

UNIVERSUL ȘCOLII

- *Editorial*
- *Evenimente din viața școlii*
- *Opinii*
- *Didactica*
- *Proiecte educationale*
- *Cdi*
- *Noutati editoriale*
- *Diverse*
- *Informatii utile*

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,E-mail: ccdab@yahoo.com**Director:****Prof. Deák – Székely Szilárd Levente****Redactor șef:** prof. Oros Ligia Elena**Redactori:** prof. Jude Laurențiu, prof. Nandrea Maria, prof. Bărbuleț Narcisa Ioana, 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

Proiectul "Un homme sain dans un environnement sain" – misiune îndeplinită - Prof. Corfiță George Andrei	3
Congresul din Finlanda privind sănătatea în proiectul Erasmus+ „Mens sana in corpore sano” – Eurekorpus –Prof. Furdui Amalia	4
Evoluția copilului în padagogia Waldorf– Prof. Popa Jana	6
Caracterul practic – aplicativ al cunoștințelor matematice în învățământul primar – Prof. înv. primar Rădac Daniela	9
Managementul resurselor umane – recrutarea resurselor umane – Potoapea (Rădulescu) Iulia Cristina	11
Concursul național „Călător prin istorie” - Prof. Teompa Aviu Ștefan	15
Metode moderne de predare a biologiei – Prof. Poptelecan Călin	17
Portofoliul – o metodă compelmanară de evaluare la istorie – Prof. Zoldi Veronica	19
Caracterele creației populare – Prof. Marinescu Sabina Victoria	22
Familia, școala, comunitatea, parteneri în educație – Prof. înv. primar Alba Maria Simona	24
Proiect de activitate integrată în cadrul alternativei step by step – Prof. înv. preșcolar Balea Livia-Valentina	27
Aplicații ale inducției matematice – Prof. Bălănoiu Georgiana Maria	31
Patriotismul teologic al Părintelui Dumitru Stăniloae – Prof. Bodea Lucian Tiberiu	34
Crearea și promovarea imaginii FE Time Out Caffè SRL – Prof. Beca Felicia	36
Integrarea școlăa a copiilor cu CES – Prof. Diniș – Adam Cristina	38
Mecatronica- o abordare modernă a tehnicii - Prof. Goia Daniela	41

Amenajarea centrelor de interes – noi provocări – centrul de alfabetizare – prof. învă. preșcolar Tompi Paraschiva, prof. învă. preșcolar Bufnea Ana Camelia	42
Poluarea apei – Prof. Turcu Iuliana	45
Studiu – Importanța studierii ortografiei și punctuației în școală – Prof. învă. primar Marc Aurica	47

PROIECTUL "UN HOMME SAIN DANS UN ENVIRONNEMENT SAIN" -MISIUNE ÎNDEPLINITĂ-

Prof. Corfiță George Andrei, Colegiul Național „Lucian Blaga” Sebeș

Început în 2017, proiectul Erasmus + *Un om sănătos într-un mediu sănătos* a adus împreună elevi și profesori din patru țări europene: Italia, Polonia, Portugalia și România. Sub această egidă, proiectul și-a propus să informeze și să responsabilizeze participanții astfel încât să aibă o atitudine proactivă în raport cu un stil de viață sănătos, parte a dezvoltării durabile.

După Italia, Portugalia și România, anul acesta a venit rândul Poloniei să găzduiască delegațiile țărilor partenere. Țara noastră a fost reprezentată de un număr de 9 elevi și 3 profesori de la Colegiul Național „Lucian Blaga”, Sebeș, printre care coordonatoarea de proiect Cornelia Todor și directorul adjunct al instituției, Marius Muntean. În perioada 31 martie- 7 aprilie, cei prezenți au avut ocazia de a lua contact cu specificitatea culturii poloneze în context european și nu numai. Astfel, prin intermediul activităților informaționale, a vizitelor și experiențelor nemijlocite, s-a evidențiat diacronic atitudinea factorului uman vizavi de un stil de viață dezirabil bazat pe o abordare sustenabilă.

Teoreticul și practicul au format o simbioză perfectă datorită planului de activități foarte bine pus la punct de către echipa de proiect de la Liceul Ogólnokształcące im. Janka Bytnara din Kolbuszowa, echipă condusă de doamna profesoară Magdalena Baran. În cadrul sesiunilor desfășurate în școală, elevii împreună cu îndrumătorii lor au realizat programe alimentare, prezentări și filme cu tema „Omul sănătos, este posibil?”. În acest fel, au putut fi valorificate vastele cunoștințe acumulate pe parcursul proiectului. Tot aici au luat parte la atelierul de lucru propus de grupul „Ekoskop”, grup care promovează cercetarea și implicarea activă în ceea ce poartă denumirea de dezvoltare durabilă.

Vizitele de documentare au urmat axa Kolbuszowa-Krosno-Wieliczka- Cracovia- Zakopane-Sromowce Niżne. Întregul itinerar a fost presărat cu numeroase activități menite să reliefeze tradiții, alternative și deziderate menite să îmbunătățească relația individ-mediu înconjurător. Dacă în Kolbuszowa s-au derulat ateliere de ceramică și gătit, în Krosno interesul s-a mutat pe sticlărie. Vizitarea salinei din Wieliczka a accentuat ideea perenității legăturii dintre om și natură. Orașul Cracovia, prin muzeul său subteran, a comprimat timpul reliefându-și vârstele de creștere. Zakopane și-a îndemnat vizitatorii la mișcare în drumul lor către baza Vârfului Giewont. La finele acestui periplu, Sromowce Niżne a dat ocazia coborării cu pluta pe râul Dunajec, pe granița cu Slovacia, o zonă naturală protejată mai mult practic decât birocratic.

Întrucât lucrurile bune trebuie să aibă și ele un sfârșit, proiectul *Un om sănătos într-un mediu sănătos* a ajuns la capăt de drum, lăsând în urma sa cunoștințe de ordin nu doar teoretic și practic. Au rămas foarte multe prietenii, valori și atitudini. Pe scurt, o stare de spirit!

“Material realizat cu sprijinul financiar al Comisiei Europene. Conținutul prezentului material reprezintă responsabilitatea exclusivă a autorilor, iar Agenția Națională și Comisia Europeană nu sunt responsabile pentru modul în care conținutul informației va fi folosit.”

CONGRESUL DIN FINLANDA PRIVIND SĂNĂTATEA ÎN PROIECTUL ERASMUS+ „MENS SANO IN CORPORE SANO – EUREKORPUS”

Prof. Furdui Amalia, Colegiul Economic „Dionisie Pop Marțian” Alba Iulia

În perioada 24 februarie-03 martie 2019 s-a derulat congresul privind sănătatea în localitatea Ristijarvi din Finlanda unde au participat 5 țări: România, Franța, Anglia, Spania, Finlanda) și au fost implicate 6 școli partener: Colegiul Economic „Dionisie Pop Marțian” Alba Iulia, Collège Boris Vian, Coudekerque, Lycée Jean Bart, Dunkerque, Archbishop Sentamu Academy, Hull, Institut Marti Dot Sant Feliu de Llobregat, Barcelona, Ristijärven keskusoulu, Ristijärvi această activitate fiind a treia din proiectul de parteneriat strategic Erasmus+ „**Mens Sano in Corpore Sano – Eurekorpus**”.

Proiectul este implementat în perioada 01.09.2018-31.08.2020 și își propune să îmbunătățească cunoștințele elevilor privind cei 6 poli: comunicare, mediu, creativitate, științe, sănătate și umanitate.

Congresul de la sfârșitul lunii februarie și începutul lunii martie 2019 din Finlanda a avut la bază polul sănătate, iar la această activitate au participat 20 elevi și 10 profesori din țările partener ale proiectului.

În această săptămână au fost organizate diferite ateliere și dezbateri precum: „Moduri de a mânca sănătos”, „Importanța relaxării și a somnului”, „Activități sportive”, „Droguri și alcool -cum se pot preveni”, „Relaxarea prin dans”, „Cum pregătim un meniu sănătos specific fiecărei țări”. Toate activitățile s-au desfășurat pe grupe internaționale, iar la sfârșitul congresului s-a realizat o revistă cu toate materialele realizate de echipe. De asemenea au fost concursuri privind jocurile de iarnă specifice școlii finlandeze: sculptatul în zăpadă, pescuitul la copcă și kolkka. Aceste sporturi s-au desfășurat în localitatea Sotkamo iar echipa din România de la Colegiul Economic „Dionisie Pop Marțian” Alba Iulia a fost câștigătoarea. Alte ateliere privind sportul au fost desfășurate la: SuperPark, Dancing in Virtaala, CSE Entertainment, iar vizitele la universitățile din regiunea Kajaani au fost la: Sports Academy, University of Applied Sciences.

În ultima zi a congresului am vizitat toate clasele din școala lui Ristijarvi care are 105 elevi de la vârsta de 2 până la 16 ani. În fiecare clasă elevii români, francezi, spanioli și englezi i-au învățat

câteva fraze în română, franceză, spaniolă, iar elevii englezi câteva propoziții în chineză deoarece în Finlanda, elevii învață limba suedeză și engleză.

Întregul congres din Finlanda a reprezentat o mare experiență atât pentru tineri, cât și pentru profesorii însoțitori care au mers cu ei. Am primit o minunată întâmpinare finlandeză de către familiile gazdă, profesorii și comunitatea din Ristijärvi, iar pentru participarea tinerilor, este corect să spunem că a fost "transformator". Acest citat este de la unul dintre elevii participanți la congres: "îmi place să îmi fac noi prieteni din întreaga Europă și m-am bucurat de experiențe noi, de explorarea multor culturi diferite - finanțarea Erasmus+ mi-a dat ocazia încă o dată în viață și m-a inspirat să aflu mai multe despre diferite locuri din lume și să am ambiții mari. "

EVOLUȚIA COPILULUI ÎN PEDAGOGIA WALDORF

Prof. Popa Jana, Liceul Tehnologic "Dorin Pavel" Alba Iulia

Obiectivul oricărei pedagogii este formarea unui adult capabil să mențină și să transmită cultura în societatea următoarelor decenii.

De aceea fiecare civilizație are propriul său **ideal pedagogic** iar acesta diferă de la o civilizație la alta.

Spre exemplu la **greci**, adultul ideal era **gimnastul**, nu omul musculos, ci un om format armonios atât pe plan fizic cât și în cel al spiritului, pentru ca **trupul să poată fi un instrument desăvârșit al spiritului**. Un mare accent se punea, în educație, pe dansul ritmic, muzică, exprimarea prin gest a conținutului sufletesc. Platon spunea că „Statul ar trebui să aibă la bază muzica: cu cât ar fi mai bună muzica, cu atât ar fi mai bun statul configurat în conformitate cu ea.” (manelele?)

Idealul pedagogic al **romanilor** era acela al **retorului**, maestrul în retorică, care trebuie să-i convingă pe ceilalți, cu argumentele sale și să poată astfel governa. Era un **ideal practic-politic**, statul reprezentând cea mai importantă ocupație a cetățenilor.

Din **evul mediu și chiar până astăzi** idealul pedagogic l-a reprezentat **doctorul – cel care știe multe**. „Cunoașterea înseamnă putere” – acest ideal coborând deseori sub limita responsabilității umane.

Secolul XIX a adus cu sine **revoluția industrială** dar și idealul **omului soldat și al supraviețuirii celui mai puternic**. **Industrializarea** face din idealul pedagogic un ideal practic – acela al **specialistului**. Educația trebuia să favorizeze specializarea încă de la începutul școlarizării, lăsând la o parte orice lucru inutil în acest sens, pentru a produce **omul care să se încadreze perfect în complexa mașinărie economică**.

Secolul XXI a adus **revoluția informatică**. Miniaturizarea și perfecționarea aparaturii electronice, accesul rapid prin Internet la orice informație, apariția rețelelor de socializare, folosirea aplicațiilor electronice într-o multitudine de domenii: cumpărături, angajări de personal, plăți, orientarea în teren etc. aduc cu sine o nouă dependență a omenirii: de telefonul mobil, de tabletă, de computer. Pe stradă, în tramvai, la petreceri, la ședințe sau conferințe la întâlnirile odată romantice, tineri sau mai puțin tineri privesc hipnotizați parcă ecranul telefonului și scriu mereu, citesc și se amuză de unii singuri și dau like-uri. Chiar și în cazul în care asistă la un accident sau la un conflict din ce în ce mai mulți oameni preferă să filmeze sau să fotografieze decât să intervină, să ajute. Apoi postează filmarea pe Internet și trăiește o mare satisfacție dacă fotografiile sau postarea sa sunt văzute de cât mai mulți semeni.

În concepția materialist-individualistă informația înseamnă putere și e apreciată în acest sens, nu pentru că ar putea conduce la înțelepciune.

Așadar pedagogia a fost și este și astăzi produsul școlilor de gândire predominante, iar cei ce își trimit copiii la școală acceptă tacit idealul educațional impus de treapta de dezvoltare a societății.

Pentru ca limbajul folosit în următoarele expuneri să fie înțeles trebuie să lămurim anumiți termeni, să enunț anumite idei care stau la baza concepțiilor pedagogice ale lui Rudolf Steiner.

1. Omul nu este o creatură care se naște doar în sens corporal și care își dezvoltă anumite caracteristici spirituale din corpul fizic, predeterminate de factori ereditari.
2. Omul este o ființă care participă la două lumi: una este materială, cealaltă este divin-spirituală.
3. Un copil vine pe lume cu un corp format prin ereditate și cu individualitatea sa spirituală, cu propria sa structură spirituală.

Punctul de plecare în descrierea evoluției copilului este că **în dezvoltarea fizică spirituală a ființei umane există în același timp și un potențial genetic și unul biografic**.

Potențialul biografic este revelat în noi ca **EU**, cel mai profund miez al ființei noastre.

În suflet EUL este trăit ca realitate.

Impulsurile și instinctele se ridică din elementul trupesc căutând satisfacția. Ele sunt trăite în suflet.

Astfel **sufletul uman primește stimuli și își formează conținutul din două lumi diferite:**

- din lumea fizică – prin instincte și impulsuri
- din lumea spirituală – prin EU

Spiritul (EUL) și materia (corpul) se întâlnesc într-o zonă intermediară care este sufletul uman. De fapt acest domeniu intermediar este obiectul considerațiilor psihologiei.

Grafic s-ar putea reprezenta astfel:

Astfel omul apare ca o structură tripartită: CORP, SUFLET, SPIRIT.

În acest curs vom încerca să studiem copilul plecând de la punctele de vedere expuse și anume că **educația ar trebui să țină cont, în egală măsură, de dezvoltarea corpului, a sufletului și a spiritului copilului.**

Cele trei mari faze ale dezvoltării

Nu ne propunem să realizăm un studiu exhaustiv ci ne vom limita să atragem atenția asupra unor caracteristici ale dezvoltării copilului și să facem încercarea de a aduce faptele într-o corelație organică.

Dacă privim **din punct de vedere social** dezvoltarea în ansamblu a copilului, de la naștere până la vârsta adultă (21 de ani), se pot contura trei perioade mari:

1. **perioada de sugar și copil mic** – copilul stă în căminul părintesc sub „aripa protectoare” a mamei
2. **perioada școlarității mici și mijlocii** – școala devine parte din viața copilului, la fel ca și familia
3. **perioada școlarității mari** - urmează școlii generale și pregătește tânărul pentru viața lui profesională viitoare

Din punct de vedere al **dezvoltării biologice**, etapele creșterii sunt aceleași:

1. **de la naștere la schimbarea dentiției**
2. **de la schimbarea dentiției la pubertate**
3. **de la pubertate la maturitate**

Aceste perioade **durează în jur de 7 ani**. Există – desigur – diferențe în funcție de individualitatea fiecăruia, de sex dar acestea le vom evidenția pe parcurs.

Foarte importantă este **relația pe care o are copilul cu lumea din jur** în fiecare din cele trei etape.

Perioada I Perioada II Perioada III Perioada IV Perioada V
0-7 7-14 14-21 21-63 peste 63

În timpul **primei perioade**, relația principală cu lumea exterioară vine din exterior spre interior dar experiențele care rezultă nu sunt asimilate în centrul EU-lui.

În **a doua perioadă**, copilul reprezintă o unitate închisă. Din centrul EU-lui radiază forțe până la periferia micii lumi proprii. Lumea exterioară nu mai pătrunde nestânjenit înăuntru ci determină doar impresii la graniță și nu este preluată decât după un proces de „digerare”.

În cursul **perioadei a treia** direcția principală este dinspre interior spre exterior. Tânărul încearcă să cucerească și să transforme lumea exterioară. Abia la vârsta adultă va fi reechilibrată această direcție unilaterală.

Perioada a patra este o perioadă de echilibru: activitatea dirijată spre exterior alternează cu experiențele care vin din lumea exterioară. Se realizează la vârsta adultă și deci nu o vom aprofunda.

Perioada a cincea – a bătrâneții – activitatea spre exterior scade treptat iar preluarea impresiilor lumii crește. Se formează acea înțelepciune contemplativă specifică unei bătrâneți sănatoase. Seamănă cu perioada I doar că acum impresiile din lumea exterioară se concentrează în EU.

Se poate observa un mai mare echilibru în perioadele a doua și a patra. Aceste două faze sunt strâns legate între ele și vom vedea că mai ales etapa a doua constituie o pregătire pentru etapa a patra. Psihologia experimentală s-a lovit mereu de acest „zid de nepătruns” care înconjură copilul în această a doua perioadă.

La sfârșitul fiecărei perioade se găsesc elemente pregătitoare care aparțin perioadei următoare.

Cele trei perioade ale dezvoltării copilului mai pot fi definite și astfel:

1. perioada imitației (0-7 ani)
2. perioada dezvoltării afective infantile (7-14 ani)
3. perioada cuceririi lumii ideilor de către copil (14-21 ani)

Dacă examinăm separat funcțiunile **gândirii**, ale **sentimentului** și ale **voinței**, apar alte etape de evoluție. Același lucru se întâmplă dacă studiem evoluția Eului sau a memoriei.

Este foarte important **să punem în legătură toate aceste aspecte** dacă vrem, de exemplu, să ne facem o imagine completă asupra unui copil de 8 ani. Trebuie să ne punem întrebări de genul: *În ce etapă de dezvoltare corporală se află el? În ce fază se află procesul de gândire, al sentimentului, cel al voinței? Cum este evoluția Eului?*

Doar în acest caz vom fi capabili să luăm măsurile pedagogice corespunzătoare, să alegem corect gradul de dificultate pe care îl impunem la materiile pe care le predăm, pentru a veni în întâmpinarea copilului și nu împotriva sa, pentru a avea în copil un prieten și un partener, nu un dușman.

CARACTERUL PRACTIC –APLICATIV AL CUNOȘTINȚELOR MATEMATICE ÎN ÎNVĂȚĂMÂNTUL PRIMAR

Prof. inv. primar Rădac Daniela, Școala Gimnazială „Emil Racoviță” Gârda de Sus/Ghețar

Motto: Să nu-i educăm pe copii pentru lumea de azi. Această lume nu va mai exista când ei vor fi mari. Și nimic nu ne permite să știm cum va fi lumea lor. Atunci să-i învățăm să se adapteze.”

Maria Montessori

Încă din primii ani de școală, copiii trebuie să învețe (ca atitudine generală) și învățați cum să învețe (ca deprindere, de timpuriu, cu munca independentă, cu diferite tehnici de muncă intelectuală). Activitatea învățătorului își face simțită prezența întotdeauna, fie chiar și indirect, legată de îndrumarea activității elevilor. Predarea nu are sens decât în măsura în care determină un efort corespunzător de învățare din partea elevilor. Cheia învățării este deplina angajare a elevului în actul învățării.

Învățarea este un act personal care cere participare personală. Problema esențială de care depinde producerea învățării eficiente este cea a implicării, a angajării celui care învață în actul învățării. Definitiv pentru metodele activ-participative este capacitatea acestora de stimulare a participării active și depline, fizic și psihic, individuale și colective a elevilor în procesul învățării.

Scopul învățământului matematic nu se reduce la latura pur informativă, ci vizează cultivarea raționamentului, spiritul de receptivitate, formarea gândirii logice, definirea clară și precisă a noțiunilor, adaptarea creatoare la cerințele vieții sociale. Toate cunoștințele dobândite trebuie să aibă legătură directă cu viața, pentru că au o utilitate practică. Nouă, învățătorilor, ne revine rolul de a organiza activitatea de învățare prin acțiuni care leagă cunoștințele de practică.

Modalitățile de realizare a caracterului practic-aplicativ în predarea la cls. P-IV

sunt multiple :

- învățarea centrată pe elev;
- abordarea stilurilor de predare (vizual, auditiv, practic/kinetic);
- abordarea conținuturilor din perspectiva metodelor activ-participative;
- aplicarea pe scară tot mai largă a jocului didactic;
- predarea integrată (interdisciplinară, pluridisciplinară, transdisciplinară);
- învățarea în cooperare;
- desfășurarea unor lecții cu ajutorul computerului;

Mulți copii întâmpină dificultăți în învățarea matematicii pentru că nu-și însușesc la timp aceste noțiuni. Important este ca învățătorul să respecte **latura practică** a matematicii. Odată cu însușirea noțiunilor matematice prin efort intelectual elevul învață și anumite tehnici de investigare și rezolvare cu caracter tot mai general.

Prin modelare, joc didactic, problematizare, învățarea prin descoperire, elevul este pus în situația de a căuta, a descoperi, de a rezolva situații noi, neînvățate anterior. Acestea privesc atât activitatea elevului cât și pe cea a învățătorului.

Activitățile practice se impun datorită reperelor psihologice ale vârstei școlarului mic: gândire dominată de concret; surprinde permanența, invarianța; gândire tot mai flexibilă; perceperea globală a lucrurilor; descompunerea și recompunerea reprezentărilor care sporesc puterea imaginativă; memorie logică și voluntară; volumul atenției încă redus.

Pentru **ca activitățile practice să fie eficiente** trebuie îndeplinite următoarele condiții:

- mediu stimulativ și diversificat;
- interactivitatea ;
- solidaritate cu grupul;
- utilizarea de „modele” concrete care să fie nu neapărat reale, cât credibile și atractive;
- obiecte care trebuie manipulate și explorate;

- punct de acces la o noțiune matematică / mod de exersare sau de expunere a propriei înțelegeri.

Abilitățile necesare desfășurării activităților practice sunt: **atenția, manipularea, observarea, comunicarea, mobilitatea.**

Elevii pot fi conduși, prin activități atent dirijate, activități practice la sesizarea poziției unui obiect față de alt obiect și la aprecierea distanței dintre ele, folosind cuvintele: “mai aproape”, “mai departe”, “sus/jos”, “la dreapta/la stânga” etc.

Percepția relațiilor spațiale va fi completată cu activități de observare a obiectelor din clasă, a poziției unui obiect față de celălalt pentru însușirea noțiunilor și reprezentarea grafică a distanței, poziției dintre obiecte. Astfel se fac aranjări într-o anumită ordine, exerciții de comparări și diferențieri ale diferitelor materiale concrete sau ilustrații, exerciții practice cu material didactic, de sortare, de grupare.

De exemplu se scot în fața clasei trei copii, care sunt așezați în linie cu distanța potrivită între ei. La semnalul învățătoarei copiii închid ochii, timp în care ascundem un copil. La semnalul următor copii deschid ochii și îi întrebăm: ”Al câtelea copil s-a ascuns?” Elevii răspund. Apoi, se vor intui pozițiile spațiale: în fața, în spatele, lângă catedră, sub catedră, pe catedră. Se atrage copiilor atenția că cei trei elevi vor ocupa una din aceste poziții și ei trebuie să răspundă în ce poziție se află colegii lor.

În etapa operării cu mulțimile de obiecte concrete se realizează acțiunea nemijlocită cu obiecte concrete din mediul înconjurător. În acest sens activitățile practice sunt de un real succes: „Formează o mulțime cu 4 elemente și una cu 3 elemente cu obiecte de pe bancă (fluturi, frunze, creioane etc). Grupează obiectele de pe bancă având tot atâtea elemente cu mulțimea nou-formată; Așează în pereche cu colegul de bancă bețișoare de diferite culori, de pe bancă și spune câte sunt.

Pentru a ușura înțelegerea compunerii unui număr, pe fiecare bancă se vor afla două cartoane de culori diferite. Elevii lucrează pe perechi, fiecare pereche primește 7 fluturași, se va cere copiilor să găsească variante de compunere a numărului 7, așezând un număr diferit de fluturași pe ambele cartoane. Fiecare pereche adună posibilitățile găsite, explicând cum a lucrat. Pentru a cunoaște toate variantele de compunere a numărului 7, se vor efectua exerciții pe tabla magnetică.

Activitățile practice nu pot lipsi atunci când se învață adunarea și scăderea numerelor. În etapa concretă, elevii formează, de exemplu, o mulțime de flori roșii cu 5 elemente și o mulțime de flori galbene cu 2 elemente. Reunind cele două mulțimi de flori se formează o mulțime care are 7 flori. Se repetă acțiunea folosind alte obiecte, până ce elevii conștientizează că reunind o mulțime formată din 5 obiecte cu o altă mulțime formată din obiecte (indiferent ce sunt acestea) se obține o mulțime formată din 7 obiecte. În această etapă, acțiunea elevului vizează numărul sau compunerea unui număr, date fiind două componente, categorie de probleme folosită de noi la clasă, care nu respectă întocmai structura unei probleme, o constituie *problemele-poezii*. Chiar dacă nu solicită intens gândirea elevilor sau nu consolidează în mod deosebit cunoștințele matematice însușite anterior, ele au un rol deosebit în crearea unei atmosfere plăcute, de bună dispoziție, de încredere în forțele proprii, de stârnire a dorinței de a trece peste orice obstacol, de a participa activ la rezolvarea problemelor.

Pentru un concurs de Mate
Eu rezolv, zilnic, probleme:
Dacă într-o zi fac șapte
Și-ncă două pentru teme,
Spune, câte se adună,
În caiet, pe săptămână?

Vrăbiile toate șase
Ciripeau pe ram voioase
Pân' la urmă, către seară,
Între ele se certară.
Trei zburară spre apus,
Trei spre miazăzi s-au dus,
Dar pe ram eu nu văd bine,
Câte-au mai rămas în fine?

Încă din clasa I elevii învață să recunoască câteva figuri și corpuri geometrice, mai ales acelea pe care le întâlnesc și le utilizează ca material didactic în numerație și calcul: dreptunghiul, pătratul,

triunghiul, cercul, cubul. Jocuri: individuale și de grup, de competiție, pe baza de reprezentări (desene, scheme, diagrame), pe baza de scenarii imaginate de învățător, create de copii, simulări ale unor situații practice, jocuri matematice pe calculator.

Referitor la corpuri geometrice în afara recunoașterii, se vor face exerciții de observare a obiectelor ce au aceste forme și activități practice de construire a acestor forme.

Alături de procesele intuitive, predarea-învățarea presupune acțiuni de măsurare efectivă a figurilor și corpurilor geometrice, de comparare a rezultatelor, decupări de figuri, descompuneri ale figurii sau desfășurări și apoi asamblări ale corpului geometric

În clasele P-IV, studiul mărimilor și al unităților de măsură reprezintă o interfață între matematică și viața de zi cu zi. Înțelegerea măsurării și a unităților de măsură nu implică întotdeauna introducerea imediată a unităților standard. Învățătorul trebuie să utilizeze unitățile nestandard (de exemplu: palma, creion, pasul etc.).

O altă aplicație practică o constituie jocurile didactice. Jocul matematic este forma de activitate ce trebuie folosită oră de oră, mai ales la clasele P și a II –a, deoarece acesta are capacitatea de a antrena toți elevii clasei, acționând favorabil și asupra elevilor care întâmpină greutăți în însușirea cunoștințelor. Jocuri: individuale și de grup, de competiție, pe baza de reprezentări (desene, scheme, diagrame), pe baza de scenarii imaginate de învățător, create de copii, simulări ale unor situații practice, jocuri matematice pe calculator.

Astfel, dintre jocurile care vizează șirul numerelor naturale pe care le folosim la ora de matematică, pot fi enumerate: „Ce numere lipsesc”, „Caută vecinii”, „Numără mai departe”, „Ghicește numărul”, „Rebus matematic”.

Pentru consolidarea deprinderilor de calcul, se poate folosi cu succes jocul: „Cine urcă scara mai repede?”

În zilele noastre societatea are nevoie de un om cu gândire creatoare, inventiv, explorator, îndrăzneț, de aceea este necesară modernizarea matematicii, perfecționarea învățământului în vederea sporirii eficienței sale formative. Dar nu orice perfecționare, orice introducere a noului înseamnă modernizare, ci căutarea de noi mijloace, folosirea celor existente cu scopul de a mări eficiența, de a asigura calitatea însușirii, de a forma oamenii capabili să stăpânească cunoștințele și deprinderile necesare și să le poată aplica în viață, în producție.

Prin activități practice se va contura un circuit continuu, din care, elevul va ieși, sperăm, biruitor.

Bibliografie:

1. Miron Ion , Ion Radu - „Didactica modernă” , Ed. Dacia, 2002
2. Cosmovici, Andrei, Iacob, Luminița - „Psihologie școlară”, Ed. Polirom, Iași, 1998
3. *Reviste -Învățământul primar*
4. *www.didactic.ro*

MANAGEMENTUL RESURSELOR UMANE "RECRUTAREA RESURSELOR UMANE"

Potoapea (Rădulescu) Iulia Cristina, Universitatea "1 Decembrie 1918" Alba Iulia
Facultatea de Științe Economice, MPV anul II

Abstract,

Se regăsesc aici principalele considerente ale caracterului științific de elaborarea planului de recrutare a resurselor umane.

Recrutarea Resurselor Umane este o activitate permanentă de identificare și atragere în

timp util a unor candidați ce îndeplinesc condițiile necesare pentru ocuparea posturilor existente sau pentru cele de perspectivă.

Recrutarea debutează în faza când organizația identifică necesitatea înființării unor posturi noi, când unele existente deja devin disponibile prin plecarea titularului, prin pensionare, demisionare, transfer sau există previziuni asupra unor eliberări de posturi.

Păstrarea contactului cu sursele externe de recrutare este indispensabilă chiar și în perioada de sistare a angajărilor, pentru a se menține deschise canalele de recrutare. De aceea, activitatea de recrutare trebuie concepută ca o operațiune continuă.

Obiectivele acestui studiu sunt de a conștientiza necesitatea adaptării politicii de recrutare a resurselor umane la cerințele pieței, de perfecționare a metodelor de recrutare, de continuă specializare a managerului și a inspectorilor în Resurse Umane.

La finalul parcurgerii acestui studiu se poate forma o imagine de ansamblu asupra provocării la care este supus managerul de resurse umane și orientarea lui în viitorul apropiat, la necesitatea actualizării continue a cunoștințelor, în funcție de tendința pieței.

Cuvinte cheie: resurse umane, recrutare, management

Clasificarea "Journal of Economic Literature": J24, M00, M12

Introducere

"Omul trebuie să fie ceea ce poate el să fie. Această nevoie o putem numi autoactualizare." Abraham Maslow- psiholog umanist american, cunoscut astăzi pentru propunerea sa privind bazele teoriei ierarhiei nevoilor umane.

Principiile pe baza cărora se realizează selecția resurselor umane reprezintă calitățile, pregătirea, vocația, dezideratele psiho-sociale indispensabile ocupării unui post și exercitării în condiții corespunzătoare a unei profesii.

Deoarece de bunul management al resurselor umane depinde întreaga activitate a unei companii, acestui departament i se va acorda însemnătatea cuvenită.

Protocolul de selecție va cuprinde categoric câteva etape: interviul pentru alegerea prealabilă a candidaților; completarea cererii de angajare; testarea preliminară; verificarea referințelor; testarea medicală; interviuul finală.

Testele vor fi concepute atent, pentru verificarea inteligenței, vocației și personalității fiecărui candidat.

Scopul cercetării este de a găsi cele mai bune metode de selecție și de încadrare a candidatului în funcția cea mai potrivită lui în companie.

Pentru a găsi și a angaja cel mai bun om pe un anumit post, cel care conduce departamentul Resurse Umane, are nevoie de câteva calități și de inspectori cu aceleași aptitudini, care vor duce la un randament sporit, cu eforturi financiare minime. Aceștia vor privi candidatul ca pe un om, care are sentimente, nu ca pe un robot și care, dacă va fi încurajat, va căuta să își depășească limitele. Dacă este înțeles, motivat și asigurat că poate veni cu idei noi, succesul este garantat, iar angajatul va fi unul pe termen lung.

Prezentul studiu ar putea veni în sprijinul departamentului Resurse Umane și ar putea servi la recrutarea și încorporarea unor colaboratori de foarte bună calitate, devotați.

Necesitatea acestui studiu s-a impus în contextul unei migrații fără precedent a forței de muncă tinere și bine pregătite, a depopulării intense a țării.

Lipsa de inspirație, lipsa de inițiativă a multor manageri ai resurselor umane, a dus la migrarea angajaților de la o companie la alta și chiar peste hotare. Aceștia trebuie să înțeleagă că, fără o augmentare a relațiilor de comunicare și de colaborare, se va pierde mult capital uman valoros.

Principalele faze în elaborarea și realizarea planului de recrutare, potrivit politicii în acest domeniu sunt: efectuarea previziunilor privind forța de muncă necesară, din punct de vedere cantitativ, pe baza personalului existent, ce posedă nivelul de pregătire adecvat și al celui

corespunzător volumului activității viitoare a organizației; analiza posturilor, pentru a evidenția cerințele calitative, privind resursele umane ce trebuie recrutate; culegerea și analiza datelor privitoare la personalul încadrat pe activități, pe meserii și pe categorii de calificare, pe profesioniști, la situația și cauzele plecărilor din organizație într-o perioadă reprezentativă anterioară, la personalul promovabil în funcții superioare și la cel nepromovabil; determinarea numărului de cadre necesare pe fiecare categorie de personal și pentru fiecare compartiment al organizației și, pe baza diferenței dintre acest număr și cel al personalului existent cu pregătirea corespunzătoare, elaborarea propriu-zisă a programului de recrutare, ca una dintre componentele planului de asigurare a forței de muncă; prospectarea surselor de candidați pentru posturile de muncă neocupate și recrutarea candidaților.

Politica de recrutare adoptată de organizație trebuie să asigure anticiparea apariției deficitelor de forță de muncă și a posibilităților de acoperire a acestora.

Principalii *factori interni și externi care influențează* recrutarea resurselor umane sunt: situația pieței muncii (cererea și oferta de forță de muncă, schimbările ce se produc etc.); prevederile cadrului legislativ - normativ existent cu privire la problemele muncii; modelul educațional existent în societate; sistemul general de instruire, de pregătire, formare și perfecționare a resurselor umane; atracția zonei și a localității în care există organizația, facilitățile regionale și locale existente și acordate salariaților; imaginea generală a organizației și cea specifică acesteia pe piața muncii; obiectivele organizației; cultura organizațională; poziția sindicatelor cu privire la recrutare; situația economico- financiară a organizației; politicile organizației și practicile manageriale în domeniul recrutării resurselor umane; cerințele politice, etnice, religioase cu privire la recrutarea resurselor umane; preferințele candidaților potențiali;

Alt factor ar mai fi: necesitatea practicării unor recrutări preferențiale, a unor recrutări foarte exigente pentru posturi de complexitate deosebită.

Procesul de recrutare are câteva particularități.

Recrutarea este un proces de interacțiune între organizație și candidați, în care părțile se pot atrage sau respinge;

Este un proces bidimensional, în care candidatul trebuie să fie mulțumit de organizație iar organizația de candidatul implicat în proces;

Este un proces de comunicare cu dublu sens, în care părțile își transmit reciproc semnale;

Reclamă compromisuri între părți pentru armonizarea cerințelor și preferințelor lor;

Reclamă deplină transparență a ambelor părți, trebuie să se bazeze pe date și informații corecte, reale, care pot fi probate în orice moment.

Elaborarea și realizarea planului de recrutare potrivit politicii organizației în acest domeniu cuprinde următoarele faze:

- Efectuarea previziunilor privind forța de muncă necesară sub aspect cantitativ, pe baza personalului existent, ce posedă nivelul de pregătire adecvat și al celui corespunzător volumului activității viitoare a organizației;
- Analiza posturilor, pentru a evidenția cerințele calitative privind resursele umane ce trebuie recrutate;
- Culegerea și analiza datelor privitoare la personalul încadrat pe activități, pe meserii și categorii de calificare, pe profesioniști, la situația și cauzele plecărilor din organizație într-o perioadă reprezentativă anterioară, la personalul promovabil în funcții superioare și la cel nepromovabil;
- Determinarea numărului de cadre necesare pe fiecare categorie de personal și pentru fiecare compartiment al organizației și, pe baza diferenței dintre acest număr și cel al personalului existent cu pregătirea corespunzătoare, elaborarea propriu-zisă a programului de recrutare ca una dintre componentele planului de asigurare a forței de muncă;

Identificarea surselor de candidați pentru posturile de muncă neocupate și recrutarea candidaților.

Sursele posibile de recrutare sunt:

- Organizația;
- Școlile profesionale;

- Școlile de maiștri;
- Liceele;
- Școlile de specializare post-liceală;
- Instituțiile de învățământ superior; oficiile de muncă și protecție socială;
- Alte organizații;
- Centrele teritoriale de înregistrare a șomerilor;
- Târgurile de locuri de muncă.

Căile prin care se poate face recrutarea sunt:

- Directă, prin contactul fără intermediari, oral sau scris, cu sursele de recrutare;
- Indirectă, cu ajutorul mass-media.

Recrutarea personalului este considerată de numeroși specialiști ca fiind baza întregului proces de asigurare cu personal din afara organizației, folosind cât mai multe metode și surse posibile de recrutare și de selecție.

În cele mai multe companii se merge pe ideea că există mulți posibili candidați, dacă unul sau mai mulți angajați vor dori să plece, uitându-se faptul că vor pierde timp și capital în căutarea omului potrivit, cu instruirea acestuia și cu integrarea lui în companie.

Există o diferență însemnată între ceea ce-și dorea un angajat în trecut, care se mulțumea cu postul și salariul său, dorind să iasă la pensie din același loc și ceea ce speră să obțină un salariat azi, dezvoltare profesională, ținând chiar perfecțiunea.

În trecut, angajatul primea doar ordine de la șeful său, azi el dorește să comunice, să îi prezinte acestuia ideile sale despre cum ar fi mai practic, mai convenabil, mai rentabil procesul de producție.

Piața muncii este marcată de concurență și de schimbările care se produc în toate sectoarele de activitate, solicitând din ce în ce mai multă flexibilitate, creativitate și rezistență la stress și la efort din partea angajaților. Iar pentru ca locurile de muncă să fie ocupate de cei mai performanți oameni, este nevoie de departamente puternice de resurse umane, care să reușească să selecteze cei mai buni candidați pentru angajare, apoi să-i ajute să acumuleze toate cunoștințele de care au nevoie și să se integreze. Managementul resurselor umane, răspunde în mod concret numeroaselor probleme cu care se confruntă un manager în resurse umane: construcția și aplicarea fișelor de post, modalitățile de evaluare sau recompensare, politicile salariale de motivare, analiza de nevoi, programele de instruire organizațională, aspectele de etică și nondiscriminare.

Ideile care au stat la baza acestei lucrări de cercetare au apărut după lecturarea unor opere ale câtorva autori români și străini celebri.

O bună inspirație pentru un manager de resurse umane care tinde spre perfecțiune, Ioana Mănăilă a adus un suflu nou în recrutarea, motivarea angajaților și în formarea unui bun Consilier de resurse umane.

Atât de diferită este abordarea recrutării, pregătirii profesionale și a integrării angajaților astăzi, încât îi dăm dreptate viziionarului Charles Handy, care a spus la o conferință Human Resources din Australia, despre viitorul muncii într-o scrisoare pe care o va scrie nepoților săi: "Spun nepoților mei, acum pare a fi înfricoșător, dar veți învăța să trăiți cu aceste schimbări și vă veți gândi cum a putut să existe lumea înainte de asta?".

Un alt celebru autor, Pell Arthur R. a spus: "Misiunea scrisului meu este să folosesc darul dat de Dumnezeu pentru a-i ajuta pe ceilalți să identifice, să dezvolte și să profite cât mai mult de capacitățile lor în munca lor și în viața lor". Deși este o idee veche, este totuși actuală și modernă în același timp.

Concluzii:

Condiția primordială a succesului unei companii este atragerea și reținerea celor mai buni specialiști din ramura unde concurează. În acest scop, trebuie creat un climat de lucru în care fiecare angajat să-și poată manifesta talentul și să fie apreciat. Vremurile când șefii aveau întotdeauna dreptate, iar subordonații făceau ce li se cerea, au trecut. Angajații valoroși își doresc mai mult

decât recompense materiale, ei doresc și împlinirea profesională prin muncă interesantă, utilă și importantă, într-o organizație în care sunt priviți, ascultați, cu conducători pe care îi apreciază și care inspiră respect. Așa se explică rezultatele remarcabile din companiile unde angajații sunt încurajați să vină cu idei proprii.

O nouă atitudine, de încredere și considerație față de angajați, este absolut necesară. În primul rând, deoarece managerii nu mai pot conduce singuri, din cauza mediului complex și a competiției acerbe. În al doilea rând, deoarece s-au schimbat felul de gândire și de comportament al angajaților. Ei nu mai fac un titlu de glorie din a lucra toată viața în același loc de muncă. Îl schimbă pentru altele unde activitatea este mai interesantă, pachetul compensator mai atractiv și cel mai bun.

Vechimea medie în același loc de muncă a scăzut pe plan mondial, până la 3,5 ani în SUA. În această epocă a informațiilor, succesul cere angajați inteligenți, creativi și cu inițiativă. A-i pierde a devenit din ce în ce mai periculos, pentru că sunt mai greu și mai costisitor de înlocuit. Asta deoarece populația îmbătrânește, iar specialiștii cu adevărat talentați și adaptați la economia de piață se pot angaja tot mai ușor în alte țări.

Dacă la nivel înalt, director, administrator, patron, se va înțelege necesitatea unor inspecitori de resurse umane bine pregătiți, care știu să prețuiască și să valorifice acest capital uman considerabil, se vor organiza cursuri specifice, care-i vor ajuta să fie dedicați, competenți, responsabili.

Reducerea masivă de personal nu reprezintă o soluție, căci, în general, cei ce devin disponibili, nu sunt cei competenți. Angajații cei mai buni doresc să vadă că reprezintă preocuparea principală pentru șefi, doresc să se poată perfecționa continuu, pentru a fi competitivi pe piața muncii, aspiră la performanță în organizație, vor să se poată ocupa și de familia lor, pretind să li se spună adevărul despre situația companiei, pentru a fi pregătiți să-i facă față, ei mai vor să poată avea încredere în organizație și să li se permită să fie folositori.

Rezultatele studiului evidențiază că angajații valoroși doresc șefi pe măsură.

Bibliografie

- 1."Managementul resurselor umane" Georgeta și Ion - Ovidiu Pănișoară - 2016
- 2."Consilier -Managementul Resurselor Umane" - Ioana Mănăilă- 2009
- 3."Managementul resurselor umane" - Artur R. Pell -2001
- 4."A doua curbă - Să gândim diferit despre viitor" - Charles Handy- 2016
- 5."Managementul Resurselor Umane" Sinteză curs - 2016 - Lect. Univ. Dr. Rodica Dragomiroiu
- 6.<https://gloaleduc.wordpress.com/2012/02/21/book-review-good-to-great/>

CONCURSUL NAȚIONAL “CĂLĂTORI PRIN ISTORIE” SUBIECT clasa a V-a

Profesor Teompa Aviu Ștefan, Liceul Tehnologic “Dorin Pavel” Alba Iulia

Toate subiectele sunt obligatorii. Se acordă 10 puncte din oficiu.

Timpul efectiv de lucru este de 90 de minute

SUBIECTUL I 40 puncte (20x2p)

Alegeți varianta corectă din afirmațiile de mai jos:

1. Între fluviile Tigru și Eufrat locuiau:
a. egiptenii b. mesopotamienii c. indienii
2. Erau conduși de faraon:
a. egiptenii b. mesopotamienii c. chinezii
3. Egiptenii locuiau de-a lungul fluviului:

- a. Tigru b. Eufrat c. Nil
4. Unul dintre următoarele orașe nu aparțineau de fenicieni:
 - a. Tyr b. Sidon c. Babilon
5. Țara în care locuiau evreii era:
 - a. Fenicia b. Palestina c. Persia
6. De-a lungul văii Indusului s-a format civilizația:
 - a. indienilor b. mezilor c. perșilor
7. Chinezii și-au format o importantă civilizație de-a lungul fluviilor:
 - a. Galben și Verde b. Galben și Albastru c. Verde și Albastru
8. O atracție turistică a Babilonului este:
 - a. Marele zid chinezesc b. Turnul Babel c. Piramida lui Keops
9. Scrierea hieroglifică aparține:
 - a. chinezilor b. egiptenilor c. mesopotamienilor
10. Suportul de scris pentru egiptenii antici era:
 - a. tablite de lut b. papirus c. hârtia
11. Ziguratul era locul de rugăciune pentru:
 - a. evrei b. mesopotamieni c. chinezi
12. Piramida lui Keops este situată în:
 - a. Japonia b. Fenicia c. Egipt
13. Grecii au întemeiat colonii în bazinul Mării:
 - a. Negre b. Baltice c. Nordului
14. Piața publică în orașele din Grecia Antică se numeau:
 - a. for b. polis c. agora
15. Pe locul fostei colonie antice Tomis, astăzi este orașul:
 - a. Mangalia b. Atena c. Constanța
16. În bătălia de la Maraton, grecii s-au luptat cu:
 - a. romanii b. egiptenii c. perșii
17. În teritoriile cucerite, Alexandru Macedon a răspândit civilizația:
 - a. romană b. etruscă c. greacă
18. Hipocrate este considerat “părintele”:
 - a. istoriei b. matematicii c. medicinei
19. Secolul V î.Hr. este considerat, secolul de aur al civilizației grecești, perioada lui:
 - a. Pericle b. Solon c. Clistene
20. Jocurile Olimpice au fost inventate de:
 - a. romani b. mesopotamieni c. greci

SUBIECTUL II

20 puncte (5x4p)

Completați spațiile libere cu răspunsul corect:

1. Modelul de democrație antică la greci l-a reprezentat orașul stat.....
2. Anul 326 îHr., anul morții lui Alexandru Macedon este în secolul.....
3. În lumea greacă, în domeniul artei erau cunoscute stilurile: doric, corintic și
4. Alianța militară ce s-a format în jurul Atenei, în secolul V î. Hr. A fost Liga de la.....
5. Formațiunea militară, formată din infanteriști înarmați cu lănci, specifică macedonienilor, ce a contribuit la formarea unui puternic imperiu se numește.....

SUBIECTUL III

30 puncte

Citiți cu atenție textul de mai jos:

“Atuul major al Atenei și aliaților săi rezidă într-o flotă importantă și bine pregătită; trireme ateniene, la care se adăugau cele din Chios, Lesbos și, de curând din Corcyra; armata de uscat, era mai puțin strălucită: Atena nu dispunea decât de 13 000 de hopliți și de 1200 de călăreți; ea mai avea încă 16.000 de soldați de rezervă, incluzându-i pe bărbații foarte tineri și pe vârsnici, cu rol de miliție teritorială. De cealaltă parte spartanii, împreună cu aliații săi putea alinia circa 40 000 de hopliți.”

Secolul lui Pericle, Jean Jacques Maffre

1. Transcrieți din text denumirea sub care este întâlnit luptătorul cu lance și cu scut. 6p
2. Precizați pe baza datelor oferite de text, care tabără era mai numeroasă, cea a spartanilor sau a ateniilor? Menționați cifra care indică tabăra cea mai numeroasă 6p
3. Transcrieți din text formularea care sugerează superioritatea maritimă a armatei ateniene 8p
4. Prezentați în 10-15 rânduri Țările Române la începuturile 10p

BAREM DE EVALUARE ȘI NOTARE

clasa a V-a

- Se punctează orice modalitate de rezolvare corectă a cerințelor.
- Nu se acordă fracțiuni de punct. Nu se acordă punctaje intermediare, altele decât cele precizate explicit în barem.
- Se acordă 10 puncte din oficiu. Nota finală se calculează prin împărțirea la 10 a punctajului total obținut pentru lucrare.

SUBIECTUL I (20x2p=40puncte)

Cerința	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Raspuns	b	a	c	c	b	a	b	b	b	b	b	c	a	c	c	c	c	c	a	c

SUBIECTUL II - 20p (5 X 4p)

1. 4 puncte pentru răspunsul: Atena
2. 4 puncte pentru răspunsul: IV î.Hr.
3. 4 puncte pentru răspunsul: ionic
4. 4 puncte pentru răspunsul: Delos
5. 4 puncte pentru răspunsul: falanga

SUBIECTUL III – 30 puncte

1. Cîte 6 puncte pentru răspunsul – hoplit
 2. Cîte 6 puncte pentru răspunsul spartanii; 40 000
 3. Cîte 8 puncte pentru formularea - Atuul major al Atenei și aliaților săi rezidă într-o flotă importantă și bine pregătită
 4. Informația istorică – 6 puncte
- 1 punct pentru prezentarea logică/ cronologică a evenimentelor
 1 punct pentru utilizarea limbajului istoric
 1 punct pentru structurarea textului (introducere-cuprins- concluzii)
 1 punct pentru respectarea limitei de spațiu

METODE MODERNE DE PREDARE A BIOLOGIEI

Prof. Poptelecan Călin, Școala Gimnazială „Toma Cocișiu” Blaj

Profilul profesorului de Biologie implică în mod indispensabil două trăsături esențiale: rigoarea științifică și spiritul profund umanist. Într-o perioadă cu transformări rapide și profunde pe toate planurile, cunoașterea neînsoțită de ecoetică, de aplecare asupra manifestărilor și formelor de viață, poate conduce în mod indiscutabil la eșec atât în plan personal cât și la degradarea vieții sociale.

Metodele care stau la îndemâna acestuia în predarea, învățarea și evaluarea performanțelor la disciplina Biologie sunt foarte variate și pot aborda procesul instructiv-educativ din mai multe perspective. Astfel în cele ce urmează o să abordăm niște metode care vizează sistematizarea și fixarea cunoștințelor.

Metoda Task card –sau cardurile de sarcini, această tehnică face parte din metodele de sistematizare și fixare a cunoștințelor fiind utilă în învățarea asociativă. Această tehnică presupune din partea celui care învață utilizarea unui dreptunghi de carton, foarfece și markere. Apoi cartonul este tăiat în două, iar o întrebare este pe o parte a cartonului, pe partea cealaltă care formează întregul cu prima. În momentul în care un set de carduri este pregătit, în mod individual sau pe grupe /microgrupe, are loc identificarea bucăților care se potrivesc, refăcându-se astfel cartonașele inițiale. Aceasta experiență tactilă, cel care învață trebuie să verbalizeze explicând fiecare legătură între întrebări și răspunsuri pe cartonașele în cauză. Metoda poate prezenta o formă mai complex reprezentată de puzzle-ul din cartonașele cu sarcini.

Metoda „Tink-Pair-Square” (Gândiți –lucrați în perechi, Lucrați în patru).

Se caracterizează prin faptul că profesorul ridică o problemă sau pune o întrebare, apoi fiecare elev din clasă se gândește singur la soluție găsită și apoi caută în manual argumentarea soluției găsite. Din nou elevii formează perechi și comunică reciproc soluțiile și discută. Perechile formate se alătură altor perechi pentru a forma grupuri de patru care discută apoi ce au înțeles. Se raportează clasei soluția găsită.

Metoda „Blend Hand” (Mână oarbă). Metoda se caracterizează prin faptul că profesorul împarte materialul care urmează să fie studiat în mai multe părți, iar fiecare elev din fiecare grupă primește o parte pentru a o studia. Apoi fiecare elev parcurge materialul pentru a se familiariza cu el, astfel încât să-l prezinte și celorlalți colegi din grup. Elevii din grup lucrează astfel încât să stabilească ordinea logică a informațiilor pe care le dețin. După organizarea materialului, elevii dezbate dacă ordinea este bună, rezolvă sarcina didactică, stabilesc eventualele implicații. Presupune ca elevii să reflecte asupra strategiei folosite în organizarea materialului, cine și ce a făcut pentru clarificarea problemei respective.

Metoda Jigsaw, puzzle-mozaicul, are un caracter formativ, mergând pe stimularea încrederii în sine a participanților și în același timp dezvoltă abilități de comunicare și relaționare în cadrul grupului. Această metoda presupune parcurgerea anumitor pași și anume; în primul rând profesorul realizează împărțirea temei într-un număr de 4-5 teme. Pentru fiecare subtemă prezentată se formulează întrebări pentru studiul elevilor. Apoi se elaborează fișa grupelor de învățare de câte 5 elevi. Fiecare elev din echipa va primi câte un număr cuprins între 1 și 5 și are ca și sarcină de lucru să studieze independent subtema corespunzătoare numărului său. El trebuie să devină expert în problema data.

Urmează faza independentă, este faza în care fiecare elev studiază și investighează sarcina și fișa –expert. După realizarea acestui pas urmează constituirea grupurilor de experți pentru a dezbate problema împreună. Elevii prezintă un raport individual asupra ceea ce au studiat independent, să instruiască cât mai bine, să rețină informațiile descoperite pentru ale prea într-o formă atractivă, să clarifice noile cunoștințe ce vor fi transmise echipei de învățare, să clarifice noile cunoștințe ce vor fi transmise echipei de învățare din care fac parte. Au responsabilitatea propriei învățări și a predării către colegii din echipa inițială.

Urmează reîntoarcerea în echipa inițială de învățare, este momentul sau etapa în care experții transmit cunoștințele asimilate, reținând la rândul lor cunoștințele pe care le transmit colegiilor care au devenit experți în alte subteme. Prezentarea cunoștințelor se face pe baza materialului intuitive, în acest scop utilizându-se calculatorul, materialul audio-video, diverse desene sau pliante. Expertul adresează întrebări colegilor de grup pentru a se asigura ca au înțeles, reținut și învățat materialul prezentat. Fiecare expert, pe rând urmărește aceleași obiective. Evaluarea sau numită și faza demonstrației reprezintă faza în care se prezintă rezultatele întregii clase. Pentru feed-back-ul activității, profesorul poate aplica un test, poate adresa întrebări pentru a verifica gradul de înțelegere a noului conținut.

De asemenea profesorul monitorizează predarea pentru a fi sigur că informația se transmite corect și stimulează cooperarea, asigură implicarea, participarea tuturor elevilor. Mai mult elevilor trebuie să li se comunice clar sarcina de lucru de la începutul secvenței de învățare. Aceștia trebuie să știe că responsabilitatea pentru succesul colegilor în învățarea materialului revine, astfel că la

sfârșit fiecare elev trebuie să aibă pe suport scris tot materialul ce trebuie învățat. Este necesar să se acorde un anumit interval de timp pentru învățare și verificare.

Metoda ofertei celor 100 de lire. Reprezintă o metodă prin care se caută o soluție corectă ținând cont de faptul că pot exista mai multe soluții posibile sau mai multe răspunsuri la o întrebare. Această tehnică oferă după opinia lui Clegg și Birch(2003) soluția la dilemă. Astfel se împart tuturor participanților hârtii simbolizând 100 lire, se pariază pe soluțiile sau răspunsurile emise. Fiecare participant face opțiunea în funcție de propriile criterii, oferind printre soluții toți banii primiți, fie mizând pe una singură, fie împărțind banii între soluții. La final profesorul însumează banii pariați pe fiecare soluție și o declară câștigătoare pe cea care a strâns cei mai mult. Dacă nu este ales răspunsul corect, profesorul argumentează de ce.

Metoda lotus. Este o metodă interactivă care presupune deducerea de conexiuni între idei, pornind de la o temă centrală. Metodă pornește de fapt de la o temă principală din care derivă opt teme secundare care se construiesc în jurul celei principale, asemenea petalelor florii de nufăr. Acestea vor deveni teme de abordat în activitatea pe grupe mici de elevi, iar pentru fiecare din aceste noi teme centrale se vor construi alte opt idei secundare. Pornind de la tema centrală sunt generate noi teme de studiu pentru care trebuie dezvoltate conexiuni noi și noi concepte. Presupune realizarea următorilor pași și anume: construirea diagramei, scrierea temei centrale în centrul diagramei, participanții se gândesc la ideile sau aplicațiile legate de tema centrală, ce se trec în cele 8 petale ce înconjoară tema centrală, în sensul acelor de ceasornic, folosirea celor opt idei deduse ca noi teme centrale și consemnarea lor apoi în diagrama, completându-se cât mai multe cadrane, apoi către final urmează etapa evaluării ideilor, se analizează diagramele și se apreciază rezultatele din punct de vedere calitativ și cantitativ, ideile emise se pot folosi ca sursă de noi aplicații și teme de studii viitoare. Această tehnică este compatibilă cu multe domenii și poate fi un excelent mijloc de stimulare a creativității elevilor și de activizare a energiilor și capacităților și structurilor cognitive, modalitate de lucru în grup cu mari valențe formativ-educative, care poate dezvolta capacități ale inteligenței naturaliste.

Bibliografie selectivă:

1. Barna A., Pop Irina, Definitivare în învățământ, suport pentru pregătirea examenului de definitivare în specialitate, Ed. Casa Cărții de Știință
2. Cerghid I., Metode de învățământ, EDP. București
3. Golu P., Învățare și dezvoltare, Ed. Științifică și enciclopedică, 1985
4. Ianovici N., Dominescu N., Evaluarea la prezent, Ed. Mirton, 2000
5. Ianovici N., Frenț A.O. Metode didactice în predarea, învățarea și evaluare la Biologie Editura Mirton, 2009, Timișoara
6. Ureche C., Cucu Corina, Metodica predării Biologiei, Ed. Zedav, Focșani, 2003
7. <http://eco.scoala.ngo.ro>
8. <http://Wikipedia.ro>
9. <http://societatedurabilă.ro>

PORTOFOLIUL - O METODĂ COMPLEMENTARĂ DE EVALUARE LA ISTORIE

Prof. Zoldi Veronica, Școala Gimnazială "Ion Bianu" Valea Lungă

Metodele și instrumentele folosite în evaluarea performanțelor școlare la disciplina istorie pot fi împărțite în două mari grupe: metode tradiționale și metode moderne. Este necesară diversificarea metodelor evaluative și alternarea metodelor și tehnicilor tradiționale de evaluare cu cele moderne, alternative sau complementare. Metodele tradiționale realizează evaluarea rezultatelor școlare

obținute pe timp limitat și în legătură cu o arie mai mare sau mai mică de conținut, pe când metodele complementare de evaluare prezintă cel puțin două caracteristici: pe de o parte, realizează evaluarea rezultatelor în strânsă legătură cu instruirea/ învățarea, de multe ori concomitent cu aceasta; ele privesc rezultatele școlare obținute pe o perioadă mai îndelungată, vizează formarea unor capacități, dobândirea de competențe și mai ales schimbări în planul intereselor, atitudinilor corelate cu activitatea de învățare.

Folosirea metodelor complementare de evaluare se impune din ce în ce mai mult în practica școlară curentă, deoarece evaluarea modernă nu mai este axată pe produsele învățării, ci pe procesele pe care aceasta le presupune și perspectiva de comunicare profesor-elev, în măsura în care acestea sunt considerate instrumente de evaluare care corespund unui demers de evaluare democratică și autentică, pentru că ușurează cooperarea între parteneri.

Practica a demonstrat că nu se poate renunța la metodele clasice de evaluare în favoarea celor moderne sau complementare, ci suntem îndemnați să îmbinăm metodele tradiționale cu cele complementare.

Portofoliul reprezintă o metodă complementară de evaluare, este „cartea de vizită” a elevului sau „portret pedagogic” deoarece cuprinde rezultatele obținute la probele tradiționale (orale, scrise, practice), dar și rezultatele altor inițiative avute de elev pe parcursul unui semestru, an, sau ciclu școlar cum ar fi: documente, fotografii, referate, interviuri, eseuri, sinteze. Elevul adaugă în portofoliu toate materialele pe care le consideră necesare, care îl reprezintă, care ilustrează interesul față de domeniul abordat. Dimensiunea unui portofoliu depinde de perioada de timp, specificul disciplinei, ciclul de învățământ, obiectivele propuse de profesor.

Portofoliul poate fi folosit nu numai ca metodă complementară de evaluare a elevului, ci și ca o modalitate de a reprezenta un grup, o școală; este un exemplu reprezentativ al activității și performanțelor cursanților unei școli. O școală poate să-și formeze o imagine pentru viitorii cursanți sau pentru părinți pe baza activităților și acțiunilor desfășurate de elevi în școala respectivă.

Proiectarea, structura și componența unui portofoliu trebuie să fie în concordanță cu scopurile urmărite. Proiectarea portofoliului este determinată de următoarele aspecte:

-scopul pentru care este proiectat portofoliul și care va determina structura acestuia sau elementele componente care sunt în mare parte definite de profesor, elevul având libertatea de a pune în portofoliu materialele considerate necesare sau cele care îl reprezintă;

-contextul (vârsta elevilor, specificul disciplinei studiate, interesele elevilor);

-conținutul ce vizează selecția produselor elevilor ce ilustrează progresul acestor la învățare.

Scopurile care pot sta la baza realizării portofoliului: crearea de produse personale relevante, realizarea de colecții de produse care să evidențieze cunoștințele elevilor pentru trecerea la un nivel de instruire superior, formarea capacității de exprimare logică în scris, la care putem adăuga originalitatea și creativitatea.

Portofoliul reprezentând o colecție de produse finale sau intermediare realizate de elevi cu scopul de a prezenta progresul învățării, poate avea următoarea structură:

-informații despre elev: nume și prenume, an școlar, clasa, disciplina

-introducerea: titlul, cuprinsul, motivația

-produsele activității: probe scrise și practice, teste docimologice, fișe de informare și documentare, investigații și rezultatele obținute, referate, eseuri, proiecte, fotografii, fișe de autoevaluare, chestionare, diplome, performanțe școlare și extrașcolare.

Materialele care pot fi puse într-un portofoliu, la disciplina istorie sunt:

1. date obținute din evaluarea probelor tradiționale (teste inițiale, rezultate și interpretarea lor, teste, eseuri)

2. date privind activitatea elevului în clasă (observații privind comportamentul elevului la ora de istorie, caiet de notițe, calitatea notițelor, investigații, eseu structurat)

3. date privind activitatea elevului în afara clasei (tema pentru acasă, referate, copii ale unor documente, fotografii ale unor monumente sau opere de artă, biografii ale unor personalități, fișe de prezentare ale unor opere de artă, recenzii tematice, participarea la activități de cerc, concursuri școlare și rezultate obținute)

4. date privind imaginea de sine a elevului (autoevaluarea: -chestionar, scară de clasificare, chestionarul privind interesul elevului pentru istorie).

Evaluarea unui portofoliu necesită un proces complex, existând mai multe modalități de evaluare a portofoliului:

-evaluarea analitică a fiecărui element în parte, folosind metodele de evaluare obișnuite

-evaluarea globală, holistică, bazată pe criterii generale, cu ajutorul cărora se stabilește nivelul de competență a elevului, prin raportarea produselor sale la scopul propus

-evaluarea progresului școlar pe timpul realizării portofoliului

Recomandări pentru evaluarea portofoliului: evaluarea se face pentru fiecare element al portofoliului, la momentul realizării lui; este anunțat tipul evaluării analitic/holistic elevilor, dar și criteriile pe baza cărora se realizează portofoliul; analiza rezultatelor obținute la diferite probe de examinare urmăresc eficientizarea prin raportarea la obiectivele de evaluare, relevanța prin comparație cu rezultatele altor metode de evaluare; rezultatele sunt puse în portofoliu și prezentate periodic părinților.

Pentru evaluarea portofoliului Dulamă M. E. (2010, pp. 281-282) propune o grilă:

	Criteriu de evaluare/produs evaluat	1-3 p	4-7 p	8-10 p
Aspectul general	Prezentarea în mapă/dosar Înscrierea titlului pe copertă			
	Redactarea cuprinsului portofoliului			
	Redactarea scopurilor, obiectivelor, motivelor			
	Ordonarea produselor conform obiectivelor			
Conținut	Recenzii			
	Referate			
	Eseuri			
	Materiale grafice			
	Proiecte			
	Concluzii la vizite, excursii, drumeții			
	Reportaje			
	Bibliografie			
	Redactarea concluziilor			

Portofoliul ca sursă de învățare cuprinde lucrări care dovedesc progresele elevilor de la o zi la alta, elevii adăugând noi piese, noi puncte de vedere. Acest portofoliu se realizează progresiv, elevul având sarcina de a organiza și ordona piesele portofoliului, plecând de la anumite criterii pe care le stabilește împreună cu profesorul sau singur.

Portofoliul ca dosar de prezentare cuprinde doar piesele alese de elev și considerate ca fiind cele mai reprezentative pentru un ciclu de învățământ. Scopul urmărit este de a comunica cu profesorii, părinții, de a-și expune propriile produse. Forma de prezentare poate fi Power Point. Prin acest tip de portofoliu, elevul poate să-și analizeze critic activitatea și să revină pentru a-și completa unele lacune.

Portofoliul de evaluare poate fi un document de analiză destinat profesorilor cu care elevii vin în legătură în anii următori. El poate urma elevul pe mai mulți ani școlari sau pe cicluri de învățământ. Portofoliul ca dosar de evaluare are rolul de a măsura performanțele elevilor, fie pe parcurs, fie la finalul unui semestru sau an școlar. De acest portofoliu va fi interesat profesorul care va evalua și va nota elevii, dar și elevii care se pot autoevalua pe baza lui.

Avantaje ale folosirii portofoliului ca metodă de evaluare complementară: încurajează învățarea autodirijată; elevii devin autoreflexivi, se gândesc la munca lor când elaborează piesele,

când estimează nota, când stabilesc obiectivele pentru activitățile viitoare, când analizează cu profesorul planurile de realizare a obiectivelor.

Punctele slabe pe care le are portofoliul sunt legate de creativitatea elevilor care folosesc aceleași surse de informare, de la care preiau identic informațiile fără a realiza un produs original. Calitatea este înlocuită de cantitatea materialelor, creând ideea unei false realizări.

Bibliografie:

1. Cucuș Constantin, *Teoria și metodologia evaluării*. Editura Polirom, Iași, 2008.
2. Doicescu Rozalia (coord), *Ghid de evaluare pentru istorie*. Editura ProGnosis București, 2001.
3. Dulamă Maria Eliza, *Metodologii didactice activizate. Teorie și practică*. Editura Clusim, Cluj Napoca, 2008.

CARACTERELE CREAȚIEI POPULARE

Prof. Marinescu Sabina-Victoria, Școala Gimnazială „Toma Cocișiu” Blaj

Poporul român are una dintre cele mai frumoase și mai bogate literaturi populare din lume. Originile ei se pierd în negura vremurilor. Creația populară este opera unor oameni talentați care s-a transmis până la apariția scrisului pe cale orală și a fost strâns legată de istoria poporului. Ea se distinge prin câteva caracteristici specifice aflate în raport de intercondiționare și determinare reciprocă.

Caracterul oral constă în faptul că folclorul literar a fost creat, păstrat și transmis din generație în generație prin viu grai. De cele mai multe ori, păstrarea faptelor de folclor s-a realizat prin memorizare. O consecință firească a oralității o constituie instabilitatea, variabilitatea creațiilor populare. Astfel se explică variantele care conțin schimbări de formă și chiar de conținut. Variantele se nasc și pe calea amneziei. Variabilitatea l-a determinat pe interpret să aibă atitudine creatoare, să intervină asupra textului, dar această intervenție să nu fie totală. Așa se explică faptul că balada păstorească *Miorița* să aibă peste 900 de variante. În opinia lui Adrian Fochi, în literatura populară variantele reprezintă „înfățișările concrete, singurele înfățișări, de altfel, ale unui subiect”¹, fiecare variantă păstrându-și independența. Aspectul este firesc, deoarece varianta primește amprenta personalității celui care o interpretează într-un anumit moment numit al „performanței concrete.”² Radu Niculescu afirmă că oralitatea este însușirea cea mai importantă a folcloricii, „condiția prealabilă a tuturor celorlalte proprietăți ale fenomenului.”³

Caracterul colectiv. Dacă opera literară cultă aparține unui autor care rămâne peste veacuri, în oricâte ediții ar apărea și oricât de citită ar fi, creația folclorică se află la polul opus. Asta, pentru că folclorul literar este expresia conștiinței colective. O caracteristică a creației populare care o diferențiază de cea cultă este că prima păstrează elemente și structuri specifice unei colectivități, că în acest tip de creație găsim tipare ce se manifestă în universul imaginar și expresiv, pe când a doua se remarcă prin originalitate conferită de faptul că întâmplările, personajele și mijloacele de expresivitate artistică sunt puternic individualizate. Inițial, fiecare creație a fost realizată de un singur om talentat din popor, ea a fost preluată cu diferite ocazii de alți oameni. Aceștia au adăugat ceva potrivit sensibilității lor, astfel născându-se variante ale unei creații folclorice. Ideea de „colectiv” a apărut încă din secolul al XIII-lea, când Herder afirma că poezia populară trebuie să reprezinte expresia totală a ființei umane care este deopotrivă eu, dar și popor. Așadar, putem vorbi în folclor de creație individuală numai în stadiul de început al acesteia. Opera creată de un individ talentat este asimilată de colectivitate care apoi este supusă reinnoirii până când se ajunge la forma perfectă. Răspândirea unei creații folclorice într-un spațiu mai amplu și circulația ei de-a lungul timpului îi imprimă un caracter colectiv mai nuanțat. Caracterul colectiv este legat de

tradiție, pentru că faptele folclorice fiind supuse în permanent modelării, inserarea de elemente noi nu e acceptată, dacă acestea nu corespund normelor cutumei. Tradiția are un rol semnificativ în conturarea mentalității, a spiritualității unui popor, relevate în creațiile artistice. Păstrătoarea tradiției e colectivitatea care participă la manifestările folclorice.

Caracterul tradițional are în vedere existența unui sistem prestabilit de mijloace de realizare artistică- motive, imagini artistice, formule tradiționale, structura versurilor etc. care se schimbă într-un număr foarte mare de variante. Tradiția, fără să diminueze valențele estetice ale creațiilor folclorice, definește modalitatea de existent a acestora în spațiu și timp. Tradiția se interferează cu inovația, această relație diferențiind cultura populară de cea cultă. Prima păstrează în structura sa mai multe elemente tradiționale pe care colectivitatea le consideră corespunzătoare modului său propriu de a fi și de a simți, iar a doua este dominată mai mult de fapte inovatoare. În folclor, inovațiile derivă din evoluția colectivității. Dacă o comunitate este mai receptivă la înnoire, considerată un factor al progresului, ea va renunța repede la tradiție. Prin urmare, atitudinea colectivității se manifestă diferit față de factorul tradițional și de cel novator.

În ultimele două secole s-a constatat coexistența vechiului cu noul datorită procesului de inovație a faptelor folclorice. Astfel alături de secvențe ritualice, tradiționale în cadrul nașterii, nunții și înmormântării au apărut unele moderne. Pe lângă creații vechi: basmul, doina, au apărut unele mai noi: snoava, romanțele, bancurile. Chiar la nivelul aceleiași creații populare întâlnim variante fidele tradiției, dar și variante mai noi în structură și conținut, cum ar fi doina de înstrăinare. În trecut astfel de doine se refereau la părăsirea locului natal prin cătănie, haiducie, căsătorie sau când din cauza sărăciei, pleacă după câștig în ”străinătăți”, iar acum ele exprimă suferința părinților duși la muncă în străinătate pentru un trai mai bun și care nu au copii cu ei.

Caracterul anonim este rezultatul caracterului colectiv și oral: necunoscându-se meșteșugul scrisului, numele autorului original nu s-a notat în scris; astfel, de-a lungul anilor numele acestuia s-a pierdut în negura vremii, a devenit anonim. Deoarece creatorul popular nu-și exprimă într-o creație propriile sentimente și idei, ci ale reprezentanților unei întregi comunități numele lui nu prezintă importanță. Creația în sine este aceea care primează în mentalitatea colectivității păstrătoare a valorilor culturale populare. Caracterul anonim s-a impus „pe măsură ce s-a instituit și accentuat însăși diferența dintre cultura orală și cea scrisă.”⁴ Chiar dacă uneori se întâmplă ca o creație populară să fie însoțită de numele autorului, nu i se poate atribui paternitatea aceluși individ, pentru că după un timp relativ scurt și o dată depășită zona în care este cunoscut, se pierde și intră în anonim. Există și situații când țărani talentați își notează în caietele personale textele create de ei, precizând și numele. Aceste producții nu se păstrează în circuitul oral, în afara colectivității respective. Manifestarea de a atribui paternitate unei opere populare are caracter strict oral.

Caracterul sincretic are în vedere implicarea simultană a mai multor forme de artă, precum și enunțarea simultană a aceluiași mesaj. De exemplu: cântecul popular – text + linie melodică; dansul popular: melodie + textul cântecului + mișcări specifice unui joc; teatrul popular – codul verbal + un cod mimic + un cod kinetic (mișcările actorului) + un cod muzical. Este de menționat faptul că sincretismul nu înseamnă numai o caracteristică exclusiv folclorică, deoarece îl regăsim și în film, teatru etc. În desfășurarea unor obiceiuri precum Plugușorul, colindele, descântecurile se apelează la gesturi magice care le conferă caracter spectacular. Doinele, baladele și bocetele sunt însoțite de melodie. Strigăturile la horă sau la nuntă se scandează pe ritmul acordurilor instrumentelor muzicale. Basmele pot fi considerate și ele creații sincretice, pentru că în povestirea lor naratorul poate apela la gesturi și mimică.

Bibliografie

1. Adrian Fochi, *Estetica oralității*, Editura Minerva, București, 1980, p 49.
2. *idem*, p 357
3. Radu Niculescu, *Actualitatea problematicii oralității folclorice*, în ”Revista de etnografie și folclor”, nr 15, 1970, p 243

4.Pavel Ruxăndoiu, *Folclorul literar în contextual culturii populare românești, Ed. Grai și Suflet-Cultura Națională*”, București, 2001, p. 122

FAMILIA, ȘCOALA, COMUNITATEA - PARTENERI IN EDUCAȚIE

Prof. înv. primar Albu Simona Maria, Școala Gimnazială Gârbova

Informarea și formarea părinților în ceea ce privește școlaritatea copilului presupune, cel puțin, ca fiecare părinte să cunoască: obligațiile legale privind educația copilului; drepturile de care dispune pentru educația copilului; importanța atitudinii lui pentru reușita școlară a copilului; metodele de colaborare cu școala. În acest scop este necesar un dialog între profesori și părinți; profesorii trebuie să primească o pregătire în materie de relație cu părinții iar competența lor în această materie trebuie considerată ca o aptitudine profesională; părinții trebuie să fie pregătiți pentru a juca rolul lor educativ în cooperare cu profesorii; școlile trebuie să asigure (asociațiilor) părinților asistența necesară.

Motivul principal pentru crearea unor astfel de parteneriate este dorința de a ajuta elevii să aibă succes la școală și, mai târziu, în viață. Atunci când părinții, elevii și ceilalți membri ai comunității se consideră unii pe alții parteneri în educație, se creează în jurul elevilor o comunitate de suport care începe să funcționeze. Parteneriatele trebuie văzute ca o componentă esențială în organizarea școlii și a clasei de elevi. Ele nu mai sunt de mult considerate doar o simplă activitate cu caracter opțional sau o problemă de natura relațiilor publice.

Evoluțiile rapide din viața socială generează o cerere de continuare a proceselor de reînnoire a cunoștințelor, deprinderilor și valorilor pe durata vieții. Din perspectiva unei analize sistemice, educația părinților apare ca o dimensiune a educației permanente și Școala este un mediu social organizatoric în care universul copilului se extinde depășind constrângerea dependenței materne. Educația este cea care desăvârșește ființa umană, educația pe care copilul o primește în familie, în școală și de la comunitate.

Relația școală-familie-comunitate este una în care fiecare factor interrelaționează cu ceilalți.

Colaborarea dintre școală și familie presupune nu numai o informare reciprocă cu privire la tot ceea ce ține de orientarea copilului ci și înarmarea părinților cu toate problemele pe care le comportă această acțiune.

Pentru consolidarea unui set de valori stabil și coerent care sprijină școala în formarea la copii a conduitei favorabile, a unui stil de viață sănătos mintal, emoțional, fizic și socio-moral am urmărit implicarea familiei și a comunității printr-un parteneriat. Familia reprezintă elementul cheie în socializarea copilului cu ceilalți copii din clasă fiind consultată cu privire la activitățile educative (extracurriculare) și cu privire la activitățile opționale pe care doresc să le desfășoare copiii (literatură pentru copii).

Motto:

„Școala încearcă să se pună de acord cu noi părinții; noi familia încercăm să ne punem de acord cu școala. Care sunt căile cele mai potrivite?”

În baza cercetărilor făcute în școlile din S.U.A. și în unele țări din Europa, a reieșit faptul că, atunci când școlile, familiile și comunitățile colaborează ca parteneri, beneficiarii acestei colaborări sunt elevii. Parteneriatul are un rol deosebit în funcționarea școlii, în îndeplinirea obiectivelor acesteia și se poate realiza astfel:

- Ajută profesorii în munca lor
- Perfecționează abilitățile școlare ale elevilor
- Îmbunătățesc programele de studiu și climatul școlar
- Îmbunătățesc abilitățile educaționale ale părinților elevilor

- Dezvoltă abilitățile de lideri ale părinților
- Facilitează legătura dintre familii, personalul școlii și al comunității
- Oferă servicii și suport familiilor
- Creează o atmosferă mai sigură în școală
- Ajută la managementul școlii

Scopul creării unor astfel de parteneriate este dorința comună de a ajuta elevii să obțină rezultate foarte bune în acumularea cunoștințelor la școală, ca să poată reuși să pășească pe treptele superioare ale învățării și pentru pregătirea lor de viitori adulți.

Atunci când elevii, părinții, comunitatea devin și se consideră parteneri în educație, în jurul elevilor se formează o comunitate de suport, care poate funcționa ca un angrenaj bine pus la punct. Parteneriatele reprezintă o componentă esențială în organizarea și desfășurarea activității în școală și în clasele de elevi. Ele nu mai sunt considerate doar o simplă activitate opțională sau o problemă de natura relațiilor publice.

Trebuie avut în vedere că școlile de toate gradele sunt organizații responsabile pentru educația formală a copiilor și a adolescenților și au obligația să se achite de această responsabilitate, ca parte a sistemului social ce include și familiile și comunitățile.

Istoria societății românești cunoaște o lungă perioadă în care familia deținea, aproape exclusiv, rolul de educator social al copilului. Complexitatea sporită a societății actuale a dus la diferențierea factorului educativ, la specializarea lor. S-ar putea crede că această specializare avea drept rezultat, automat, dezvoltarea armonioasă a copilului, indiferent de intersectarea acțiunilor și măsurilor luate.

Fiecare copil se deosebește de ceilalți, în primul rând prin caracterul său. După cum un tâmplar nu lucrează în același mod și bradul și stejarul, tot așa și noi trebuie să ținem cont de „lemnul” fiului sau fiicei noastre, elevului sau elevei noastre, adică de elasticitatea și rezistența „capitalului său biopsihic” pentru a ști ce putem face din el fără prea multe riscuri. În ziua de azi educația este un fenomen social de transmitere a experienței de viață a generațiilor adulte și a culturii, către generațiile de copii și tineri, în scopul pregătirii lor pentru integrarea în societate. Factorii instituționali ai educației sunt școala, familia, biserica s.a.m.d., totul educă: oamenii, lucrurile, fenomenele, dar în primul rând și în cea mai mare măsură – oamenii. Între aceștia primul loc îl ocupă părinții și educatorii. Școala este instituția socială în care se realizează educația organizată a tinerei generații. Ea este factorul decisiv care contribuie pentru formarea unui om apt capabil să participe la dezvoltarea societății, să ia parte activă la viață, să fie pregătit pentru muncă. Menirea școlii este nu numai de a înzestra elevii cu un bagaj de cunoștințe cât mai mare, ci și de a stimula calitatea de om.

Ajungem și la un alt factor care contribuie la educarea copilului, care este familia. Familia exercită o influență deosebit de adâncă asupra copiilor. Primele noțiuni educative pe care copilul le primește sunt cele din familie. În familie se conturează caractere. Atât părinții cât și educatorii în timpul procesului de învățământ trebuie să intervină în numeroase situații pentru a corecta comportamentul copilului. Odată copilul ajuns la vârsta preșcolară familia împarte într-o bună măsură sarcina educării lui cu dascălii și pedagogii din școală; cei din urmă vor fi chemați să șlefuiască ceea ce a realizat familia, să completeze golurile din procesul instructiv-educativ care au scăpat până la această vârstă și să-l ajute pe copil, în înțelegerea și lămurirea unor probleme așa-zis „delicate”, cum sunt cele legate de sentimentul de dragoste, de viața sexuală, etc. Îmbinarea eforturilor educative din familie și din școala este nu numai recomandabilă ci și obligatorie, pentru că de multe ori pe măsură ce copiii evoluează, părinții au de înfruntat alte și alte probleme care se ivesc la o altă categorie de vârstă și care se repetă la generațiile următoare.

Dacă cele două medii educaționale – școala și familia – se completează și se susțin, ele asigură într-o mare măsură bună integrare a copilului în activitatea școlară și pe plan general în viața socială. Binefacerile sunt numeroase, începând cu o mai bună cunoaștere reciprocă și depășirea stereotipurilor și continuând cu identificarea intereselor comune în beneficiul copiilor. Cercetările confirmă că indiferent de mediul economic sau cultural al familiei, când părinții sunt

parteneri cu școala în educația copiilor lor, rezultatele determină performanța elevilor, o mai bună frecvență a școlii, reducerea ratei de abandon școlar și scăderea fenomenului delincvenței.

Iată câteva principii ale colaborării familie școală:

- Copiii să se implice ca participanți activi în interacțiunile familie - școală, centrată pe învățare;

- Să ofere tuturor părinților oportunități de a participa activ la experiențele educaționale ale copiilor lor, chiar dacă vin sau nu la școală,

- Colaborarea familie școală să fie folosită pentru rezolvarea problemelor dificile și, drept cadru de sărbătorire a realizărilor, a performanțelor deosebite,

- Relația dintre cele două instituții atât de importante să constituie fundamentul restructurării educaționale și al reînnoirii comunității;

- Eficiența profesională a cadrelor didactice, a administratorilor și a întregului personal al școlii să fie maximizată prin dezvoltarea unor abilități concrete, esențiale, conexiuni cu părinții și comunitatea.

Scopurile aferente acestor principii ar fi:

- Să ajutăm școlile să privească parteneriatele cu familia ca pe o primă resursă și nu ca pe un ultim refugiu, în promovarea învățării și dezvoltării.

- Să stabilim colaborarea școală – familie la nivel național, ca pe un standard al politicilor și practicilor educaționale.

Atunci când părinții, elevii și ceilalți membri ai comunității devin și se consideră parteneri în educație, în jurul elevilor se formează o comuniune de suport, care poate funcționa ca un angrenaj bine pus la punct. Parteneriatele reprezintă o componentă esențială în organizarea și desfășurarea activității în școală și în clasele de elevi. Ele nu mai sunt considerate doar o simplă activitate opțională sau o problemă de natura relațiilor publice.

În relația școală-familie pot apărea dificultăți de ordin comportamental, întâlnite atât la părinți, cât și la profesori și la conducerea școlii, sau de ordin material; relația respectivă cere un surplus de efort din punct de vedere material și de timp. Aceste dificultăți pot apărea din păreri divergente privind responsabilitatea statului și a familiei cu referire la educația copiilor, libertatea de alegere a școlii, de către părinți, impactul familial asupra rezultatelor școlare ale copilului, randamentul pedagogic și datoria parentală, participarea la gestionarea și procesul decizional din școală.

În relația școală-familie, problema profesionalismului cadrului didactic reprezintă un element esențial în cadrul serviciului făcut altora, fără a se gândi la avantaje personale, cu alte cuvinte competența, servirea clienților, un cod de etică profesională.

Din această perspectivă, se pune întrebarea: ce câștigă profesorul într-o cooperare cu familia? Se apreciază că acest câștig poate fi un statut revalorizator în ochii societății; cooperarea cu familia poate fi un test profesional și poate fi considerat ca făcând parte din datoria profesională a profesorului deoarece:

- Părinții sunt clienți ai școlii; eficacitatea învățământului evaluată la școală și profesori poate fi ameliorată prin cooperare între școală și familie;

- Părinții sunt responsabili legali de educația copiilor lor și pot evalua cu exigență rezultatele activității școlare.

În acest context, se pune întrebarea: de relațiile cu familiile trebuie să se ocupe profesori specializați sau tot profesori? Soluția cea mai potrivită ar fi ca toți profesorii să aibă relații obișnuite de colaborare cu familiile, ei sunt cei care cunosc sușurile sau căderile elevilor, iar consilierii specializați - pentru cazuri dificile.

Se prevede că în țările europene să se treacă la o nouă etapă a colaborării școlii cu familia, în care accentul să se pună pe un angajament mutual, clar stabilit între părinți și profesori, pe un „contract parental” privind copilul individual, contractul între familie și școală să nu se considere doar un „drept opțional” ci un sistem de obligații reciproce în cooperarea părinților cu profesorii.

Educația răspunde atât cererii sociale cât și nevoilor și aspirațiilor individuale. Presupune eliberare energiilor lăuntrice, prin împlinirea armonioasă și creatoare, a insecurității, inferiorității și dependenței pe care le poate simți ființa umană într-o societate aflată într-o schimbare rapidă.

Bibliografie:

1. Robu, Maria, „Empatia în educație”, Didactica Publishing House, București, 2008
2. Cerghit, Ioan, Neacșu, Ioan, Negreț Dobridor Ioan, „Prelegeri pedagogice”, Editura Polirom, Iași, 2001
3. Pescaru, Băran, Adina, „Parteneriat în educație”, Editura Aramis Print, București, 2004
4. Nicola, Ioan, „Tratat de pedagogie școlară”, Editura Didactică și Pedagogică, București, 2000

PROIECT DE ACTIVITATE INTEGRATĂ ÎN CADRUL ALTERNATIVEI STEP BY STEP

Prof. inv. preșcolar Balea Livia-Valentina, GPP Nr.1 Abrud

Tema zilei: Călătoria misterioasă a iepurașului

Grupa: combinată

Subtema: „Iepurașul urecheat, tare mult l-am așteptat”

SCENARIUL ZILEI:

ADP: ÎNTÂLNIREA DE DIMINEAȚĂ:

SALUTUL: Se va realiza prin metoda interactivă de grup: Schimbă perechea ce are ca scop stimularea comunicării.

Material: simboluri cu oușoare roșii și galbene

Se împarte colectivul în 2 grupe egale prin tragerea la sorți a oușoarelor din coșuleț. Copiii se vor așeza față în față pe scăunele în 2 ovale concentrice.

CALENDARUL ZILEI: se precizează data, evenimentele sociale și personale legate de ziua în curs, inclusiv aspectul vremii;

ACTIVITATEA DE GRUP: Joc-Oul frige. Oul trece din mână în mână în mână iar la cuvântul frige, pornește înapoi. Jocul se repetă de câteva ori.

NOUȚATEA ZILEI: Copii se înscriu pe șevaletul de prezentare, pentru a comunica celorlalți noutățile sau experiențele personale deosebite. (De la ce i s-a întâmplat ieri, la ce a visat, ori ce a vazut nou, ce experiențe de cunoaștere ori emoționale a avut, orice este posibil). Noutățile sunt comunicate celorlalți din “Scaunul Autorului”, unde copilul va fi valorizat, dar va avea și responsabilitatea comunicării, întrucât urmează întrebările și comentariile colegilor. Când aceste lucruri au fost valorificate se trece la lucrul pe **centre de activitate**.

MESAJUL ZILEI: Prezentarea centrelor (care pot fi: Artă; Construcții; Bucătărie/Joc de rol; Matematică/jucării manipulative; Muzică; Joc în aer liber; Nisip și apă; Știință. Datorită activității pe centre, colaborării și nevoii de comunicare, în clasa Step by Step **nu este și nici nu se cere o liniște “să se auda musca”**. Este un zumzăit ușor, un zgomot de activitate continuu. Step by Step îl încurajează pe copil **să învețe a învăța**, și a înțelege. În caz contrar cei mai mulți copii vor renunța să înțeleagă o acțiune impusă, acceptând doar să o reproducă.

TRANZIȚII: Caută oușorul-joc de cooperare prin care fiecare copil trebuie să găsească câte un ou și numai unul, ascuns pe centre și să-i ajute și pe ceilalți copii, dându-le indicii despre locul în care sunt ascunse obiectele. **Voi sunteți veseli iepurași,/ Voi știți sări și țopăi/ Porniți acum să căutați/ Oușoarele să le aflați.**

ALA: Activități pe centre de interes:

<i>Centrul</i>	<i>Tema/Materiale folosite</i>	<i>Obiective operaționale</i>
Artă	„Expoziția de tablouri”: (polistiren, carton, aracet, tempera, pensule, flori și frunze uscate decorative)	-să compună spațiul plastic original; -să picteze tablourile sub formă de ou; -să le decoreze cu frunze și flori ornamentale uscate;
Joc de rol/ Bucătărie	„Lăbuțele iepurașului” (forme de lăbuțe coapte, ciocolată menaj topită, nucă de cocos, șervețele, farfurii, șorțulețe)	-să se autoservească în situații simple care impun acest lucru; -să mânuiască obiecte casnice respectând normele de igienă; -să glazureze lăbuțele și să le pudreze cu nucă de cocos; -să-și dezvolte simțul estetic privind decorarea lăbuțelor și aranjarea lor pe platou;
Nisip și apă	„Culcuș pentru iepuraș” (spanac, salată, ouă din diferite materiale, sită, unelte de grădină, mătură și fâraș)	-să amenajeze culcușul iepurașului; -să exerseze cernutul și săpatul nisipului; -să comunice cu partenerii de joc; -să utilizeze materiale de curățenie la locul de joacă;
Joc în aer liber	Joc: „Cursa iepurașilor” (ouă din polistiren, cretă)	-să se deplaseze prin săritură pe ambele picioare; -să sară cu un ou între glezne; -să execute parcursul fără a scăpa oul;

ADE: ACTIVITATE INTEGRATĂ (DPM, DȘ): Călătoria misterioasă a iepurașului (traseu aplicativ/joc didactic);

Scopul activității: **-informativ**-consolidarea cunoștințelor despre numerația în limitele 1-10; formarea unui limbaj matematic adecvat;

-formativ- stimularea și dezvoltarea proceselor psihice senzoriale și de cunoaștere; consolidarea deprinderilor motrice de bază (mers cu ocolire de obstacole, alergare, săritură), a deprinderilor utilitar-aplicative (mers în echilibru, târâre cu deplasare pe palme și genunchi, transport de obiecte); dezvoltarea capacității de a lucra în condiții diverse, valorificând experiența acumulată; dezvoltarea capacității de orientare în spațiu;

-educativ-stimularea interactivității și cooperării.

OBIECTIVE OPERAȚIONALE:

Cognitive și de limbaj:

- să înțeleagă componența unui număr;
- să sesizeze diferența dintre compunere și descompunere;
- să compună și să descompună numărul 10 în cât mai multe variante;
- să realizeze piramida din cofraje cu ouă;
- să numere crescător și descrescător în limitele 1-10;
- să recunoască cifrele și să indice vecinii;

Psiho-motorii:

- să execute corect acțiunile motrice învățate, în condiții variate, cât mai aproape de situațiile reale;
- să execute acțiuni motrice cu grad mare de complexitate, cu și fără obiecte;
- să realizeze sarcinile sugerate de metoda interactivă Călătorie misterioasă;
- să respecte comenzile educatoarei;
- să-și verifice ținuta vestimentară și starea fizică generală înainte de începerea activității și pe parcursul acesteia;
- să respecte ordinea acțiunilor în traseul aplicativ conform indiciilor;

Socio-afective:

- să-și exprime propriile opinii, sentimente și atitudini;
- să respecte regulile și sarcinile date;
- să manifeste în timpul activității atitudini de fair play;

STRATEGII DIDACTICE:

Metode și procedee: Călătoria misterioasă, piramida, explicația, exercițiul, demonstrația, observația, conversația, surpriza;

Mijloace didactice: ouă din plastic și carton, cofrage, 2 saltele, 2 tuneluri realizate din cercuri acoperite cu hârtie, bancă de gimnastică, coșulețe, cifre.

Forme de organizare: pe grupuri mici, individual

Loc de desfășurare: sală de grupă în centrele: Matematică și jucării manipulative și Construcții.

Nr. crt	Evenimentul didactic	Conținutul științific	Strategii didactice	Evaluare (instrumente și indicatori)
1	Moment organizatoric	Crearea condițiilor necesare pentru buna desfășurare a activității: aerisirea sălii de grupă, amenajarea traseului aplicativ; pregătirea materialului didactic.		-evaluare globală
2	Captarea atenției	Se realizează prin prezentarea materialelor de la fiecare centru.	-surpriza -conversația	-evaluare orală; -observarea comportamentului; -capacitatea de a identifica materialele; -interesul pentru activitate;
3	Anunțarea temei și enunțarea obiectivelor	Se anunță tema: Călătoria misterioasă, unde copiii mascați în iepuraș sunt invitați de iepuroaică să o ajute la numărarea ouălor, aranjarea lor în ordine crescătoare și descrescătoare.		-să rețină ideile, obiectivele precizate;
4	Dirijarea învățării	Organizarea colectivului de copii -adunarea;-încolonarea pe un rând; -verificarea stării de sănătate. Călătoria misterioasă este lungă și copiii trebuie să reziste la efortul drumului lung și plin de încercări. Pregătirea organismului pentru efort -exerciții de mers: mers normal, în cadență, pe vârfuri, pe călcâie, mersul piticului;-exerciții de respirație; Influențarea selectivă a aparatului locomotor;-formarea coloanei de gimnastică;-exerciții Ex.1:Privim la stânga, privim la dreapta-să găsim direcția spre care vom porni la drum 2x4 To- stând depărtat, mâinile pe șold; T1-răsucirea capului spre stânga; T2-revenireT0; T3-răsucirea capului spre dreapta; T4-revenireT0; Ex.2-Bate vântul (urmărim vremea) 2x8 T0-stând depărtat brațele sus; T1,2,5,7-îndoirea trunchiului spre	-explicația -demonstrația -exercițiul	-evaluare globală Respectă ordinea și disciplina -execută corect mișcările prin coordonarea și sincronizarea mișcărilor cu grupul din care face parte

		<p>stânga; T2,4,6,8-îndoirea trunchiului spre dreapta; Ex.3-Sărim ca iepurașii (să vedem cine este mai rapid) 2x4 T0-stând depărtat, mâinile pe sol; T1-ghemuit cu palmele pe sol; T2,3-săritura înainte alternând brațele și picioarele;T4-revenire; Ex.4-Cântarul (ne cântărim reciproc)2x8;T0-în perechi, stând de mâini apucat;T1,3-ghemuit cu sprijinul colegului stând; T2,4-stând (se alternează poziția celor 2 coechipieri)</p>		Păstrează formația de lucru;
5	Obținerea performanțelor	<p>Parcurgerea traseului aplicativ conform indicilor sugerate: -numără ouăle de pe masă și transportă-le în grădina iepurașului; - așează în cele 2 coșulețe atâtea ouă câte degete ai la mână; -se verifică cât mai multe variante de compunere și descompunere; -deplasarea cu transport de obiecte (transportăm coșul cu ouă) -săritură în înălțime peste obstacol (gardul grădinii) - așează în fiecare coșuleț atâtea ouă cât îți indică cifra. Așează coșulețele în ordine crescătoare. Arată vecinii numerelor 7, 8, 9. Plecăm din grădină mai departe. Se aude un zgomot. Ne ascundem în tunel. -târârea cu deplasare pe palme și genunchi a copiilor; Rezolvă sarcinile fișei. Pornim mai departe dar a început ploaia. Să nu ne udăm pe lăbuțe ne urcăm pe o punte. -mers în echilibru pe o suprafață înaltă Constituirea piramidei din ouă conform indicațiilor și precizarea numărului de ouă aflate pe fiecare rând cât și lipirea cifrei corespunzătoare: Formează perechi între suportul pentru ouă (cofraj) și ou. -așezați la baza piramidei atâtea ouă până la cât am învățat să numărăm. -așezați pe cel de-al treilea rând... -așezați în vârful piramidei un ou Prezentarea piramidei. Cu ce</p>	<p>Călătoria misterioasă</p> <p>Explicația Exercițiului</p> <p>Piramida Exercițiului</p>	<p>Oferă răspunsuri clare, corecte, concise și logice</p> <p>Rezolvă corect sarcinile privind compunerea și descompunerea</p> <p>Realizează corect piramida și dovedesc însușirea corectă a noțiunilor</p>

		seamănă? Cum sunt așezate ouăle? Cum le mai putem așeza?		
--	--	---	--	--

6	Asigurarea feed-back-ului	Revenirea organismului după efort Joc liniștitor: Plimbă oul! copiii așezați în formă de oval, în poziție șezând cu picioarele încrucișate, plimbă din mână în mână un ou. La un semnal sonor, copilul care are în mână oul împărtășește colegilor ce l-a impresionat în călătoria misterioasă de astăzi.	Explicația Exercițiul Jocul	Evaluare orală și individuală Transmit idei, impresii și opinii personale
7	Evaluarea performanțelor	Copiii sunt apreciați pentru implicarea în activitate. Se expun lucrările. Se fac aprecieri și autoaprecieri despre modul cum s-au desfășurat activitățile pe centre.	Explicația	Manifestă interes și satisfacție

Bibliografie:

- 1.<http://www.scritub.com/gradinita/Alternativa-STEP-BY-STEP-in-in9496317.php>
- 2.<http://www.gradinita12bn.ro/?q=content/despre-step-step>

APLICAȚII ALE INDUCȚIEI MATEMATICE

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

Metoda de raționament prin care din propoziții generale (predicată) obținem propoziții particulare se numește deducție. Metoda prin care din propoziții particulare obținem propoziții generale se numește inducție.

Pentru prima dată utilizarea inducției matematice poate fi găsită în demonstrația lui *Euclid*, care încearcă să arate că numărul de numere prime este infinit. Renumitul savant matematician L. Euler (1707-1783) a demonstrat că în trinomial $f(x)=x^2+x+41$, înlocuind pe x cu numerele naturale $n=0, 1, 2, 3, 4, 5$, obținem numere prime: $f(0)=41, f(1)=43, f(2)=47, f(3)=53, f(4)=61, f(5)=71$. Putem concluziona ipoteza că valoarea trinomial $f(x)$ este număr prim, pentru orice număr x natural. Însă, dacă calculăm pentru $x=40$, obținem că $f(40)=40^2+40+41=41^2$, care nu este număr prim, el este și primul număr pentru care $f(x)$ nu este număr prim. Exemplu de mai sus arată că aceeași

metodă de raționament conduce, în unele cazuri, la propoziții adevărate, iar – în altele, la propoziții false, deoarece concluzia se face după analiza a câteva exemple și nu a tuturor cazurilor posibile. Importanța inducției constă în faptul că analiza cazurilor particulare ne sugerează ipoteze.

Inducția matematică reprezintă o operație logică, metodă de învățământ, metodă de cercetare prin intermediul căreia, în baza câtorva propoziții particulare, se ajunge la o propoziție generală. Aplicând inducția, trebuie să ținem cont de faptul că concluziile efectuate prin acest raționament sunt ipoteze.

În situația în care propoziția generală are o infinitate de cazuri particulare, demonstrația se face prin metoda inducției matematice, la baza căreia stă principiul inducției matematice. Inducția și deducția sunt cele mai dificile operații ale gândirii pentru elevi. În curriculumul școlar se accentuează că nu se va cere de la toți elevii realizarea raționamentului inductiv și deductiv.

Principiul inducției matematice constituie un mijloc important de demonstrație în matematică a propozițiilor ce depind de argument natural. Inducția matematică pleacă de la câțiva termeni dați (de obicei primii) sau construiți prin diverse metode și verifică posibilitatea de a trece de la unul sau mai mulți termeni generați anterior, la cel curent.

În cele mai multe cazuri se lucrează cu un singur ($n = 1$) caz inițial, și se demonstrează implicația simplă $P(n) \Rightarrow P(n+1)$.

Să analizăm câteva exemple în continuare, care pot fi găsite în literatura de specialitate.

Fie $P(n)$ o propoziție matematică oarecare, ce depinde de un număr natural este adevărată, dacă: $n \in \mathbb{N}$,

$P(n)$ este o propoziție adevărată pentru $n=1$;

$P(n)$ rămâne o propoziție adevărată, când n se majorează cu o unitate, adică $P(n+1)$ este adevărată.

Acest principiu este alcătuit din doua etape.

Etapa de verificare: se verifică dacă propoziția matematică $P(n)$ este adevărată pentru $n=1$;

Etapa de demonstrare: pentru orice $k \in \mathbb{N}$ se verifică dacă propoziția $P(k)$ este adevărată, atunci se demonstrează că este adevărată și afirmația pentru $P(k+1)$.

În continuare vom analiza câteva exemple, utilizând principiul inducției matematice complete ce reprezintă un mijloc important de demonstrație în matematică a propozițiilor ce depind de un argument natural.

1. Să se demonstreze următoarele egalități:

$$a) 1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2};$$

$$b) 1 + 3 + 5 + \dots + (2n - 1) = n^2;$$

Rezolvare. a) Pentru $n = 1$ egalitatea devine $1 = \frac{1 \cdot 2}{2}$, $1=1$, prin urmare $P(1)$ este adevărată.

Presupunem că egalitatea din enunț este adevărată, adică are loc egalitatea

$$1 + 2 + 3 + \dots + n = \frac{n(n+1)}{2}$$

și urmează să verificăm dacă $P(n+1)$, adică

$$1 + 2 + 3 + \dots + n + (n+1) = \frac{(n+1)[(n+1)+1]}{2} = \frac{(n+1)(n+2)}{2};$$

este justă. Cum (se ține seama de egalitatea din enunț)

$$1 + 2 + 3 + \dots + n + (n+1) = \frac{n(n+1)}{2} + (n+1)$$

se obține

$$1 + 2 + 3 + \dots + n + (n+1) = \frac{n(n+1)}{2} + (n+1) = (n+1)\left(\frac{n}{2} + 1\right) = \frac{(n+1)(n+2)}{2};$$

adică $P(n+1)$ este afirmație corectă.

Așadar, conform principiului inducției matematice egalitatea din enunț este justă pentru orice n natural.

b) Pentru $n = 1$ egalitatea devine $2 \cdot 1 - 1 = 1^2$ sau $1=1$, astfel $P(1)$ este justă. Presupunem corectă egalitatea

$$1 + 3 + 5 + \dots + (2n - 1) = n^2$$

și urmează să verificăm dacă are loc $P(n + 1)$:

$$1 + 3 + 5 + \dots + (2n - 1) + (2(n + 1) - 1) = (n + 1)^2$$

sau

$$1 + 3 + 5 + \dots + (2n - 1) + (2n + 1) = (n + 1)^2;$$

Se ține seama de egalitatea din enunț și se obține

$$1 + 3 + 5 + \dots + (2n - 1) + (2n + 1) = n^2 + (2n + 1) = (n + 1)^2;$$

Așadar $P(n + 1)$ este adevărată și, prin urmare, egalitatea din enunț este adevărată.

2. Să se demonstreze inecuația lui Bernoulli: $(1 + a)^n \geq 1 + na$, $a > -1$, $n \in \mathbb{N}$.

Rezolvare. Pentru $n = 1$, înlocuim și observăm că inegalitatea este adevărată: $1 + a \geq 1 + a$.

Se presupune că are loc inegalitatea enunțată

$$(1 + a)^n \geq 1 + na$$

și se arată că are loc și pentru $n+1$

$$(1 + a)^{n+1} \geq 1 + (n + 1)a,$$

Dacă $a > -1$, atunci $a + 1 > 0$, multiplicând ambii membri ai inegalității cu $(a + 1)$, se obține:

$$(1 + a)^n(1 + a) \geq (1 + na)(1 + a)$$

sau

$$(1 + a)^{n+1} \geq 1 + (n + 1)a + na^2$$

Cum $na^2 \geq 0$, rezultă

$$(1 + a)^{n+1} \geq 1 + (n + 1)a + na^2 \geq 1 + (n + 1)a.$$

Conform principiului inducției matematice, inegalitatea lui Bernoulli este adevărată.

3. Demonstrați inegalitățile:

a) $\sin^{2n} \alpha + \cos^{2n} \alpha \leq 1$, $n \in \mathbb{N}$;

b) $2^n > n^3$, $n \in \mathbb{N}$, $n \geq 10$;

Rezolvare. a) $P(1)$ este o afirmație justă, $\sin^2 \alpha + \cos^2 \alpha = 1$, $n \in \mathbb{N}$; Se presupune că $P(n)$ este o afirmație adevărată

$$\sin^{2n} \alpha + \cos^{2n} \alpha \leq 1, n \in \mathbb{N};$$

și se arată că are loc $P(n+1)$. Obținem:

$$\sin^{2(n+1)} \alpha + \cos^{2(n+1)} \alpha = \sin^{2n} \alpha \cdot \sin^2 \alpha + \cos^{2n} \alpha \cdot \cos^2 \alpha < \sin^{2n} \alpha + \cos^{2n} \alpha \leq 1, n \in \mathbb{N};$$

Se ține seama că dacă $\sin^2 \alpha \leq 1$ atunci $\cos^2 \alpha < 1$ și reciproc dacă $\cos^2 \alpha \leq 1$, atunci $\sin^2 \alpha < 1$.

Așadar pentru orice $n \in \mathbb{N}$ are loc $\sin^{2n} \alpha + \cos^{2n} \alpha \leq 1$ și semnul egalității se atinge doar pentru $n=1$.

b) Verificăm $P(10)$: $2^{10} > 10^3$, $1024 > 1000$, deci pentru $n = 10$ afirmația este corectă. Se presupune

$$2^n > n^3, n \in \mathbb{N}, n \geq 10 \text{ și trebuie de demonstrat } P(n+1), \text{ adică } 2^{n+1} > (n+1)^3, n \in \mathbb{N}, n \geq 10;$$

Ținem cont de ipoteză ($2^n > n^3$, $n \in \mathbb{N}$, $n \geq 10$) și obținem

$$2^{n+1} = 2^n \cdot 2 = 2^n + 2^n > n^3 + n^3 > n^3 + 3n^2 + 3n + 1 = (n+1)^3.$$

Așadar, conform principiului inducției matematice, pentru orice $n \in \mathbb{N}$, $n \geq 10$, are loc $2^n > n^3$.

4. Să se demonstreze că $(\forall) n \in \mathbb{N}$, avem $9^{n+1} - 8n - 9 \vdots 16$.

Soluție. I. Etapa de verificare: $n = 0 \Rightarrow P(0) : 0 \vdots 16 \Rightarrow P(n)$ este adevărată.

II. Etapa de demonstrație : presupunem $P(k)$ adevărată:

$$9^{k+1} - 8k - 9 \vdots 16 \Leftrightarrow 9^{k+1} - 8k - 9 = 16 \cdot s \Leftrightarrow 9^{k+1} = 16 \cdot s + 8k + 9.$$

Studiem $P(k+1)$: $9^{k+2} - 8(k+1) - 9 \vdots 16$.

$$9^{k+2} - 8(k+1) - 9 = 9 \cdot 9^{k+1} - 8k - 17 = 9(16s + 8k + 9) - 8k - 17 = 9 \cdot 16s + 72k + 81 - 8k - 17 = 9 \cdot 16s + 64k + 64 = 16(9s + 4k + 4) \vdots 16 \Rightarrow P(k+1) \text{ adevărată.}$$

Cum $P(0)$ este adevărată și $P(k) \rightarrow P(k+1)$, rezultă $P(n)$ este adevărată, $(\forall) n \in \mathbb{N}$.

BIBLIOGRAFIE:

1. Dan, Christina-Theresia, Chiosa, Sabina-Tatiana, *Didactica matematicii*, Editura Universitaria, Craiova, 2008.

2. Năstăsescu, C., Niță, C., Popa, S., *Matematică. Manual pentru clasa a X-a*, București, 1996.

3. Romanescu, V., Stoichițoiu, M., Cîrstoiu, A., Pătrășcoiu, E., Paralescu, I., Constantinescu, M., Lupulescu, V., Mitescu, Gh., *Matematică. Culegere de probleme pentru liceu*, Editura Axioma Teomsnic, Tg. Jiu, 2006.

PATRIOTISMUL TEOLOGIC AL PĂRINTELUI DUMITRU STĂNILOAE

Prof. Bodea Lucian-Tiberiu, Școala Gimnazială „Mihai Eminescu” Ighiu

Despre români și România pot curge șiruri de cerneală plecând doar de la un nume sau un loc bine ales. Istoria și geografia acestui neam vorbesc de la sine despre frumusețea cu care Dumnezeu ne-a înzestrat ca popor. Parcă dintotdeauna au existat „mari român”, personalități care, prin viața lor, nu au urmărit să câștige admirația și simpatia contemporanilor sau a urmașilor, ci și-au slujit și iubit țara, pe care au făcut-o, prin cruce, sceptru, armă, condei și unealtă, marea Românie.

Cu siguranță, unul dintre ei este părintele Dumitru Stăniloae. Prin cruce, voce și condei a arătat tuturor în ce neam s-a născut și a viețuit. Dacă vrea cineva să promoveze imaginea României oriunde în lume, un portret al părintelui Stăniloae va fi mai mult decât suficient pentru a trezi interes. Părintele Dumitru Stăniloae este, fără îndoială, un mare dar făcut de Dumnezeu poporului român și, cu siguranță, un inegalabil slujitor al Bisericii Ortodoxe în linia Marilor Părinți, o stea luminoasă pe cerul gândirii teologice și filozofice.

Omul care a tradus Filocalia în limba română și care a format generații întregi de teologi, s-a născut în 16 noiembrie 1903 în localitatea Vlădeni, într-o familie numeroasă, fiind cel de-al cincilea copil al lui Irimie și Rebeca Stăniloae. Școala primară a urmat-o în satul natal între anii 1910-1916, iar din 1917 se înscrie la Liceul „Andrei Șaguna” din Brașov. Studiile superioare le frecventează la Facultatea de Litere a Universității din București, continuând apoi la Facultatea de Teologie din Cernăuți, unde obține și doctoratul în anul 1928. La vârsta de 27 de ani se căsătorește cu Maria Miha, care îi va dăruia trei copii: Dumitru, Mioara și Lidia.

Activitatea didactică și-a început-o în anul 1929 la Academia Teologică Andreiană din Sibiu, unde va preda, timp de 17 ani Teologia Dogmatică, Apologetica, Pastorală și Limba greacă. Începând cu data de 1 ianuarie 1934 i se încredințează conducerea ziarului „Telegraful Român”, iar din 1936 devine rector al Academiei Andreiene, timp de 10 ani.

Odată cu instaurarea regimului comunist în România, părintele Dumitru Stăniloae va trece prin momente delicate, activitatea sa fiind îngrădită de autoritățile comuniste. Prietenia cu Nichifor Crainic, precum și articolele sale publicate în ziarul „Telegraful Român” și în „Gândirea”, sunt principalele motive care îl vor pune în vizorul Securității, iar în cele din urmă va fi silit să-și dea demisia din funcția de rector. Din ianuarie 1947 este transferat la Facultatea de Teologie din București.

Urmărit în permanență de Securitate, părintele Dumitru Stăniloae este arestat în data de 4 septembrie 1958 din cauza politicii sale reacționare față de regimul comunist. Următorii 5 ani îi va petrece la Jilava și la Aiud, alături de alți mari teologi și intelectuali români, printre care Ilarion Felea, arhimandriții Sofian Boghiu și Benedict Ghiuș, filosofii Petre Pandrea și Grigorie Popa, Liviu Galaction Munteanu etc. Anii petrecuți în închisoare îl ajută pe părintele Stăniloae să se apropie mai mult de Dumnezeu și să conștientizeze valoarea și importanța deosebită care trebuie acordată timpului. În acest sens, au rămas memorabile cuvintele sale rostite celor care l-au întrebat de ce se ostenește să mai scrie în condițiile în care cenzura comunistă refuza să-i publice operele: „Mai bine să muncești deageaba, decât să stai deageaba”.

Eliberat din închisoare în ianuarie 1963, va fi încadrat ca funcționar la Biblioteca Sfântului Sinod, iar apoi ca profesor de teologie la Facultatea din București, unde va activa până în 1973. În acest timp va munci fără încetare, realizând multe traduceri însoțite de prețioase note explicative. După anul 1990 este ales membru al Academiei Române, iar în ziua de 4 octombrie 1993, trece în eternitate și este înmormântat în cimitirul Cernica de lângă București.

Cunoscător al spiritualității și tradițiilor poporului român, al comportamentului omului de la țară sau oraș față de Dumnezeu, de Biserică, de semeni și de pământ, atent la detalii, părintele Dumitru Stăniloae sintetizează foarte simplu și inspirat legătura existentă între om și Dumnezeu: „Căci numai conștiința lui Dumnezeu poate întemeia iubirea față de om și numai conștiința omului poate întemeia voința de veșnicie a omului și de înaintare în lumina infinită și eternă a lui Dumnezeu. Numai un Dumnezeu conștient poate prețui pe om și numai un om conștient poate prețui pe Dumnezeu”.

Mitropolitul Bartolomeu Anania, întemnițat și el în zarca Aiudului împreună cu părintele Stăniloae, mărturisea că acesta avea „o singură patimă”: iubirea pentru Biserica Neamului său. Biserică-Neam, două ființe ce nu pot fi nici împărțite și nici despărțite. Părintele Stăniloae este autorul enunțului: „noi, românii, reprezentăm un unicat: suntem singurul popor de origine latină și credință ortodoxă; prin latinitatea noastră îi aparținem Occidentului, prin ortodoxia noastră îi aparținem Răsăritului; suntem puntea ideală de legătură între cele două lumi”.

În concepția părintelui Stăniloae, poporul român are virtuți deosebite: cuviință, delicatețe, blândețe, bunătate, generozitate, căldură, curăție, dar mai ales lumină. Suntem un popor luminos răsărit într-o mare slavă a misticiei întunericului, a umbrei specifice Balcanilor. Până și lumea o raportăm, etimologic, la lumină. Omului i se cere să facă un lucru „ca lumea” - prin aceasta se afirmă că lumea e făcută printr-un simț conștient al rânduiei, al frumosului. Fața omului bun răspândește lumina; de aceea sfinții au în icoane capetele înconjurate de un nimb luminos.

Ne învață, de asemenea, unde se oglindește poporul român, pentru a nu ne pierde identitatea: „Unde este, dar, acest popor? Este în inima mamei tale, este în limba pe care ai învățat-o de la ea, este în cântecele care te cuprind până în adâncul sufletului, este în privirea copilului tău, este în credința unui prieten, în iubirea unei femei, este în amintirea morților tăi, în chipul marilor bărbați ale căror caractere te-au înălțat, ale căror idei te-au îmbogățit”.

Părintele Dumitru Stăniloae și-a înscris numele în patrimoniul gândirii teologice universale prin excepționala sa operă, dar și prin viața sa exemplară de preot și profesor de teologie. El este recunoscut ca cel mai mare teolog ortodox al secolului XX, de aceea persoana și opera sa trebuie cunoscute de generațiile viitoare, căci „morții nu mor când sunt puși în morminte, ci atunci când cad în uitare”.

Bibliografie

1. Stăniloae, Dumitru, *Reflecții despre spiritualitatea poporului român*, București, Editura Basilica, 2018.
2. Stan, Nicolae Răzvan și Dindirică, Lucian, *Părintele profesor Dumitru Stăniloae sau Consonanța dintre dogmă, spiritualitate și liturghie*, Târgoviște, Editura Cetatea de Scaun, 2015.
3. Anania, Bartolomeu, *Apa cea vie a Ortodoxiei*, Cluj-Napoca, Editura Renașterea, 2002.
4. <http://ziarullumina.ro/un-altfel-de-ambasador-al-romanilor-parintele-dumitru-staniloae-48392.html>

CREAREA ȘI PROMOVAREA IMAGINII FE TIME OUT CAFE SRL

*Prof. Beca Felicia, Colegiul Economic „Dionisie Pop Marțian” Alba Iulia
„Omenirea a evadat din zodia cuvântului și a aterizat în dictatura imaginii”
Vasile Ghica*

Din punctul de vedere al oricărei organizații imaginea pe care o propagă în piață este foarte importantă. Este foarte bine ca această imagine proprie să fie în așa fel diferită încât să o deosebească de celelalte firme de același tip de pe piață dar în același timp să evidențieze acele calități care o fac mai bună decât cele din urmă oferind publicului o imagine care să o identifice în mod particular.

În general imaginea descrie principiile, convingerile și lucrurile importante pentru firmă. Tot imaginea firmei este responsabilă pentru crearea independenței și a valorii brand-ului pe baza regulilor pieței dar și pentru creșterea vânzărilor și sporirea productivității.

Imaginea firmei se crează în timp iar procesul trebuie să fie dus la îndeplinire de persoane cu pricepere în domeniu. Mai pe scurt procesul de creare a imaginii sau a brand-ului implică atât experți în marketing și publicitate dar nu de puține ori în zilele noastre veți auzi de implicarea psihologilor în campaniile de marketing. Aceștia vor utiliza diverse metode de promovare și relații cu publicul specifice pentru rezultatul care se vrea a fi atins. Dincolo de prezența creatorilor imaginii care sunt în general experți în domeniile lor criticii sunt deasemenea importanți.

Imaginea va trebui să fie una foarte atrăgătoare pentru că menirea acesteia este de a aduce clienți și a crea interes din partea publicului țintă.

Numele firmei și sloganul trebuie să oglindească convingerile și asperitățile afacerii. FE TIME OUT CAFE SRL a fost creată pornind de la importanța pauzei de cafea. Un cercetător de la Universitatea Oxford, Marea Britanie, a pus la punct o formulă matematică pentru a descrie pauza de cafea „perfectă”. Acesta e formula pe baza căreia se poate organiza cea mai reușită pauză de cafea.

$$M = 0.5 \times F + (0.5 \times E + 0.3 \times P + 0.15 \times C + 0.05 \times T)$$

Unde:

- F - aroma plăcută a cafelei
- E - ambientul plăcut
- P - recipientul în care e servită cafeaua
- C - persoanele împreună cu care este servită
- T - momentul din zi când este servită.

Profesorul Charles Spence, de la Departamentul de Psihologie Experimentală al Universității Oxford, propune o combinație care merge la inima: o cafea bună, aromată, baută la ora 11 dimineata, împreună cu prietenii, într-o încăpere bine luminată (sau afară, la soare), cu un fundal muzical (muzica italiană de operă sau o cântăreață cu o voce joasă, învăluitoare, ca Marianne Faithfull - acesta sunt sugestiile profesorului Spence).

Formula a fost publicată într-un raport numit Changing Tastes și scoate în evidență modul în care factorii externi - ce țin de ambient - pot influența felul în care creierul percepe gustul alimentelor și senzația de bine asociată actului alimentar.

Cu alte cuvinte, dacă serviți de unul singur o cafea mediocră, dintr-un pahar de plastic, într-o încăpere întunecoasă și mohorâtă... mai bine renunțați.

Tot în pachetul imaginii este inclus și un logo adecvat cu imaginea propagată în ansamblu.

**BEST PLACE. BEST COFFEE. BEST PEOPLE CEL MAI BUN LOC.
CEA MAI BUNĂ CAFEA. CEI MAI BUNI OAMENI.**

Odată ce imaginea a fost creată următorul pas va trebui să fie acela de a conștientiza publicul cu privire la existența produsului sau serviciului și distribuirea acestuia în piață. Distribuția produsului sau serviciului ar trebui să se facă în mod selectiv.

Deoarece bugetele alocate pentru crearea imaginii firmelor sunt în general foarte mari este bine ca din când în când acestea să fie revizuite și ajustate pentru a face față cheltuielilor dar și pentru a fi în pas cu noile tehnologii.

Imaginea firmei ar trebui să fie prezentă în toate produsele și serviciile pe care firma le oferă. Brand-ul unui produs sau serviciu ar trebui să poarte deasemenea amprenta imaginii firmei.

Imaginea firmei ar trebui să fie reală astfel încât publicul să nu fie indus în eroare de nume de firmă similare. Imaginea fiecărui brand de produs sau serviciu apartenent firmei crează imaginea de ansamblu a firmei așa că antreprenorii trebuie să se asigure că această imagine este conformă realității și reflectă în mod real convingerile și valorile firmei.

F.E. TIME OUT CAFÉ S.R.L. are ca obiect de activitate comercializare în cafenele și restaurante a băuturilor, inclusiv a produselor de patiserie, având ca scop obținerea supremației în propriul domeniu de activitate, oferind servicii de înaltă calitate atât persoanelor fizice, cât persoanelor juridice.

Ca modalitate de extindere și dezvoltare a afacerii, societatea încearcă să ofere o gamă cât mai diversificată de produse la cele mai înalte standarde. Pentru realizarea acestui obiectiv contribuie o echipă pregătită atât din punct de vedere profesional, cât și în domeniul interacționării cu clienții pentru satisfacerea cerințelor acestora și împlinirea dorințelor cu soluții originale.

F.E. TIME OUT CAFÉ S.R.L. este o firmă creată cu scopul de a satisface nevoile curente și viitoare ale clienților săi prin produse și servicii de înaltă calitate, precum: prelucrarea și servirea cafelei, a ceaiurilor și a produselor de patiserie. Compania se concentrează exclusiv pe satisfacerea nevoilor albaulienilor, fiind accesibilă tuturor claselor sociale.

Oferta cafenelei este centrata pe cafea: de la cafele clasice (espresso, cappuccino, cafe latte, etc.), până la băuturile calde și reci, de băuturi non-alcoolice. Nu în ultimul rând, alături de o ceașcă de cafea, clienții cafenelei pot degusta produse de patiserie, prăjituri, plăcinte sau briose. Se lucrează în mod exclusiv cu anumiți furnizori de cafea, băuturi, astfel încât să se asigure un înalt standard de calitate. Produsele de patiserie, prăjiturile sunt procurate de la un laborator de prăjituri binecunoscut din Alba Iulia și de la un magazin specializat în prepararea produselor de patiserie. Pe lângă aceste produse, cafeneaua oferă acces gratuit la internet wireless și la anumite ziare și reviste mondene. În plus, în timpul săptămânii, cafeneaua organizează seri tematice (karaoke, muzica live, etc.). Spațiul cafenelei poate fi închiriat pentru petreceri private, parțial sau în totalitate.

Produsele amintite se vor îmbina cu arta plastică, paleta pictorului și pana scriitorului. Ideea de afacere preconizată presupune înființarea unei cafenele de succes în orașul Alba Iulia care să-și fidelizeze clientela pe baza recomandărilor și originalității produselor și activităților propuse. Întreprinzătorul dorește să dețină una dintre cele mai inedite cafenele care să atingă pragul de rentabilitate în primul an de funcționare.

Firma se axează pe un personal atent selectat și instruit care să satisfacă nevoile clienților într-un mod cât mai convenabil și timp cât mai scurt, în tot ceea ce ține de preparare, servire dar și atenție acordată.

Țelul cafenelei este de a oferi un meniu special de cafea, ceai și ciocolată de cea mai bună calitate într-o atmosferă veselă și relaxantă.

și

de

Bibliografie

- Bălăban, Delia-Cristina, Publicitatea. De la planificarea strategică la implementarea media, ediția a II-a revăzută și adăugită, Editura Polirom, Iași, 2009
- Kotler, Philip, Managementul marketingului, Editura Teora, București, 2001.
- www.descopera.ro

INTEGRAREA ȘCOLARĂ A COPIILOR CU CES

Prof. Diniș Adam Cristina, Școala Gimnazială „Nicodim Ganea” Bistra

Cerințele educative speciale desemnează acele nevoi speciale față de educație care sunt suplimentare, dar și complementare obiectivelor generale ale educației. Fără abordarea adecvată acestor cerințe speciale nu se poate vorbi de egalizarea șanselor de acces, participarea și integrarea școlară și socială.

Educația integrată se referă la integrarea în structurile învățământului general a elevilor cu CES pentru a oferi un climat favorabil dezvoltării armonioase și cât mai echilibrate a acestor categorii de copii.

Fiecare elev este unic și are valoarea sa, indiferent de problemele pe care le prezintă în procesul de învățare școlară. Fiecare copil prezintă particularități individuale și de relație cu mediul, trăsături care necesită o evaluare și o abordare personalizată. Copiii cu deficiențe au și ei aceleași trebuințe în creștere și dezvoltare. Acești copii au în același timp și anumite necesități particulare, individualizate. Ei sunt diferiți din punct de vedere al temperamentului, motivațiilor, capacității chiar dacă prezintă același tip de deficiențe.

În orice clasă putem găsi copii cu CES. Integrarea copiilor cu CES permite, sub îndrumarea atentă a cadrelor didactice, perceperea și înțelegerea corectă de către ceilalți elevi a problematicii și potențialului de relaționare și participarea lor la serviciile oferite. Copiii pot întâmpina dificultăți de învățare de la cele mai ușoare determinate de oscilații în însușirea și formarea capacităților și competențelor în domenii diferite, până la tipuri aparte de învățare care necesită intervenții specializate (nu văd ca ceilalți, nu aud, nu pot scrie, nu gândesc la fel de repede și/sau profund, etc.). Indiferent de aceste probleme, la școală copiii vin să învețe și să se dezvolte împreună cu colegii lor. Crearea unui climat favorabil în colectivele de elevi de unde fac ei parte contribuie la dezvoltarea motivației pentru învățare. Este bine să învețe cu ceilalți copii, și nu separat de ei. Fiecare copil are nevoie de un sprijin, de o îndrumare, un îndemn. Fiecare copil cu CES trebuie să beneficieze de un program adecvat și adaptat de recuperare care să dezvolte maximal potențialul fizic și psihic pe care îl are. Integrarea urmărește valorificarea la maximum a disponibilităților subiectului deficient și antrenarea în mod compensatoriu a palierelelor psiho-fizice, care nu sunt afectate în așa fel încât să preia activitatea funcțiilor deficitare și să permită însușirea de abilități care să înlesnească integrarea eficientă în comunitatea normală.

Prin integrare se realizează și o pregătire psihologică a copilului, care să contribuie la crearea unor stări efectiv emoționale corespunzătoare în care confortul psihic este menținut de satisfacțiile în raport cu activitățile desfășurate. Raportul relației socializare, integrare, incluziune are în vedere implicațiile practice, teoretice ce privesc evoluția sistemului de organizare a educației speciale și a pregătirii copiilor pentru integrarea și incluziunile în activitățile profesionale și în colectivitățile sociale.

Pentru a răspunde adecvat copiilor cu CES profesorul trebuie să acționeze nu numai la lecție ci și asupra grupului, ambientului educațional și asupra propriei dezvoltări profesionale.

Pachetul de resurse UNESCO valorifică ideea de sprijin în școală și propune abordarea unei perspective curriculare, bazată pe un curriculum flexibil și social, care se bazează pe strategii interactive, cooperante de predare-învățare în clasa de elevi cu scopul asigurării unei participări a tuturor copiilor.

În cazul copiilor cu CES, când există o dizabilitate sau când mediul de acasă nu numai că nu sprijină, ci chiar este ostil învățării (copiii abuzați sau neglijați) problema sprijinului adecvat de învățare nu poate fi așa simplă. Procesul integrării școlare a copiilor cu CES presupune elaborarea și aplicarea unui plan de intervenție individualizat, centrat pe folosirea unor modalități eficiente de adaptare a curriculumului și pe diversificarea ofertelor de învățare în cadrul lecțiilor. Profesorii trebuie să planifice și să urmărească planuri complementare pentru antrenarea în procesul de predare-învățare a acestora. Pentru fiecare activitate didactică profesorii trebuie să stabilească cum și cât vor antrena acești copii. Să le găsească locul și sarcina didactică potrivită pentru a participa alături de ceilalți la procesul învățării.

Copiii cu CES pot avea planuri de învățare sau planuri educaționale personalizate dar, rolul profesorului la clasă nu este să îi separe ci să îi antreneze în activități alături de ceilalți. Planurile separate sunt elaborate de profesioniști, cum ar fi cadrul didactic de sprijin sau logopedul și prevăd și măsuri didactice, decise împreună cu profesorul clasei.

Există o serie de cerințe generale față de organizarea predării și învățării în clasa obișnuită în care se întâlnesc copii cu CES. Acești copii au nevoie de o învățare multisenzorială explicită care să-i facă să avanseze, nu este cazul să se piardă vremea cu activități repetitive asupra unor lucruri care s-au însușit ci mai curând să se varieze metodele și suporturile de învățare. Copiii cu CES au nevoie de inițiere adecvată în lectură și scriere ceea ce presupune de cele mai multe ori alte metode și mijloace decât cele folosite în mod obișnuit de profesorul clasei respective. Este nevoie de structurarea cunoașterii și de o doză bună de orientare pentru a se duce la bun sfârșit învățarea școlară. Cum acești copii au dificultăți în organizarea informației care provine de la simțurile lor, ei sunt adesea incapabili să prevadă și de aceea trebuie să li se furnizeze un cadru adecvat și structurat de învățare în clasă, fiind mereu preveniți de ceea ce urmează. Pentru problemele speciale, senzoriale, motorii, neuromotorii, afective, comportamentale, există posibilitatea intervențiilor specializate, în școli speciale și/sau în afara timpului școlar, prin activități suplimentare.

Primul lucru cu care începe intervenția didactică adecvată este realizarea unui mediu de învățare stimulat și adecvat pentru toți copiii, deci și pentru cei care au nevoie de sprijin suplimentar (în sau în afara clasei).

Profesorul trebuie să asigure participarea, antrenarea fiecărui copil, sarcini didactice adaptate și o evaluare care să prevadă diferențele dintre performanțele elevilor. Rolul lui cel mai important este deci în adoptarea unor strategii didactice care să fie potrivite unor diferențe dintre copii dar și să pregătească clasa pentru a accepta și colabora în acest sens. Este necesar ca profesorii să cunoască și să poată folosi o serie de strategii didactice cu care să identifice și să sprijine rezolvarea dificultăților de învățare în clasă. În acest caz este de dorit ca profesorul clasei să respecte următoarele cerințe: să identifice și să cunoască bine dificultățile de învățare a fiecărui elev, modul lor de manifestare și domeniul în care apar; să se asigure ca elevii aflați în situație dificilă au achiziționate aptitudinile prealabile; să adapteze materialul didactic folosit la fiecare temă; să procure material de sprijin atunci când este nevoie; să-și rezerve un timp necesar în fiecare oră pentru a evalua eficacitatea activităților de învățare și de predare. În aceste condiții este evidențiată grija profesorului pentru organizarea unor situații de învățare la care să participe toți elevii inclusiv cei cu CES.

Construirea unei imagini pozitive despre sine este o altă nevoie a copiilor cu CES. Aceasta se poate realiza pe fondul unor activități de grup orientate spre valorizarea posibilităților fiecăruia și pe un sistem de relații pozitive între profesor și elev și între elevi. Relațiile respective trebuie să ofere terenul încrederii reciproce, al empatiei cu trăirile fiecăruia, împărtășirii emoțiilor, sentimentelor, preocupărilor ca și a experienței de cunoaștere și învățare. Pentru copiii cu CES este foarte importantă cultivarea unor atitudini pozitive față de propria activitate, a rezultatelor pe care le obțin și față de colegii din clasă. Încrederea în sine, precum și motivația proprie pentru a învăța,

cooperarea cu ceilalți, cu alte cuvinte clădirea unui climat afectiv pozitiv reprezintă un obiectiv în procesul educativ desfășurat cu elevii cu CES.

Aspectul recompenselor sau laudelor elevilor care obțin progres sunt absolut necesare. Nu se poate obține o ameliorare a situației în cazul elevilor cu cerințe educative speciale, dacă nu se subliniază micile reușite, oricând acestea sunt înregistrate în activitatea de învățare. Activitățile extracurriculare și extrașcolare, proiectele de grup contribuie în mare măsură la integrarea cu succes a elevilor cu cerințe educative speciale în activitatea didactică și la obținerea unor succese menite să-i motiveze în perspectivă.

Autonomia personală în cazul elevilor cu dificultăți de învățare constituie un element esențial în integrarea lor cu succes în activitatea didactică. Trebuie pus accent pe obținerea unui real echilibru între sprijinul acordat elevilor cu CES în realizarea sarcinilor, deci a unei oarecare dependențe de cadrele didactice, și fundamentarea unei independențe în activitatea lor. Însușirea unor metode și tehnici de învățare, memorare, de redare a ideilor unui conținut constituie o altă cerință pe care educatorul o poate rezolva în clasa obișnuită. Se consideră că învățarea este mult mai plăcută și mai eficientă dacă în clasa de elevi se folosește învățarea în interacțiune, se negociază obiectivele învățării, se demonstrează, se aplică și apoi se analizează reacțiile, se realizează o evaluare permanentă ca răspuns al învățării, se asigură sprijin pentru profesor și pentru elevi. Aceste cinci strategii propuse de Pachetul de resurse pentru profesori, elaborat de UNESCO pentru promovarea școlii de tip incluziv, pentru toți copiii, constituie tot atâtea cerințe în optimizarea procesului de învățare în clasa obișnuită de elevi. Așadar, este mereu necesară identificarea celor mai bune metode pentru ca elevii cu CES să-și mențină participarea activă la un nivel optim pentru ca, în cadrul lecției, să nu intervină plictiseala, modificarea conținuturilor învățării fiind un proces gradat și anevoios, mai ales sub aspectul corelării instruirii cu restul elevilor clasei.

În afara activității propriu-zise din clasă există numeroase alte resurse de sprijin. În acest sens, sprijin pentru predare este o colaborare eficientă cu familia și o implicare reală a comunității în problematica procesului școlar. Parteneriatul școală-familie-comunitate are un rol esențial în integrarea elevilor cu cerințe educative speciale și reprezintă o reală provocare în contextul exigențelor la nivel de sistem de învățământ care se dezvoltă tot mai mult astăzi. Evaluarea elevilor cu CES se realizează diferențiat față de ceilalți participanți la lecție prin evaluări formative și sumative personalizate, prin itemi care să măsoare o înregistrare minimă a progresului școlar prin raportare la cerințele din curriculum.

Reușita activităților depinde de reușita dublei abordări a instruirii în interiorul clasei și a relației fundamentale dintre instruire și evaluare. Pentru ca activitățile să fie profitabile pentru toți elevii, dascălul trebuie să găsească calea de mijloc în care instruirea și evaluarea să aibă atât caracter integrat, cât și caracter diferențiat, adaptat la particularitățile deficiențelor elevilor cu CES, participanți la procesul educativ. Raporturile dascălului cu fiecare elev în parte sunt foarte importante. Elevii cu CES au mare nevoie de a dezvolta relații afective cu cei cu care intră în contact social, aspect care vizează calitățile etice și morale ale dascălului, sub al cărui control se află limita relaționării.

Progresul educativ al elevului cu CES depinde de relația pe care cadrul didactic de la clasă o stabilește cu profesorul de sprijin, dându-i permanent informații despre punctele slabe ale acestuia.

Intervenția acestuia permite valorificarea și insistarea pe cunoștințele greu asimilabile determinând raportarea la nivelul cunoștințelor de grup. Profesorul eficient își sprijină elevii prin stabilirea clară a scopului activităților didactice; acceptarea și valorizarea diversității și opțiunilor diferite; reflectând asupra activităților desfășurate și evaluând permanent intervențiile sale și cele ale copiilor; utilizând flexibil toate resursele posibile, folosind cooperarea în clasă și în afara ei.

Elevii cu CES au nevoie de profesori care înțeleg modul lor de învățare, se pot adapta ritmului acestora și îi pot orienta să-și depășească dificultățile fără a-i desconsidera. Dezvoltarea acestor elevi nu poate să aibă loc decât într-un context de resurse ce se impun a fi abordate nediscriminativ, iar climatul în care acești elevi se dezvoltă trebuie să fie dominat de motivare, încredere în sine, cooperare și acceptare.

Bibliografie:

1. Musu, Ionel. (2000). *Ghid de predare învățare pentru copiii cu cerințe educative speciale*. București: Editura Marlink.
2. Vrășmaș, Ecaterina. (2004). *Introducere în educația cerințelor speciale*. București: Editura Credis

MECATRONICA – O ABORDARE MODERNĂ A TEHNICII

Profesor inginer Goia Daniela, Liceul Tehnologic Silvic Cîmpeni

Mecatronica, știința apărută la confluența a două milenii, constituie o filozofie proprie societății informaționale care a marcat și va marca pentru mult timp evoluția societății umane.

Pentru practica inginerescă, filozofia mecatronică a marcat saltul de la ingineria tradițională, secvențială la ingineria simultană sau concurrentă. Educația mecatronică asigură flexibilitate în acțiune și gândire, trăsăturii definatorii ale specialistului în economia de piață. Valențele creatoare ale mecatronicii au fost confirmate deopotrivă în educație, cercetare și în producție. La început de mileniu, mecatronica este definită simplu „Știința mașinilor inteligente”.

Rațiunile pentru care informația este atât de importantă în societatea avansat informatizată sunt următoarele:

- Informația asigură satisfacere nevoilor spirituale ale omului,
- Numai informația poate crește valoarea nou adăugată a tuturor lucrurilor,
- Informația înseamnă cultură.

Analizând relația dintre ființele umane și informație avem în vedere că viața omului și activitățile economice ale societății sunt strâns legate de cererea și asigurarea a trei elemente ale tehnologiei și anume: material, energie și informație.

Tehnologia mecatronică și principiile mecatronice în educație au condus la definirea filozofiei mecatronice. Pentru practica inginerescă, această filozofie a marcat saltul de la ingineria tradițională, secvențială, la ingineria simultană sau concurrentă (paralelă).

Apariția mecatronicii este rezultatul firesc al evoluției în dezvoltarea tehnologică.

Fluxul tehnologic către integrarea mecatronică

După cum se observă, elementul general îl constituie tehnologia mecanică care s-a dezvoltat către mecanizare. Progresele în domeniul tehnologiei electronice, apariția circuitelor integrate, mici ca dimensiuni, ieftine și fiabile, au permis includerea electronicii în structurile mecanice. Se realizează astfel primul pas către integrare: integrarea electromecanică. Structurile electro-mecanice astfel obținute nu dispun de inteligență proprie.

Următorul pas în integrare a fost determinat de apariția microprocesoarelor. Cu aceleași caracteristici constructive ca și circuitele integrate, adică mici ca dimensiuni, ieftine și fiabile, microprocesoarele au putut fi integrate în structurile electromecanice realizate anterior. Astfel, acestea devin inteligente. Aceasta înseamnă că pot preleva informații privind starea internă, starea mediului, pot prelucra aceste informații și pot lua decizii privind comportarea sistemului.

Mecatronica reprezintă o viziune globală în domeniul tehnologic.

În activitatea de concepție, pentru realizarea de produse și servicii performante, abordarea tradițională în baza căreia ingineria mecanică studiază probleme specifice mișcării maselor; ingineria electrică-electronică studiază probleme specifice mișcării electronilor, iar automatiștii și informaticienii, probleme specifice mișcării informației, nu mai este posibilă. În structura unui produs mecatronic practic nu se pot separa cele trei domenii.

Funcțiile de bază ale unei mașini inteligente sunt percepție, cunoaștere, execuție.

Nu există metode generale de a determina granițele dintre ele. Aceste funcții distincte ale unei mașini inteligente nu sunt în mod obligatoriu implementate ca și componente fizice sau subansambluri diferite dar se regăsesc sub o anumită formă în componența sistemelor mecatronice.

AMENAJAREA CENTRELOR DE INTERES - NOI PROVOCĂRI - CENTRUL ALFABETIZARE

Prof. învă. preșc. Tompi Paraschiva – Grădinița PP Step by Step nr.12 Alba Iulia
Prof. învă. preșc. Bufnea Ana Camelia - Grădinița PP Step by Step nr.12 Alba Iulia

Curriculum pentru învățământul preșcolar oferă cadrului didactic libertatea în amenajarea mediului educațional pentru toate activitățile derulate într-o zi: întâlnire de dimineață, jocuri și activități libere alese, activități de dezvoltare personală, activități pe domenii experiențiale, permițându-i în același timp să țină cont de condițiile particulare ale zonei, ale grădiniței, ale spațiului fizic al sălii de grupă, ale materialelor didactice de care dispune și de interesul copiilor.

Prin organizarea spațiului grupei pe centre de interes, procesul de învățare este unul activ, de socializare, în care copiii interacționează direct cu materialele, cu alți

copii, cu adulții, individual, în perechi sau în grupuri mici. Este bine să oferim situații, contexte variate de joc și învățare care să-l stimuleze pe copil, să-i dezvolte inițiativa, imaginația, creativitatea, simțurile, deoarece nevoile copilului, cerințele lui pentru educație sunt diferite, educația adresându-se fiecărui copil în parte și nu copiilor, în general.

Diversitatea organizării centrelor de interes pentru activitățile libere alese nu se găsește numai în numărul acestora, care trebuie să fie minim trei, ci și în denumirile acestora: bibliotecă (lumea literelor, a poveștilor); științe (matematică distractivă, căsuța animalelor, științe ale naturii, prietenul meu calculatorul); joc de rol (micul actor, căsuța păpușii, bucătăria mea); artă (micul pictor, micii muzicieni); joc de masă, nisip și apă.

Centrul **Alfabetizare** este spațiul în care copiii își exersează limbajul sub toate aspectele sale (vocabular, gramatică, sintaxă, înțelegerea mesajului) în timp ce comunică (verbal sau nonverbal) sau asimilează limbajul scris. Deși se adresează preponderent domeniului „Dezvoltarea limbajului și comunicării”, prin sarcinile formulate în acest centru, contribuțiile asupra dezvoltării globale sunt multiple și pot include: dezvoltarea motricității fine, dezvoltarea abilităților de interacțiune cu copiii de vârstă apropiată, promovarea sănătății și nutriției, dar și exersarea unor capacități și atitudini în învățare (curiozitate și interes, inițiativă, persistență în activitate, creativitate).

Centrul **Alfabetizare** trebuie să fie de dimensiuni medii, dotat cu perne, baldachine, covorașe, scaune, o masă de scris și desenat unde copiii pot scrie felicitări, mesaje, sau chiar pot confecționa cărți.

În acest centru copiii creează, ascultă, dramatizează povești cu ajutorul marionetelor și a păpușilor de pe degete care pot fi înregistrate și apoi audiate cu toată grupa.

La masa de confecționat cărți, copiii desenează, scriu, dar mai ales, dictează educatoarei întâmplări, povești despre familia lor sau despre ei. Copiii autori își pot prezenta propria carte sau poveste grupului, înainte ca aceasta să fie inclusă în colecția bibliotecii.

Aceste activități se continuă prin intermediul parteneriatului cu Biblioteca Facultății de Teologie din cadrul proiectului „Călătorie în lumea cărților”, unde copiii citesc cărți, ascultă povești, învață lucruri noi despre cărți și despre ce înseamnă o bibliotecă. Își scriu mesaje, desene, scrisori prin intermediul răvașelor.

Copiii creează texte pe care educatoarea la început le notează, apoi, pe măsură ce îi stimulează să-și exprime ideile, le oferă posibilitatea să le scrie/deseneze singuri. De exemplu în cadrul proiectului tematic „Identități în dialog”, tema săptămânală „Eu simt, tu simți, el simte!” – Ziua albastră, am creat povești folosind desenul liber pentru a ne dezvolta creativitatea. În cadrul proiectului tematic „Puncte de vedere –Toamna” la centrul alfabetizare am pornit cu un inventar de probleme: „CE ȘTIM? ȘI CE NU ȘTIM SI VREM SĂ AFLĂM?” despre TOAMNĂ și cu povestea „Găinușa cea moțată” - o poveste a cărei acțiune se desfășoară toamna, continuând cu un exercițiu pentru stimularea comunicării, având și vocabular cu cuvintele necunoscute din poveste, asociind cuvântul cu imaginea.

Învățarea scrisului se face spontan, ca răspuns la întrebările ce provin din necesitățile reale ale copilului. Pentru început învățăm să ne obișnuim cu literele, cu, cuvântul scris, asociindu-i imaginii, apoi ne scriem numele.

Tot la centrul de alfabetizare, folosim metoda brainstorming. Centrul poate fi creat pe zone:

- Zonă permanent - cărți pentru copii mici;
- Zonă tematică - planșe cu imagini reprezentative temei săptămânale, cărți enciclopedii...;
- Zonă depozit - cărți tematice, metodici, dosare cu materiale din proiectele tematice;

Tot la centrul **Alfabetizare** avem caietele de corespondență, caiete pe care unii copiii si le-au personalizat.

Ce putem pune în centru de **Alfabetizare**: cărți diverse adecvate nivelului copiilor și temei pe care o studiați, imagini/cd-uri cu imagini diverse adecvate temei pe care o studiați (sau alte imagini diverse); cărți de povești mici; cărți de povești mari; reviste pentru copii; enciclopedii; dicționare ilustrate; postere/imagini mari pe diferite teme; un casetofon cu cd-uri sau casete cu povești pentru copii; instrumente de scris diverse (creioane HB, creioane colorate, carioci, pixuri, stilouri, carioci dot a dot, cretă albă și colorată, markere); puzzle-uri cu alfabetul, ștampile cu litere și imagini; talc; tăblițe de scris; clipboarduri cu hârtie albă sau colorată; calculator/ imprimantă; planșe de scris laminate care se pot șterge și refolosi; diverse caiete și agende pe care copii pot să exerseze scrisul; litere din lemn; litere cu magnet; o tăviță cu nisip sau mălai pentru ca cei mici să exerseze scrisul; marionete pentru povești; șabloane; imagini cu litere și cifre; litere din ziare și reviste; ambalaje diverse pe care sunt titluri pe care le pot citi (cum sunt cutiile de la cereale); diverse litere făcute din material reciclabile (cum ar fi un alfabet făcut pe dopuri de la sticlele de plastic); plicuri; vederi vechi cu diverse imagini și mesaje; hârtie de ambalat cadouri cu imagini vesele, lipici, foarfeci; stickere cu imagini diverse sau litere, cifre; cărți de colorant; cărți de activități pentru copii (de scris litere, cifre); fișe diverse de lucru pentru limbaj și scriere.

Activități desfășurate la centrul biblioteca.

Iată câteva cărți pe care le puteți pune în centrul Alfabetizare: enciclopedii pentru copii, cărți pentru copii, cărți de colorat, cărți de activități, cărți de joc – Alfabetul.

Așadar, se poate concluziona faptul că amenajarea corespunzătoare a sălii de grupă reprezintă o condiție necesară pentru ca un preșcolar să aibă curaj să pășească pentru prima dată într-o sală de grupă, iar educatoarei îi revine sarcina de a respecta particularitățile de vârstă și individuale ale copiilor.

Bibliografie:

- Albulescu Ion, Suport de curs – „Alternative educaționale”;
- Cristea S., „Alternative educaționale”, Editura Triade, Cluj-Napoca, 1998.
- Dima S., „Revista învățământului preșcolar”, nr.1-2/1999, București;
- Emil Păun, „Introducere in pedagogie”, MECT, 2005;
- „Noi repere ale educației timpurii”, MECT, ISBN 978-973-1715-14-8.

POLUAREA APEI

Prof. Turcu Iuliana, Școala Gimnazială „Vasile Goldiș” Alba Iulia

Apa este o substanță esențială vieții. Fără apă nu poate fi concepută nici o formă de viață. Ea este necesară atât omului, lumii animale cât și lumii vegetale. Principalul responsabil este omul, care poate remedia însă problema pentru a-i fi bine lui și celor din jurul său!

Contaminarea apelor cu diverse substanțe poluante este o problemă ce se manifestă în prezent la scară planetară. Criza apei se simte și afectează atât țările puternic industrializate, cât și țările slab dezvoltate, cu climat arid, unde producția agricolă este limitată prin lipsa apei. Circuitul apei de la o sursă și până la folosință (casnică, agricolă, industrială etc.) poate îngloba și transporta o serie de reziduuri rezultate din activitatea umană, ce modifică și alterează calitățile fundamentale. Poluanții deversați contribuie în mare măsură la reducerea cantității de oxigen dizolvat; oxigenul dizolvat în apă reprezintă pentru majoritatea organismelor acvatice un factor iritant în dezvoltarea lor. Poluarea apei este produsă de trei categorii de poluanți: fizici, chimici, biologici.

Circuitul apei în natură:

Căldura soarelui determină evaporarea apei de suprafață. Vaporii rezultați se ridică în atmosferă. Dacă în atmosfera saturată cu vapori de apă apare o scădere a temperaturii, o parte din vaporii condensați iau forma de nori, ceață, ploaie, zăpadă sau grindină. În anotimpurile calde, dar cu nopți răcoroase se depune roua, iar dacă temperatura solului este sub zero grade C, se depune bruma. Apele la nivelul solului sau cele ce rezultă din topirea zăpezilor, umplu din nou lacurile, râurile, fluviile, mările și oceanele. Altă parte străbate straturile de pământ, la diferite adâncimi, formând apele freatice. Apa subterană poate reapărea la suprafață, fie prin izvoare, fie extrasă din fântâni, puțuri sau sonde.

Ploaia acidă:

Ploaia acidă este o formă de poluare atât a aerului cât și a apei în care acizii din aer, produși de uzine, de producerea energiei electrice sau alte surse, cad pe Pământ în diferite regiuni. Acțiunea corozivă a ploii acide provoacă pagube uriașe mediului înconjurător. Problema începe cu producerea dioxidului de sulf și a oxizilor de azot produși prin arderea combustibilului fosil (cărbune, gaz natural și petrol). Dioxidul de sulf și oxizii de azot reacționează cu apa și alte substanțe chimice din aer, pentru a forma acidul sulfuric, acidul azotat și alți poluanți. Acești acizi poluanți ajung până în atmosferă, unde călătoresc sute de kilometri, și, în cele din urmă, se întorc pe pământ sub formă de ploaie, zăpadă sau ceață.

Efecte ale ploii acide: Prin îndepărtarea substanțelor nutritive din sol, ploaia acidă încetinește creșterea plantelor, dar mai ales a copacilor. De asemenea, atacă copacii într-un mod mai

aparte prin producerea unor găuri în depozitele de amidon ale frunzelor, rezultând pete moarte, maronii. Dacă se formează mai multe astfel de pete, un copac își pierde abilitatea de a produce hrană prin fotosinteză. De asemenea, organismele pot infecta copacul prin frunzele rănite. Odată slăbiți, copacii sunt mai vulnerabili la alți posibili factori cum sunt infestarea cu insecte, temperaturi scăzute sau secetă. Ploaia acidă cade, de asemenea, și în râuri, lacuri și mlaștini. Acolo unde este zăpadă iarna, apele locale cresc dintr-o dată mai acidice în momentul în care zăpada se topește primăvara.

Poluarea cu reziduuri animale, menajere, chimice și deșeuri industriale:

Reziduuri agro-zootehnice, legate îndeosebi de creșterea și îngrijirea animalelor: Elementele poluante ale solului sunt elementele biologice, reprezentate de organisme (bacterii, virusuri, paraziți), eliminate de om și de animale, fiind în cea mai mare parte patogene. Ele fac parte integrantă din diferitele reziduuri: menajere, animaliere, industriale.

Reziduuri menajere, rezultate din activitatea zilnică a oamenilor în locuințe și localuri publice.

Elemente chimice, sunt în cea mai mare parte, de natură organică. Importanța lor este multiplă: ele servesc ca suport nutritiv pentru germenii, insecte și rozătoare, suferă procese de descompunere cu eliberare de gaze toxice, pot fi antrenate în sursele de apă, pe care însă le degradează.

Reziduuri industriale, provenite din diversele procese tehnologice care pot fi formate din materii brute, finite sau intermediare și au o compoziție foarte variată în funcție de ramura industrială și de tehnologia utilizată (în industria alimentară – predominant componente organice, pe când în industria chimică, metalurgică, siderurgică, minieră – predominant substanțe chimice organice sau anorganice).

Poluarea apei cu petrol

Reziduurile de petrol ajung în bazinele naturale de apă prin deversarea de ape reziduale rezultate de la rafinării, uzine de cracare și alte instalații de prelucrare a țițeiului. Aceste reziduuri conduc la creșterea temperaturii, la formarea unei pelicule de petrol la suprafața apei sau a unor emulsii (apă- petrol sau petrol-apă) și la schimbarea compoziției apei, prin dizolvarea în aceasta a substanțelor petroliere solubile, toxice în anumite concentrații, pentru organismele acvatice, om și animale.

Indicatorii de poluare cu reziduuri petroliere sunt substanțele extractibile, ca indicatori chimici globali, ce evidențiază totalitatea reziduurilor și germenii petrol-oxidanți, ca indicatori bacteriologici care, folosind pentru dezvoltarea lor substanțele petroliere, se înmulțesc cu atât mai puternic, cu cât acest substrat este în cantitate mai mare. Germenii petrol-oxidanți sunt în același timp și indicatori de autopurificare de reziduuri petroliere.

Alte tipuri de poluare:

- Poluarea apei datorită agenților fizici apare ca urmare a evacuării în apă a materialelor solide, minerale, insolubile, cum este de pildă deversarea în cursurile de apă a reziduurilor de la exploatarea minelor.
- Poluarea termică este cauzată de deversările apelor de răcire care provin din industrie și de la unele centrale termice și nucleare.
- Poluarea radioactivă a apelor poate să apară în urma unor căderi de materiale radioactive din atmosferă sau, mai ales, ca urmare a incorectei degajări a reziduurilor radioactive lichide sau solide de la industriile care folosesc energie atomică sau de la cercetările nucleare.
- Poluarea apei datorită agenților biologici (microorganisme) duce la o contaminare puternică, bacteriologică a apei, care are drept urmare răspândirea unor afecțiuni cum sunt colibacilozele sau hepatitele vitale. La această categorie de poluare, pe lângă apele uzate urbane pot participa în mare măsură industriile alimentare, industria hârtiei.
- Poluarea apei cu substanțe organice de sinteză este datorată în principal, detergenților și pesticidelor.

Efectele poluării:

- Scăderea comerțului prin produsele exclusiv din pește – micșorarea activității economice și a industriei alimentare;
- Perturbarea activităților economice din zonele litorale, scăderea numărului de turiști;
- Distrugerea habitatului uman și animal, prin deteriorarea florei și faunei;
- Afectarea sănătății omului;
- Moartea a miliarde de păsări, pești.

Măsuri de prevenire și combatere a poluării :

- Construirea unor stații de epurare a apei uzate. Construirea de stații sau sisteme de epurare specifice pentru apele reziduale la întreprinderile industriale;
- Controlul depozitării deșeurilor solide, astfel încât substanțele nocive să nu se infiltreze în pânza freatică;
- Înzestrarea cu sisteme de reținere și colectare a substanțelor radioactive din apele reziduale ale unităților unde se produc sau se utilizează astfel de substanțe;
- Interzicerea îndepărtării la întâmplare a deșeurilor de orice fel care ar putea polua apa;
- Organizarea completă a sistemelor de canalizare și a instalațiilor locale.

Bibliografie

1. Conf. Dr. Florina Bran, Prof. dr. Ion Dincu, „*Ecologie generală și protecția mediului*”, Editura ASE, București 1998;
2. Ionescu Al. – „*Efectele biologice ale poluării mediului*”, Editura Academiei, București, 1973;
3. Sanda Vișan, Steliana Crețu, Cristina Alpopi, „*Mediul înconjurător. Poluare și protecție*” - Editura Economică, București 1998.

STUDIU - IMPORTANȚA STUDIERII ORTOGRAFIEI ȘI PUNCTUAȚIEI ÎN ȘCOALĂ

Înv. Marc Aurica, Școala Gimnazială Cîmpeni

A învăța elevii să vorbească corect și să scrie corect în limba română este o datorie de onoare a școlii și un act de cultură cu profunde rezonanțe sociale și patriotice. De la cea mai fragedă vârstă este vizibilă deosebirea între felul cum se exprimă un copil de a cărui vorbire s-a ocupat cineva, în familie sau într-o instituție de învățământ, și altul care și-a însușit vorbirea pe „apucate”.

Mai târziu, deosebirile sunt legate din ce în ce mai mult de gradul de instrucție. După cum spunea Eminescu, „limba, alegerea și cursivitatea expresiunii în expunerea vorbită sau scrisă, e un element esențial, ba chiar un criteriu al culturii”. Pentru ca elevii să dobândească însă priceperi și deprinderi temeinice de folosire corectă a limbii, atât în comunicarea orală, cât și în cea scrisă, ei trebuie puși în situația de a observa, de a analiza, de a motiva și de a aplica faptele de limbă.

Cunoașterea foneticii, educarea pronunției, îmbogățirea vocabularului contribuie la dezvoltarea exprimării orale și scrise a elevilor, la apropierea limbii acestora de un nivel țintă care ar trebui să reprezinte nivelul de exigență al limbii literare. De aceea, predarea gramaticii, această gimnastică a minții, ce formulează legi și indică norme, are un scop imediat, formativ dar și altul, la fel de important, informativ. Max Muller afirma că gramatica este „sufletul și sângele unei limbi”. Aceasta presupune, din partea noastră, a celor ce ne ocupăm de educația elevilor, o cunoaștere aprofundată a faptelor de limbă, pentru a oferi noi înșine modele de exprimare. Însușirea corectă a limbii materne presupune și cunoașterea codului exprimării în scris, adică a ortografiei și punctuației.

Cultivarea exprimării începe în grădiniță cu aspectul ei oral, decisiv în procesul de formare a individualității copilului. Psihologii afirmă că 80% din inteligența umană se realizează la vârstele

mici. De aceea, grija pentru o exprimare corectă, clară și precisă trebuie să constituie o preocupare principală a educatoarei, aceasta având grijă ca fiecare copil să vorbească zilnic cu colegii lui, antrenat de educatoare, dacă e cazul, cu scopul de a-i urmări exprimarea și a o corecta. Aceasta, cu atât mai mult cu cât ei nu sunt preocupați încă de formarea exprimării, ci de conținutul de idei pe care-l transmit.

Odată cu școlarizarea copiilor de la vârsta de șase ani, învățământul preșcolar a fost integrat organic, cu responsabilități precise, în învățământul general. În educația și instrucția copiilor, educatoarelor le revin sarcini deosebite, printre care, o pondere prioritară au corectarea și dezvoltarea vorbirii. Un prim punct de plecare în munca de corectare și dezvoltare a vorbirii trebuie să fie formarea auzului fonematic, adică distingerea și pronunțarea corectă a fonemelor, a sunetelor care au o funcție în limbă.

În clasa I, învățătorul continuă munca educatoarei privind dezvoltarea auzului fonematic, corectarea și dezvoltarea vorbirii, precizarea și îmbogățirea vocabularului. Sarcina prioritară a predării limbii române în această clasă constă în însușirea de către elevi a citit-scrisului. Acum se realizează primul salt calitativ în procesul de învățare: trecerea de la fonem la grafem, de la sunet la literă. Totodată, acum începem să le formăm elevilor primele deprinderi ortografice care presupun respectarea unor norme precise. Preocuparea pentru pronunțarea, citirea și scrierea corectă a cuvintelor, pentru despărțirea în silabe, pentru rostirea corectă a sunetelor izolate și în cuvinte o manifestă învățătorul nu numai în orele de limba română (citire-scriere), ci și în cadrul celorlalte obiecte, folosind în acest sens exerciții variate de analiză și sinteză fonetică și un material didactic adecvat. În ciclul primar, în învățarea ortografiei elevul parcurge mai multe etape, deoarece predarea limbii române se realizează potrivit principiului concentric. Învățătorii sunt primii care au răspunderea formării de deprinderi ortografice. Multe din aceste deprinderi se însușesc concomitent cu învățarea citit-scrisului. În primele două clase elevii învață limba fără să li se precizeze terminologia. Cunoștințele lor ortografice și de punctuație au o slabă fundamentare teoretică, multe limitându-se la caracterul empiric sau reducându-se la explicații și rezolvări situaționale. În clasele a III-a și a IV-a lărgim baza cunoștințelor teoretice, prin precizarea și definirea lor, pornind de la observarea deliberată a faptelor de limbă. Elevii își însușesc acum minimul necesar de norme ortografice.

În ciclul gimnazial se lărgeste sfera cunoștințelor teoretice și se acordă o importanță deosebită procesului de abstractizare și conștientizare. Călea principală de formare a deprinderilor de utilizare corectă a limbii prin studiul gramaticii este exercițiul. Elevii sunt puși acum în situația de a observa ceea ce este general și caracteristic pentru limba (tendențele ei), acordându-se atenția cuvenită tuturor componentelor ei. La clasele I-IV motivările ortografice au un caracter limitat, rezumându-se doar la nivelul fonetic al limbii, în timp ce în ciclul gimnazial, prin ele verificăm înțelegerea cunoștințelor morfologice predate și asigurăm însușirea conștientă a ortogramelor. Profesorul de limba română trebuie să înțeleagă însă că „pentru fenomenul lingvistic nu există de obicei o singură, ci mai multe posibilități de explicare”. Cunoștințele gramaticale însușite în ciclul gimnazial trebuie să ducă la înțelegerea faptelor de limbă în interdependența lor, la stabilirea de relații corespunzătoare între acestea și la formarea unor deprinderi temeinice și trainice de scriere corectă.

În clasele primare, deprinderile ortografice se realizează mai puțin pe baza însușirii noțiunilor gramaticale și mai mult pe baza experienței de vorbitori a elevilor, care este mult mai bogată decât ceea ce-și însușesc studiind morfologia și sintaxa. Copilul trebuie să învețe să simtă că atunci când rostește ”scie-mi” sunt două cuvinte pronunțate împreună, chiar dacă nu știe ce sunt acestea ca părți de vorbire. Învățarea citit-scrisului, perfecționarea continuă a deprinderilor de scris se efectuează concomitent cu asimilarea regulilor gramaticale, ceea ce conferă limbajului scris și oral o bază mult mai solidă.

Învățarea ortografiei și punctuației constituie un obiectiv major al învățământului primar, iar prin semnificația ei depășește înțelesul însușirii unor semne sau formării unor deprinderi înguste, întrucât stăpânirea ortografiei și punctuației în sensul lor profund, înseamnă de fapt înțelegerea limbii, descifrarea logicii unui text, a ideilor ce se regăsesc în profunzimea cuvintelor, propozițiilor și frazelor care alcătuiesc textul citit sau scris. Însemnătatea învățării ortografiei și punctuației este

dată și de consecințele importante ale acesteia asupra dezvoltării intelectuale generale ale elevilor, cât și de faptul că scrisul și cititul reprezintă deprinderi intelectuale de bază care își pun amprenta asupra întregii activități școlare a elevilor, influențând rezultatele învățării la toate disciplinele.

Pentru ca elevii să dobândească însă priceperi și deprinderi temeinice de folosire corectă a limbii atât în comunicarea orală, cât și în cea scrisă, ei trebuie puși în situația de a observa, de a analiza, de a motiva și de a aplica faptele de limbă. Cu alte cuvinte, învățătorul trebuie să ajute elevii să-și însușească conștient și temeinic cunoștințele care fundamentează teoretic deprinderile respective, să dirijeze și să controleze exersarea aplicării în practică a normelor ortografice și de punctuație, până la automatizarea activității. De asemenea, e dator să-i lămurească și să-i convingă de necesitatea și importanța învățării scrierii corecte.

A învăța elevii să vorbească și să scrie corect în limba română presupune nu numai un proces de cunoaștere a normelor și o atitudine de disciplină socială, ci și un sentiment de dragoste și de respect față de limba națională, în care toți vorbitorii trebuie să vadă ca Alecsandri „tezaurul cel mai prețios pe care-l moștenesc copiii de la părinți, depozitul cel mai sacru lăsat de generațiile trecute și care merită să fie păstrat cu sfințenie de generațiile ce-l primesc”.

Prin cuvinte exprimăm cele mai diferite idei și cele mai variate stări afective, ceea ce acordă limbii calitatea de a reflecta gândirea în cele mai fine și mai subtile nuanțe ale ei. Eminescu a subliniat de multe ori că „limba și legile ei dezvoltă cugetarea”.

Bibliografie:

- 1.Mioara Avram, *Probleme ale exprimării corecte*, Editura Academiei R.S.R., București, 1987;
- 2.Traian Blajovici și colectivul, *Culegerea de texte pentru dictări*, E.D.P., București, 1969;
- 3.Crăciun, Corneliu, *Metodica predării limbii române*, ediția a II-a, Editura Emia, Deva, 2002;
- 4.Șerdean, Ioan, *Didactica limbii și literaturii române în învățământul primar*, Ed. Corint, București, 2002.