte de studiu bine delimitate. Lucrarea se înscrie pe traiectul revigorării și actualizării interogației asupra unor probleme vechi, dar și din perspectiva unui prezent reflexiv și practic, ce incită la noi reasezări și puneri la încercări. De altfel într-o primă secțiune a lucrării se încearcă o serie de clarificări epistemologice atât de necesare spațiului pedagogic, ce conduc la eliminarea parțială a unor confuzii și ambiguități de natura teoretică, logica și praxiologică. Tratările sunt directe, fără menajamente uneori incomode pentru pedagogul care face un exercițiu de sinceritate profesională.

Domnul profesor Daniel Mara subliniază că lucrarea impresionează prin acuratețea distincțiilor, pertinenta argumentelor, logicitatea construcțiilor, eleganța explicațiilor, și nu în ultimul rând, frumusețea discursului etalat.

Într-o scurtă prezentare a lucrării domnul profesor Mara scoate în evidență faptul că în introducerea la partea a doua autorul subliniază „o psihologie a educației, concepută ca o succesiune de momente evolutive esențiale, este posibilă și necesară, mai ales dacă intenția este dublată de nevoia unor clarificări majore pentru tinerele generații de studenți, care vor fi implicați semnificativ în modernizarea învățământului românesc în viitor.” Această precizare, referitoare la abordarea diacronică aleasă de autor, incită cititorul la lectura materialului prezentat, întrucât poate surprinde ușor etape, momente, reprezentanți ai acestora care au contribuit fiecare substanțial la dezvoltarea domeniului psihopedagogic.

Ambele părți ale lucrării prezintă cele mai cunoscute teorii, definiții, abordări din domeniul pedagogiei generale și psihologiei fenomenelor educaționale.

Lucrările de specialitate oferă perspective foarte diferite, adesea controversate, cu privire la statutul epistemologic al pedagogiei. Oricum, fiind foarte general, conceptul „pedagogie” acoperă o arie semantică vastă, uneori vagă, ceea ce îndreptățește „criticile”, se vorbește de „pedagogie” și,

deopotrivă, de „pedagogii”, clasificate după diverse criterii – și ele discutabile, se vorbește despre „științe pedagogice” și despre „științe ale educației” – o distincție amplu dezbătută. Dincolo de deschiderile problematice de natură metateoretică, opțiunile pentru unul/altul dintre punctele de vedere își au justificările lor. Lucrarea de față are în vedere – în primul rând – construirea unei minime oferte de informație relativ clară și sistematică, cu valențe predilect didactice.

În ceea ce privește personalitatea sunt de părere că este importantă conștiința propriei individualități și măsura în care individul se integrează în viața unui grup social. Personalitatea reflectă sistemul relațiilor sociale în care ea se formează, dar nu este rezultatul determinării sociale, ci este, în sine, un element activ de determinare și modelare a mediului social; este întotdeauna unică, originală și irepetabilă deoarece fiecare pornește de la o zestre ereditară unică și suportă pe parcursul dezvoltării individuale influențe de mediu și educație unice.

Consider că această lucrare constituie un liant între pedagogia generală și psihologia pedagogică, o cercetare în care sunt puse în lumină componentele pedagogice și factorii dezvoltării ființei umane, precum și statutul ontologic.

Lucrarea poate constitui un ghid atât în pregătirea viitorilor dascăli, cât și o sursă în construirea arhitecturilor de învățare. În acest sens cartea mai sus-amintită se referă la relația dintre dezvoltarea psihică și educație, elemente de psihologie a învățării, succesul și insuccesul școlar, dimensiunile psihologice ale activității profesorului, competența profesională și personalitatea profesorului, metode de cunoaștere psihologică a elevilor.

Pentru dascăli sunt esențiale atât cunoașterea psihopedagogică, cât și modalitățile și particularitățile aplicabile în cadrul procesului de predare-învățare-evaluare. Este esențial, ca elevul să simtă că dascălul este „omul” care îl ajută în devenirea sa.

Bibliografie:

1. Albușescu, Ion, *Doctrină pedagogică*, Editura Didactică și Pedagogică, București, 2007
2. Bocoș, Mușata în prefață la Ionuț Vlădescu, *De la pedagogia generală la psihologia pedagogică*, Editura Vasiliana, Iași, 2000.
3. Concluziile Consiliului din 19 noiembrie 2010 privind educația în spiritul dezvoltării durabile.