

UNIVERSUL ȘCOLII

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

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

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

lector univ. dr. Scheau Ioan

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

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

SUMAR

Simpozionul național „Zilele Școlii Albei”, ediția a XVII-a, 19 mai 2017 – Prof. Nandrea Maria	3
200 de ani de la nașterea Împărătesei Maria Tereza - Prof. Cetean Daniela	4
Oportunități de carieră prin orientarea profesională – Prof. dr. Popa Victoria	6
Prietenul meu prin corespondență – proiect internațional eTwinning - Prof. înv. primar Huștiuc Nicoletta, prof. înv. primar Muntean Flavia	8
Școlile Bajului în educația și cultura neamului - Prof. Poptelecan Călin	10
Mihai Eminescu – în limbi străine (franceză, engleză, italiană și spaniolă) – proiect de lectură – Prof. Rusu Sofica	12
Valorificarea literaturii populare în gimnaziu – Prof. Constantin Camelia Cristina	16
„Tradiții și obiceiuri românești de primăvară” – Studiu de caz la nivelul județului Alba – Bibl. Bîrz Lucreția	17
Lecțiile de limba și literatura română – prilej de educare patriotică a elevilor din cilul primar - Prof. înv. primar Munteanu Felicia, prof. înv. primar Andro Dana	23
Valoarea normei morale în conduita adolescenților – Prof. Teompa Aviu Ștefan	25
Cum alegem jucăriile și cărțile pentru preșcolari? - Prof. înv. preșcolar Morar Cristina Adriana	29
„Jurnalul metacognitiv” – Prof. înv. preșcolar Balea Livia Valentina	33
Patria și patriotismul oglindite în textele literare - Prof. Dulău Alina Maria	34
Creativitate și inovație la clasa pregătitoare - Prof. înv. primar Irimie Nicoleta	36
„Identitatea, uniformizarea și diversitatea lumii contemporane” – modalități creative de predare a lecției, la clasa a XI-a - Prof. Muscalagiu Arabela	38

Cunoașterea de sine ca condiție, cale și scop în educație – Prof. înv. primar Oneț Marcela	42	Dezvoltarea creativității la preșcolari prin joc - Prof. înv. preșcolar Petaca Daniela Maria	49
Jocul didactic cu conținut istoric – Prof. înv. primar Bocșa Aurelia - Georgeta	44	Metode creative și inovative în predarea unei limbi străine și nu numai - Prof. Dragomir Maria Antoneta	51
Emoțiile și poveștile terapeutice – program de dezvoltare socio-emoțională în grădinițe – Prof. psiholog Belășcu Alexandra Roxana	45	Icoana – canal al Harului Dumnezeiesc - Prof. înv. primar Sav Paraschiva Mariana	52

**SIMPOZIONUL NAȚIONAL „ZILELE ȘCOLII ALBEI”
Ediția a XVII-a , 19 mai 2017**

Prof. Nandrea Maria, profesor metodist CCD Alba

Echipa simpozionului a fost aprobată în ședința Consiliului de Administrație a CCD Alba din data de 29 septembrie 2016.

Profesorii metodiști ai CCD au diseminat informațiile referitoare la simpozion, condițiile de înscriere respectiv condițiile de redactare a lucrărilor pe pagina web a CCD Alba și pe rețeaua Inspectoratului Școlar Județean Alba – albanet.ro.

TEMA SIMPOZIONULUI: Demersul educațional în contemporaneitate

SECȚIUNEA	NR. LUCRĂRI	NR PERSOANE
Management instituțional	4	5
Managementul clasei	2	3
Managementul conflictelor – agresivitate și violență	11	18
Curriculum la decizia școlii	8	12
Comunicare și relaționare în activitățile educative	12	14
Deontologie profesională în meseria de cadru didactic	1	2
Rolul proiectelor în realizarea unor parteneriate autentice în educație - profesori	8	16
Rolul proiectelor în realizarea unor parteneriate autentice în educație - învățători și educatori	15	28
Multiculturalism în sistemul educațional	12	15
Proiecte educative în structuri infodocumentare	26	30
TOTAL	99	143

S-au primit în urma anunțului un număr de 99 lucrări de la 143 cadre didactice.

Simpozionul s-a desfășurat în data de 19 mai 2017 la Școala Gimnazială „Ion Agârbiceanu” Alba Iulia începând cu orele 14,30. Participanții au fost repartizați pe secțiunile simpozionului și au prezentat cu precădere partea practică a lucrării, în sală existând videoproiector și laptop.

Fiecare participant a primit diploma de participare iar broșura cu cele 99 lucrări prezentate s-a postat pe site-ul instituției.

S-a realizat și CD-ul simpozionului cu lucrările participanților care și-au dat acordul spre publicare.

200 DE ANI DE LA NAȘTEREA ÎMPĂRĂTESEI MARIA TEREZA

Prof. Cetean Daniela, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

Motto: Nu contează atât de mult ce faci, ci câtă dragoste pui în ceea ce faci
Împărăteasa Maria Tereza

La 13 mai 1717 la Viena se naște Maria Tereza, cea care avea să devină una dintre cele mai mari personalități ale secolului XVIII, monarh absolutist care a condus 40 de ani destinele Imperiului habsburgic. Fiică de împărat și mamă a doi suverani - Iosif al II-lea și Leopold al II-lea, deși nu a fost încoronată ca împărăteasă, ea a fost soția împăratului Imperiului romano-german, Franz I Stephan.

Fiica împăratului Carol al VI-lea, s-a născut în 1717 în Palatul Hofburg. La 23 de ani a devenit conducătoarea Imperiului habsburgic și a murit la 63 de ani după o domnie de mai bine de 40 de ani. Nașterea ei a provocat o mare dezamăgire tatălui care aștepta un moștenitor. Soarta a făcut ca acesta să aibă trei fete. Încă din 1713 conform *Pragmaticii Sancțiuni* tronul Imperiului putea reveni și fetelor. De mic copil, Maria Tereza era ascultătoare, rezervată, îi plăceau trasul cu arcul, călăria, îi plăcea să cânte, să picteze. A învățat eticheta de la Curte. De la 14 ani a participat la ședințele de Consiliu Imperial, dar niciodată nu a fost pregătită pentru a deveni regină. Tatăl ei spera să aibă un moștenitor băiat. De când era copilă, Maria Tereza a fost logodită cu Leopold Clement de Lorena, dar acesta a murit de variolă înainte de a o cunoaște. În 1736 mâna Mariei Tereza a fost promisă fratelui celui decedat, Franz Stephan, cu care s-a căsătorit pe 12 februarie 1736. Maria Tereza și-a iubit enorm soțul și a fost foarte posesivă. El nu i-a răspuns cu aceeași monedă, fiind cunoscute aventurile acestuia la Curte.

Carol al VI-lea moare în 1740 și Maria Tereza îi urmează la tron la vârsta de 23 de ani și găsește Imperiul într-o stare deplorabilă din punct de vedere al finanțelor, când a urcat pe tron avea deja 2 fete și era însărcinată. Nu i-a permis soțului să se implice în problemele politice, uneori chiar cerându-i să iasă afară de la ședințele Consiliului. De la începutul domniei a fost în conflict cu Prusia pentru Silezia. După doi ani, Prusia iese învingătoare și ocupă Silezia. Între timp, în 1741 a fost încoronată regină a Ungariei și tot atunci dă naștere primului fiu, Iosif.

Conflictele cu Prusia continuă. În 1756 Frederic al II-lea invadează Saxonia și începe *Războiul de șapte ani*. Războiul implică și Marile Puteri europene. După șapte ani Austria rămâne la situația de dinainte, neavând nici un avantaj teritorial. Pe plan intern Maria Tereza, în spiritul despotismului luminat inițiază un vast program reformator. A beneficiat de miniștri responsabili,

profesioniști care au susținut reformele ei. S-a preocupat de dezvoltarea industriei, a comerțului. A redactat un con de legi *Codex Theresianus*.

În 1768 a adoptat un nou cod penal (*Constitutio Criminalis Theresiana*), iar în 1776 a interzis tortura. A îmbunătățit situația țăranilor, în special cea a iobagilor, deschizând drumul spre desființarea iobăgiei, măsură adoptată în timpul domniei fiului ei, împăratul Iosif al II-lea (1780-1790). Maria Terezia a înlăturat scutirea de impozit a nobilimii și clerului, impunând totodată limitarea puterilor acestor categorii. În 1774 a promovat reforma școlară (*Ratioeducationis*), punând bazele învățământului secularizat (de stat) pe tot cuprinsul monarhiei Habsburgice. A înlăturat astfel monopolul bisericesc în domeniul educației. Sistemul de recrutare în armată a fost luat din mâinile dietelor și încredințat funcționarilor oficiali locali. S-a introdus recrutarea sistematică, s-au editat manuale noi de instrucție și tactică militară și a fost dezvoltată o nouă artilerie. S-au înființat două academii militare, una pentru cadeți și alta pentru ingineri, în scopul de a îmbunătăți calitatea ofițerilor. Totuși armata n-a devenit niciodată atât de eficientă ca cea a Prusiei. Cultura a cunoscut o dezvoltare fără precedent. Printre altele, împărăteasa a fost susținătoarea lui Mozart.

Semnătura împărătesei

A avut 16 copii (11 fete și 5 băieți) dintre care 13 au supraviețuit bolilor copilăriei. Și-a iubit copiii, i-a tratat cu afecțiune, dar i-a folosit în jocurile diplomatice căsătorindu-i după interesele Imperiului. Și-a făcut un obicei de a corespunda cu copiii ei o dată pe săptămână și de a le cere uneori socoteală pentru comportamentul lor. A fost mama Mariei Antoaneta, viitoarea soție a regelui Franței Ludovic al XVI-lea care a sfârșit ghilotinată.

Ca toți monarhii austrieci, Maria Tereza a fost catolică și a susținut întotdeauna unitatea Imperiului pe baze catolice. Nu a permis însă Bisericii să intervină în problemele statului. Ea controla alegerea superiorilor Bisericii. I-a tolerat pe greco-catolici și a fost clar împotriva protestanților și a evreilor. Ea este, probabil, cel mai antisemit monarh al acelor vremuri moștenind prejudecățile strămoșilor ei. În 1777 scria despre evrei că sunt cea mai mare plagă și că ei trebuie evitați și ținuti deoparte. Le-a impus taxe dure și chiar a vrut să-i expulzeze de pe domeniile regale.

În 1765 îi moare soțul și împărăteasa a fost devastată. Ultimii 15 ani de domnie i-a petrecut în austeritate, a purtat doliul tot restul vieții și chiar și-a vopsit pereții dormitorului în negru. A murit la 63 de ani și a fost înmormântată în mormântul dublu pe care l-a ridicat la moartea soțului. Unele legende, care au fost desființate de istorici pe baza documentelor existente, vorbesc despre o poftă sexuală nesățioasă și nesănătoasă a mării împărătese. Una dintre acestea susține chiar că suverana ar fi murit în urma unui act sexual cu un armăsar din grajdurile imperiale, lucru total neadevărat. Medicii acesteia au constatat decesul în urma unei hemoragii cerebrale. Și este arhicunoscută fidelitatea împărătesei pentru soțul ei.

Cu moartea Mariei Tereza s-a încheiat și domnia dinastiei de Habsburg, conducerea revenind dinastiei de Habsburg-Lorena. Fiul său Iosif i-a urmat la conducere. La moartea ei, împăratul Prusiei, vechiul ei rival, avea să declare că și-a onorat tronul și sexul și că, deși a luptat în trei războaie împotriva ei, nu a considerat-o niciodată dușman. Reformele împărătesei aveau să fie continuate de fiul acesteia, Iosif al II-lea. Imperiul era la moartea Mariei Tereza una din marile forțe economice ale Europei, precum și o putere politică și militară demnă de tot respectul monarhilor europeni.

Mormântul Mariei Tereza în Cripta Capucinilor din Viena.

BIBLIOGRAFIE

1. Barbes, John R., *Istoria Europei Moderne*, Ed. Lider, București, 1993.
2. Berstein, Serge, *Istoria Europei*, vol. IV, Ed. Institutului European, 1998.
3. <https://www.britannica.com/biography/Maria-Theresa>

OPORTUNITĂȚI DE CARIERĂ PRIN ORIENTARE PROFESIONALĂ

Prof. dr. Popa Victoria, Colegiul Economic „Dionisie Pop Marțian” Alba Iulia

În fiecare primăvară la Cluj-Napoca se desfășoară The Romanian International University Fair (RIUF). De 12 ani, RIUF aduce în fața tinerilor cea mai mare ofertă de studii în străinătate și în țară, dar și oportunitatea de a beneficia de consultanță educațională gratuită în cadrul târgului. Peste 22.000 de elevi și studenți trec anual pragul RIUF, iar 6.000 dintre aceștia găsesc programul de studiu dorit la una dintre edițiile Romanian International University Fair.

Anul acesta activitățile au avut loc în 21 martie la Sala Polivalentă, între orele 10:00-17:00. Ediția a XX-a a târgului internațional de universități RIUF a reunit, în Cluj-Napoca, universități din România și din străinătate, precum și școli de limbi străine sau ONG-uri studențești, pentru a le oferi vizitatorilor o perspectivă completă asupra oportunităților educaționale pe care le pot accesa.

De câțiva ani buni a devenit o tradiție ca și Colegiul Economic „Dionisie Pop Marțian” Alba Iulia să participe la acest eveniment, cel mai însemnat eveniment educațional din România și Estul Europei, cu un număr tot mai mare de elevi de la un an la altul. În acest an din școala noastră au participat peste 60 elevi din clasele IX, X, XI și XII însoțiți de profesori și unii chiar de părinți.

Au fost prezenți peste 70 de expozanți din 12 țări, amintind: Carinthia University of Applied Sciences, Austria; University of Kent; University of Gloucestershire; VATEL Nimes; Zealand Institute of Business and Technology; University for the Creative Arts; York St John University; BHMS Business & Hotel Management School; University of Portsmouth; Rotterdam Business School; London South Bank University; Ecole nationale des chartes; Stenden University of Applied

Sciences; UNU-MERIT/Maastricht Graduate School of Governance; American Councils for International Education; Alpen-Adria-Universität Klagenfurt; Hanze University of Applied Sciences Groningen; Université de Cergy-Pontoise; Buckinghamshire New University; John Cabot University; Swansea University; University of Bedfordshire; The National School for Statistics & Data Analysis in France; University of Groningen, Faculty of Law; CESI Graduate School of Engineering; University of Mons – UMONS; EA - The Entrepreneurship Academy; University of Northampton; University of Twente; University of Suffolk; University of Sheffield; Dania Academy, University of Applied Sciences; Romanian Nautical College & South Tyneside College; Radboud University; Utrecht University; Navitas UK; Brunel University London; Birmingham City University; Swiss Hotel Management School; VATEL Bordeaux; University of Winchester; Swiss Hospitality Management Schools; University of Worcester; University of Greenwich; Anglia Ruskin University; Northumbria University; IHTTI School of Hotel Management; Cesar Ritz Colleges; Hotel Institute Montreux; Canterbury Christ Church University; Coventry University; Tilburg University; University of Essex; Inholland University of Applied Sciences; Vrije Universiteit Brussel (VUB); Culinary Arts Academy Switzerland; University of Hull. De asemenea au participat și universități din România, precum: Universitatea din București; Universitatea Babeș-Bolyai Cluj-Napoca; Universitatea de Medicină și Farmacie „Iuliu Hațieganu” Cluj-Napoca; Universitatea de Științe Agricole și Medicină Veterinară Cluj-Napoca; Universitatea Româno-Americană, Universitatea Tehnică Cluj-Napoca.

Nelipsită a fost delegația franceză la RIUF Cluj, Grands Ecoles împreună cu Campus France oferind burse. Elevii au aflat despre oportunitățile de studii cu burse în Germania, dar și de studiile gratuite în Danemarca, oportunități de voluntariat, tabere în străinătate și programe de gap year pentru elevi.

A avut loc și prima ediție a conferinței *RIUF YouForum în Cluj Napoca* în cadrul căreia elevii au avut posibilitatea să participe la ateliere practice de medicină și prim ajutor, vlogging, IT și web design; la sesiuni de discuții cu specialiști din diferite domenii; la peste 15 prezentări ale universităților internaționale și a reprezentanților educaționali prezenți la RIUF.

La RIUF YouForum participanții au descoperit cum să își aleagă cariera potrivită, discutând cu peste cei 30 de invitați printre care Bogdan Bob Radulescu (Epic Show), Cornel Hoza (Beard Brothers), Andrei Țigănaș (IAA Young Professionals), Bogdan Pandeia (Captain Bean).

Elevii au beneficiat de consiliere educațională și vocațională gratuită precum și de informații referitoare la surse de finanțare completă a studiilor: informații despre împrumuturi guvernamentale

care acoperă taxele de școlarizare, burse oferite de universități. De asemenea, persoanele interesate au avut ocazia să afle cum își pot acoperi costurile de cazare și trai pe parcursul studiilor.

Orientarea școlară și profesională le oferă elevilor oportunitatea de a lua o decizie informată și rațională în ce privește viitorul lor profesional. Astfel, de-a lungul carierei mele didactice, pe lângă instrucție și educație, o atenție deosebită am acordat în permanență consilierii privind orientarea școlară și profesională tuturor elevilor mei. Deoarece personalitatea elevului reprezintă un factor esențial în momentul în care este pus în situația de a-și alege o viitoare carieră, dar incertitudinea pe care o presupune adesea viitorul îl împiedică să afle într-un timp scurt dacă hotărârea lui este cea corectă, prin participarea la acest eveniment am reușit să pun încă o cărămidă la temelia drumului către succes a acestor tineri.

BIBLIOGRAFIE

Gabriela Lemeni, Mircea Miclea - Consiliere și orientare, Editura ASCR, Colecția consiliere școlară, Ediția a II-a, revizuită, 2010

*** <http://register.riuf.ro/riuf-cluj-napoca-21-21-mar-2017/agenda>

*** <http://register.riuf.ro/riuf-cluj-napoca-21-21-mar-2017.html?d>

*** <http://www.riuf.ro/expozanti/>

PRIETENUL MEU PRIN CORESPONDENȚĂ - PROIECT INTERNAȚIONAL ETWINNING

Prof. Huștiuc Nicoletta, G.P.N. Vinerea/Șc. Gim. 3 Cugir

Prof. Muntean Flavia, G.P.N. 5 Cugir/Șc. Gim. 3 Cugir

În lunile aprilie-mai 2017 G.P.N. Vinerea și G.P.N. nr.5 Cugir au participat, în colaborare cu alte grădinițe din Turcia, la proiectul etwinning “My first penfriend”.

Proiectul s-a derulat pe parcursul mai multor săptămâni. În primă fază am făcut cunoștință cu cadrele didactice implicate, prezentând numărul de elevi/ preșcolari și am făcut schimb de liste cu numele copiilor și adresele unităților școlare.

Fiecare cadru didactic și-a găsit clasa „geamănă”, acest termen face referire la numărul de copii (20 – 20, 14 – 14), astfel încât fiecare copil să primească o mică scrisoare, iar clasele care nu au ajuns la același număr, câțiva copii au desenat pentru doi din clasa geamănă, spre exemplu. Pentru buna desfășurare a proiectului, doamnele profesoare, fondatoarele proiectului, respectiv din România Nicoletta Huștiuc și colega din Turcia, au creat un grup închis de facebook, cu același nume ca al proiectului, unde sunt anunțați partenerii din proiect ce urmează să lucreze. Astfel, fiecare dintre parteneri a creat câte un logo al proiectului, pe care l-a postat pe e twinning și pe pagina de facebook a proiectului. A fost creat acest grup deoarece pentru obținerea certificatului de calitate după finalizarea proiectului e necesar să se specifice unde anume au apărut informații, fotografiile legate de proiect. Astfel, în formularul de aplicație pentru Quality Label există o rubrică unde se poate atașa linkul sau linkurile unde mai apare proiectul în desfășurarea lui, pentru ca evaluatorii să cunoască despre ce e vorba. Chiar dacă proiectul este încă în derulare, considerăm că este un schimb de experiență benefic, deoarece doamnele fondatoare au înlesnit și participarea colegelor care nu cunosc limba engleză, fiind limba comună a proiectului. Astfel, fondatoarele traduc în limbile română și turcă pentru cei din proiect care știu doar aceste două limbi.

Scrisorile care s-au trimis de către cadrele didactice participante și copii constau în desene realizate de copii, colaje, felicitări etc. prin care se prezentau colegilor din Turcia și invers. Unii au ales să își deseneze întreaga familie, alții au realizat peisaje cu flori de primăvară și felicitări tematice transmițându-le diferite mesaje și urări. Când lucrările au fost gata le-am pus în plicuri și

am notat pe fiecare expeditorul și destinatarul. Le-am pus la poștă și am așteptat cu nerăbdare să primim și noi scrisori de la ceilalți.

În cadrul derulării proiectului am realizat fotografii, în care am surprins munca celor mici și scurte clipuri de prezentare a unităților de învățământ.

Încurajăm colegile din județ să participe la astfel de proiecte, deoarece deschid orizonturile copiilor, dezvoltă potențialul lingvistic, chiar și al copiilor, aduc plusvaloare și mai ales conduc la creșterea prestigiului unității școlare prin participarea la proiecte internaționale, deoarece etwinning este parte integrantă a programului Erasmus+.

ȘCOLILE BLAJULUI ÎN EDUCAȚIA ȘI CULTURA NEAMULUI

Prof. Poptelecan Călin, Liceul Teologic Greco-Catolic Blaj

Preot prof. Vultur Ioan

Despre școlile Blajului s-a vorbit în numeroase rânduri, nu fără deosebită mândrie. Acestea au fost cele dintâi focare de înaltă cultură românească de pretutindeni. Acest aspect este marcat și de Eliade Rădulescu în 1840 care vizitând Blajul s-a aplecat cu smerenie în fața școlilor umbrite de catedrală, exclamând „de aici a răsărit soarele românilor” va rămâne neștirbit atâta vreme cât va mai trăi neamul românesc. Este cel mai frumos omagiu ce s-a putut aduce acestor vetre în care s-a luminat și încălzit sufletul neamului „după numeroase și lungi veacuri de întuneric”.

Școlile din Blaj au constituit însăși prin construcția lor unui important focar de cultură și de civilizație națională. Deschiderea acestor școli a însemnat de fapt deschiderea culturii românești la cel mai înalt nivel. Despre intențiile de a deschide școli citim cu interes documentele din ianuarie 1738, documente care vestesc sinodul convocat de episcopul de atunci Inocențiu Micu Klein, în care și-a expus dorința clară a deschide școli aici la Blaj, hotărâre votată atunci cu entuziasm și susținută financiar cu 25000 florini. A fost momentul construirii primelor vetre de lumină așa cum remarca Alexandru Lupeanu Melin, fiind cea dintâi licărire conștientă a ieșirii din bezna întunericului secular. De acum încolo începe drumul spre lumină, se simte ceva pe plaiurile Ardealului și merge „tot mai ascendent, tot mai spre lumină, spre soare”. Aceiași episcopi împreună cu arhitectul Curții imperiale, italianul Giovanni Martineli, realizează contractul prin care se pun pietrele de temelie la Blaj a unei catedrale, a unei mănăstiri și a școlilor în valoare de 61000 de florini. În anul 1741 s-a pus piatra de temelie a clădirilor, iar în 1747 erau deja terminate mănăstirea, catedrala în roșu și două treimi din școli. Din păcate episcopul nu a reușit să-și vadă terminat visul pentru că a trebuit să părăsească Blajul și Ardealul.

Istoricul transilvănean Zenovie Pîclașeanu vorbind despre năzuința episcopului Inocențiu Micu Klein de a întemeia școlile din Blaj, spunea că „aceste școli au fost un mare act de curaj”. Acest lucru a fost explicat prin aceea că „școli modeste de sat, unde se învață cetitul și scrisul și câteva rugăciuni, au mai existat și mai înainte”, precum au existat și mai târziu, fără a avea altă importanță decât cea pur locală.

Dar Școlile Blajului așa cum au fost ele concepute, gândite, trebuie să fie mai mult decât atât. Ele trebuiau să fie școli înalte așa cum aveau de fapt la acea vreme sașii și ungurii. Când a plecat la drum episcopul Inocențiu Micu Klein, a pornit să-și clădească școlile, el s-a gândit profund și la cei care urmau să pună suflet și viață în acele școli. Pentru a forma dascăli, el și-a ales dintâi tineri români cu vocație preoțească care își făcuseră studiile secundare pe la școlile catolice din Ardeal și Ungaria și mai ales ale iezuiților din Cluj, pe un Geonte Cotorea, pe un Silvestru Calianii și pe mulți alții, pe care-i trimite la universitățile din Apus să își desăvârșescă pregătirea și orizontul.

Dar până se ajunge la îndeplinirea mărețului gând de a face din preamodesta așezare de la confluența Târnavelor o catedrală a culturii românești, acesta a deschis însă din toamna anului 1738, pentru copiii comercianților și meseriașilor aduși cu sine și așezați la Blaj și a celor 23 de familii de iobagi români găsiți în slujba vechiului castel feudal, o școală trivială, adică o școală în care se învățau trei discipline de bază și anume, cititul, scrisul și socotitul și care se constituia în școala primară a timpului, dând-o în grija dascălului Ioan Coltor.

Opera începută de Inocențiu Micu a fost dusă la bun sfârșit de către Petru Pavel Aron. Acesta de fapt, după ce toate construcțiile au fost puse la punct, în ziua de 11 octombrie 1754 a dat un act de anunțare a deschiderii școlilor. Acestea au fost inaugurate în ziua de 1 noiembrie 1754. Prima școală deschisă a fost cea de obște, care nu a fost o simplă școală primară, cum cred cei mai mulți, ci o școală de completare a cunoștințelor celor ce terminau școala trivială și voiau să treacă în școala secundară. Din acest motiv unii frecventau această școală de unul sau doi ani, sau numai de câteva luni de zile. Și aceasta a fost inaugurată odată cu celelalte și a fost pusă sub conducerea

mireanului Constantin Dimitrievici, originar din Arcești - Românați și a avut în anul deschiderii 79 de elevi veniți din toate colțurile Ardealului.

Această școală avea să fie transformată în anul 1779 în școală normală, adică în școală primară cu trei clase, după organizarea școlilor din imperiul austriac, dar care avea și un curs în care erau formați învățătorii. În toamna anului 1780 conducerea școlii este preluată de Gheorghe Șincai, școală care ajunsese să aibă nu mai puțin de 150 de elevi cu patru profesori.

Școala devine sub Șincai o adevărată pepinieră de dascăli români, aici venind cei mai iscusiți absolvenți de școală primară pentru ca în decurs de 3-6 luni de zile să își pregătească diploma de învățător, urmărind cursurile de pedagogie teoretică, făcând lecții practice sau mai mult asistând la lecțiile profesorilor.

Anul 1865 coincide cu anul înființării institutului pedagogic din Blaj, care respectă toate cerințele moderne ale pedagogiei, școala normală a rămas o simplă școală primară, iar după câțiva ani a fost transformată în „școala de aplicație” cu patru clase mergând în aceasta structura până în anul 1948. Școala s-a bucurat în timp de profesori apreciați cu mari merite pe teren pedagogic, cultural și chiar politic. Unu dintre aceștia, la chemarea lui Asachi, au trecut munții și s-au dus la Iași pentru a organiza învățământul românesc din capitala Moldovei.

Liceul sau școala latinească cum mai era numită a avut 75 de elevi, cu două clase care au crescut apoi la cinci, la șapte, la opt. Întâiul director al școlii a fost Silvestru Caliani, apoi după câțva timp Grigorie Maior, profesor de științe și limbi. Între profesorii acestei școli mai trebuie amintiți și Atanasie Rednic, Filotei Francisc Lazlo, etc.

Astfel anul 1760 îi aduce celebritatea, ea întrecându-se cu cele mai bune școli medii din Ardeal, astfel că după numai un an de existență, elevii sub conducerea profesorului de atunci Grigorie Maior au pus în practică o piesa de teatru cu care au străbătut orașe și sate, stârnind admirația celor care asistau la ea. A fost într-un fel, deși foarte modest, primul început se poate spune a teatrului românesc, care a continuat și cu alte piese.

Tot de numele lui Grigorie Maior se leagă existența unei societăți literare, societate care cu mici întreruperi și schimbări a dăinuit până în 1948 aceasta punându-i pe elevi în contact direct cu literatura antichității greco-latine, cea a Renașterii sau a clasicismului italian, francez, spaniol. Scopul acestei societăți înființate era acela de a forma gustul estetic al elevilor.

Însăși guvernatorul Ardealului, generalul Bucov în vizita întreprinsă în anul 1761 a fost impresionat de programul literar și artistic pregătit „Una academia” de către elevii din tinerele școli. Până în anul 1831, liceul funcționează cu cinci clase, ca apoi în anul 1852 liceul a fost din nou reorganizat, după sistemul școlar austriac cu opt clase, domnind în această formulă până în anul 1918. Dintre profesorii mai vechi ai liceului, amintim câțiva și anume Samuel Micu Klain, Petru Maior, Ioan Rusu Geograful, Aron Pumnul, Ștefan Pop și alții, sau mai apropiați de timpurile noastre Ștefan Manciulea, Coriolan Suci, Gheorghe Veliciu, etc.

Mai trebuie să spunem că a treia școală deschisă de către Petru Pavel Aron în anul 1754 era Seminarul Sfintei Treimi sub conducerea lui Silvestru Caliani. La începuturi, în primii ani, seminarul era o simplă școală secundară de pregătire a tinerilor care vroiau să urmeze studii teologice, ca mai apoi să devină o școală superioară.

Fără însă a epuiza tema noastră, mai trebuie să spunem că între școlile mai puțin vechi ale Blajului, trebuie așezat la loc de frunte institutul pedagogic sau preparandia. Aceasta a fost înființată în ziua de 15 octombrie 1865 de către mitropolitul Alexandru Sterca Șuluțiu, așezată fiind în curtea mitropoliei și organizată de către primul ei director canonical Ioan Feckete –Negruțiu. La început avea două clase de curs superior, apoi trei și mai târziu patru, cerând candidaților la intrare în institut, absolvirea unui curs inferior de școală secundară.

Bibliografie selectivă:

1. Caliani, A., Educația națională în școlile Blajului, Cultura Creștină, Blaj, 1937, pag 283.
2. .Lupeanu-Melin , Al., Evocări din viața Blajului, Blaj, 1937.
3. Paclișanu Z., Blajul în trecutul neamului nostru, revista „Cultura Creștină”, Blaj, 1937.

MIHAI EMINESCU - ÎN LIMBI STRĂINE (FRANCEZĂ, ENGLEZĂ, ITALIANĂ ȘI SPANIOLĂ) - PROIECT DE LECTURĂ

Profesor Rusu Sofica, Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia

Când învățăm o limbă străină, ne interesează *ce învățăm, de ce învățăm și cum învățăm*. *Ce învățăm* este foarte important pentru că dacă nu alegem conținuturi adecvate, nici nu mai contează cum învățăm sau dacă învățăm, pentru că nu vom avea rezultate. Motivele pentru care elevii vor să învețe o limbă străină sunt variate. Unul dintre ele este acela de a vorbi despre literatura și cultura română, pentru a o face cunoscută unor interlocutori străini, francezi pe care ei i-au întâlnit sau își imaginează că-i vor întâlni. Abordarea în limba franceză a operei marelui poet național Mihai Eminescu în cadrul orelor de franceză a fost o activitate interesantă pentru elevi. Monotonia se poate instala repede în ora de limba franceză atunci când elevul este solicitat să repete ceea ce a învățat, dar dacă i se propune ceva interesant, inedit, el are mai multe șanse de a persevera în învățarea limbii franceze, fiind mai motivat să descopere ceva nou. Renunțarea din când în când la șabloane, la exerciții structurale, la studierea textului non-literar poate să fie eficientă în învățarea limbii străine. Valoarea estetică a unor desene realizate de elevi, inspirate din poezia eminesciană este evidentă, elevii talentați la desen având posibilitatea să se exprime prin linie, formă și culoare. Elevii buni recitatori pot să-și exerseze talentul, să devină actori în fața unui public format din colegii lor prezenți la activitate. Elevii care au dorit să prezinte viața și opera eminesciană în cadrul unor prezentări în Power Point, realizate în limba franceză au avut posibilitatea să facă aceste prezentări la CDI-ul liceului, folosind surse și resurse diverse, în limba română și în franceză.

Proiectele de lectură dau sens învățării, îi motivează pe elevi să studieze o limbă străină, formează comportamentul de cititor activ și creativ, elevul fiind conștient că a citi înseamnă a interpreta, că a învăța înseamnă a descoperi și a comunica. Opera marelui poet național este cunoscută elevilor de liceu, ei fiind familiarizați încă din clasele de gimnaziu cu temele universului liric eminescian. Poezii precum „Somnoroase păsărele”, „Revedere”, „Floare albastră”, „Lacul”, „Sara pe deal” sunt cunoscute elevilor de liceu prin muzicalitate, vocabular, problematică abordată etc. Mereu actuală prin abordarea filosofică a marilor teme ale umanității precum iubirea, natura, condiția omului de geniu, existența pe planeta noastră și în alte lumi, poezia eminesciană este studiată încă din clasele primare și gimnaziale.

O activitate interesantă este aceea de a lectura în ora de limba franceză cele mai cunoscute poezii eminesciene în limbi străine: franceză, engleză, italiană și spaniolă, mai ales că există elevi care cunosc foarte bine limba engleză, dar și italiana sau spaniola, întrucât au studiat în țările unde aceste limbi sunt limbi oficiale. Elevii care au studiat anterior anilor de liceu în țări precum Italia sau Spania sunt mai puțin familiarizați cu opera marelui poet romantic, așa încât o activitate de descoperire a poeziilor eminesciene în italiană sau spaniolă poate să-i aducă pe elevi aproape de spiritul operei eminesciene.

Mihai Eminescu este considerat de criticii literari „poetul național al României, fiind supranumit „luceafărul poeziei românești”, dar și cel mai important reprezentant al romantismului din literatura românească.”¹ Opera sa este diversă, iar în ceea ce privește poezia, toate genurile au fost abordate de marele poet: elegia, glosa, doina, poemul epic, satira, epistola. Elevii au posibilitatea să descopere, prin intermediul acestei activități de lectură toate aceste tonuri lirice și structuri poetice și în alte limbi decât în limba română.

Mihai Eminescu este primul poet român care a intrat în circuitul marilor valori literare universale, acest aspect fiind subliniat de criticii literari: „Eminescu este unul din exemplarele splendide pe care le-a produs umanitatea. El este cel dintâi care a dat un stil sufletului românesc și

¹ Articolul cu titlul “Mihai Eminescu” disponibil online, consultat în 13 mai 2017 pe Internet la adresa: http://enciclopediaromaniei.ro/wiki/Mihai_Eminescu

cel dintâi român în care s-a făcut fuziunea cea mai serioasă a sufletului daco-roman cu cultura occidentală.” (Garabet Ibrăileanu).²

Poeziile eminesciene menționate mai sus sunt cunoscute de elevi în limba română, prin urmare, înțelegerea lor în limba franceză se face fără mult efort, elevii fiind plăcut surprinși să descopere vocabularul și structurile gramaticale specifice limbii franceze prezente în poezia eminesciană.

Produsele finale sunt interesante întrucât pun în valoare creativitatea elevului, simțul estetic, educația plastică fiind și aceasta privilegiată. Desenele inspirate de poezia “Luceafărul” (în franceză “L’Étoile du berger” sau “Hypérion”), de poeziile de dragoste, de poeziile în care se face elogiul naturii sunt izbutite artistic atât cromatic cât și ca punere în pagină, grafică sau caligrafie. Un desen poate reprezenta coperta unui volum sau ilustrația grafică a unui volum de poezii eminesciene. Turul galeriei, expunerea acestor produse în sala de clasă sau la CDI-ul liceului este o dovadă că Eminescu este studiat și prețuit de către elevi.

În concluzie, această activitate a dat posibilitatea elevilor să facă transferul de cunoștințe dobândite la limba și literatura română despre poezia eminesciană, în limba franceză. Lectura în limba franceză, cercetarea și documentarea au dat sens învățării și au adus în atenția elevilor opera marelui poet.

„Floare albastră” și „Sara pe deal” - în limba franceză

² Idem

Desen inspirat de poemul „Luceafărul”

„Lacul” - în limba franceză

„Lacul” - în limba franceză

„Le soir sur la colline”

Bibliografie:

1. Dragomir, Mariana, *Puncte de vedere privind predarea-învățarea limbii franceze ca limbă străină*, Editura Dacia, Cluj-Napoca, 2001.
2. “Mihai Eminescu”, articol online disponibil pe Wikipedia la: https://fr.wikipedia.org/wiki/Mihai_Eminescu (consultat în 7 mai 2017).
3. Eminescu, Mihai, *Poezii în limba franceză*, online, disponibile la: http://www.romanianvoice.com/poezii/poeti_tr/eminescu_fra.php (consultat în 7 mai 2017).

4. Eminescu, Mihai, *Le soir sur la colline*, poezie disponibilă la: http://www.didactic.ro/materiale-didactice/36112_poezii-de-eminescu-traduse-in-franceza-si-engleza (consultat în 7 mai 2017).
5. Eminescu, Mihai, poezia *Somnoroase păsărele / Les petits oiseaux* tradusă în limba franceză, online, disponibilă la: <http://lyricstranslate.com/ro/somnoroase-p%C4%83s%C4%83rele-les-petits-oiseaux.html> (consultată în 7 mai 2017).
6. Eminescu, Mihai, Floare albastră (Douce fleur bleue), disponibilă la : <http://lyricstranslate.com/ro/floare-albastr%C4%83-douce-fleur-bleue.html> (consultată în 7 mai 2017).
7. Articolul cu titlul “Mihai Eminescu” disponibil online, consultat în 13 mai 2017 pe Internet la: http://enciclopediaromaniei.ro/wiki/Mihai_Eminescu.

VALORIFICAREA LITERATURII POPULARE ÎN GIMNAZIU

Prof. Constantin Camelia Cristina, Școala gimnazială Rîmeț

Folclorul românesc face parte din cultura națională, definind spiritul poporului român. Apropierea elevilor de fenomenele folclorice românești trebuie să devină o necesitate în contextul globalizării accentuate. Cu toate că riturile străvechi și-au pierdut deja pentru adolescenți și nu numai, latura sacră, este nevoie de o sensibilizare și atragere a atenției asupra lor.

Trebuie avută în vedere și importanța folclorului literar și a celorlalte forme populare de exprimare artistică pentru dezvoltarea literaturii române și a culturii românești în general.

Potențialul educativ al folclorului este imens, rămâne doar că școala să știe să-l valorifice. Obiectivul principal constă în redescoperirea identității naționale și culturale, atingerea lui ducând la câștigarea luptei cu globalizarea. Respectul pentru trecut, pentru tradiții, patriotismul îi vor determina pe oameni să se gândească de două ori înainte să renunțe la identitatea lor. Astfel, raporturile dintre unitate / diversitate, globalizare / identitate, universal / specific vor fi reconsiderate, iar oamenii vor înțelege că globalizarea trebuie să se reducă la aspectul economic, politic, la civilizație, care este una singură, cu diferite grade de dezvoltare, pe când culturile sunt diferite. Cultivarea specificului național și promovarea lui în circuitul de valori universale ale specificității este o condiție a supraviețuirii noastre ca națiune, la fel cum diversitatea culturilor este o condiție a supraviețuirii și dezvoltării umanității.

Eficiențizarea strategiilor de predare-asimilare a materiei de studiu în cadrul unei discipline școlare constituie una din problemele centrale ale demersului psihopedagogic modern. Optimizarea activității didactice este o condiție esențială în obținerea unui randament mai înalt la predarea operei epice. Tehnologia utilizată în actul de predare - învățare condiționează activitatea didactică, este o premisă a realizării procesului educațional ce susține procesul didactic. De aplicarea adecvată a tehnicilor eficiente depinde formarea deprinderilor de lucru pe textul popular studiat.

Experiența la clasă a demonstrat în repetate rânduri realizarea funcției educative prin textul popular. Din basme, povești, snoave, balade, cântece cu mesaj social și vorbe de duh spuse de cei bătrâni, elevii află ce înseamnă bunătate, frumusețe, curaj, adevăr, dreptate, hărnicie, verticalitate, modestie, generozitate sau reversul lor. Modele de comportament și valori morale sunt integrate într-un context atractiv și sugestiv pentru înțelegerea mesajului educativ. În afara însușirii principiilor de etică, a descoperirii unor modele de conduită, creațiile populare îi învață pe elevi ce înseamnă respectul și dragostea pentru patrie, pentru eroii neamului, îndemnându-i la redescoperirea tradițiilor populare, respectate odată cu sfințenie.

Astăzi, bătrânii „purtători de tradiție” și de coduri morale străvechi sunt tot mai greu de găsit, iar dacă sunt, nu reușesc să mai atragă atenția copiilor și tinerilor, captivați de mirajul internetului și al televiziunii. Așa că școala rămâne principala sursă de propagare a culturii în rândul noilor generații, atât a culturii universale, cât mai ales a culturii naționale, inclusiv a celei populare.

Perpetuarea culturii populare stă în capacitatea școlii de a trezi interesul, și apoi respectul tinerilor pentru valorile materiale și spirituale ale culturii tradiționale. Primul pas îl reprezintă valorificarea potențialului educativ al literaturii populare.

O imagine cuprinzătoare, relevantă a dominantelor spirituale ale poporului român și a marilor sale potențe creatoare, așa cum se reflectă acestea în propriile plăsmuiri artistice, poate fi obținută cercetându-se întregul cosmos folcloric românesc, alcătuit din vibrația multicordă a cântecului liric, din rostirea viguroasă a baladei, din fantezia basmului și a colindei, din jovialitatea snoavei, din formulările memorabile și pline de înțelepciune ale aforismelor. Toate aceste specii, ca și altele ce nu au fost amintite, sunt expresii ale sufletului și gândurilor poporului român, elemente de seamă care contribuie la cunoașterea vieții poporului și a viziunii sale asupra vieții.

Bibliografie

Ruxăndoiu, P., 2001, *Folclorul literar în contextul culturii populare românești*, Ed. Grai și suflet, București

Eretescu, C., 2004, *Folclorul literar al românilor*, București, Editura Compania

Pop, Mihai; Ruxăndoiu, P., (1991) *Folclor literar românesc*, Editura Pentru Literatură, București

„TRADIȚII ȘI OBICEIURI ROMÂNEȘTI DE PRIMĂVARĂ” STUDIUL DE CAZ LA NIVELUL JUDEȚULUI ALBA

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

Ideea realizării acestui studiu a venit în urma propunerii doamnei Viorica Gențiana Onișoru de a deveni parteneri în cadrul proiectului „**Obiceiuri de primăvară: Inițiere în cercetarea documentară. Cercetare documentară pe temă dată**”.

La nivelul Colegiului Național „Horea, Cloșca și Crișan” din Alba Iulia, echipa proiectului a fost compusă din prof. Dumitru Moldovan, prof. Liliana Gligor și bibliotecar Lucreția Bîrz. În aplicarea chestionarelor ne-au ajutat elevii clasei a XI-a E.

Cercetarea s-a desfășurat în perioada februarie-martie 2017 și a avut ca și obiective: identificarea tradițiilor/obiceiurilor românești de primăvară cunoscute și practicate de către locuitorii județului Alba; identificarea importanței acordate păstrării și practicării tradițiilor românești de primăvară de către locuitorii județului Alba; cunoașterea tradițiilor/obiceiurilor românești de primăvară preferate de către locuitorii județului; identificarea motivelor pentru care sunt apreciate obiceiurile românești de primăvară; identificarea cunoașterii de către locuitorii județului Alba a unor tradiții/obiceiuri de primăvară specifice altor popoare; cunoașterea opiniei locuitorilor județului Alba despre valoarea care ar trebui să fie acordată tradițiilor și obiceiurilor românești; identificarea opiniei locuitorilor despre necesitatea unei mai bune promovări a tradițiilor și obiceiurilor românești; identificarea celor mai bune modalități de promovare a tradițiilor și obiceiurilor românești în viziunea locuitorilor județului Alba.

În vederea atingerii obiectivelor propuse am optat pentru metoda anchetei, utilizând ca instrument de colectare a datelor chestionarul, compus din 13 întrebări.

Eșantionul nostru a cuprins un număr de 159 de subiecți, locuitori ai județului Alba cu vârsta mai mare de 16 ani. 33,3% dintre respondenții noștri s-au încadrat în categoria de vârstă 16-25 de ani, 43,5% în categoria 26-64 ani, iar 23,2% în categoria de peste 64 de ani.

În ceea ce privește genul respondenților, 42,8% dintre respondenții noștri sunt bărbați, iar 57,2% sunt femei. Dacă avem în vedere mediul de proveniență al persoanelor chestionate, atunci situația stă în felul următor: 64,2% dintre respondenți provin din mediul urban, iar 35,8% din mediul rural.

În ceea ce privește localitatea de domiciliu a persoanelor chestionate, 62,9% provin din Alba Iulia, 33,3% provin dintr-o altă localitate, iar 3,8% dintre respondenți au omis să precizeze localitatea de domiciliu.

La întrebarea „În localitatea dvs. de domiciliu se mai practică tradiții/obiceiuri românești de primăvară?”, 85,5% dintre respondenții noștri au răspuns afirmativ, 10,7% au răspuns negativ, iar 3,8% au optat pentru varianta „Alt răspuns”. (a se vedea figura nr. 1)

Fig. nr. 1. În localitatea ta se mai practică tradiții/obiceiuri românești de primăvară?

Întrebați dacă în familia lor se mai păstrează tradiții/obiceiuri românești de primăvară, 84,9% dintre persoanele chestionate au menționat că în familia lor încă se păstrează tradiții și obiceiuri românești de primăvară, 13,8% au răspuns negativ, în timp ce 1,3% dintre respondenți au optat pentru varianta „Alt răspuns”. (a se vedea figura nr.2)

Fig.nr. 2. Păstrarea în familie a tradițiilor/obiceiurilor românești

Păstrarea și practicarea tradițiilor românești de primăvară este considerată de 29,6% dintre respondenți ca fiind foarte importantă, de 47,8% este considerată a fi importantă, 18,9% o consideră puțin importantă, iar 3,7% consideră deloc importantă păstrarea acestora. (a se vedea figura nr. 3)

Fig. nr . 3. Importanța păstrării/practicării tradițiilor românești de primăvară

Printre cele mai cunoscute tradiții și obiceiuri de primăvară românești se numără: 1 Martie, Sărbătorile Pascale, 8 Martie, Babele, Dragobetele, Floriile, Hodațiile sau Alimarii, lucrările specifice primăverii (curățat, arat, semănat, tăierea nuielelor, a viței de vie, afumatul pomilor) și cei 40 de Mucenici.

Alte tradiții și obiceiuri de primăvară românești pe care locuitorii județului nostru le cunosc sunt: Moșii, Buna Vestire sau Ziua cucului, Caii lui Săn' Toader, Împreunatul oilor, Bolboroasa sau Sângeorz, 1 Mai, 1 Aprilie, Sâmbăta Morților, Pudăreșul și sărbătoarea Sfinților Constantin și Elena. (a se vedea figura nr.4)

Fig.nr. 4. Ce tradiții/obiceiuri de primăvară cunoști?

Cele mai preferate tradiții și obiceiuri românești de primăvară de către locuitorii județului Alba sunt Sf. Paști, 1 Martie, 8 Martie, Dragobetele și Babele. Motivele pentru care sunt apreciate pot fi analizate în tabelul nr.1.

Tab. nr. 1. Motivele pentru care sunt apreciate tradițiile/obiceiurile de primăvară

Tradiția/obiceiul preferat	Motivele pentru care este apreciat
Dragobetele (6)	- Deoarece este un simbol al iubirii (5); - Aproximarea oamenilor.
1 Martie (43)	- Dăruirea măștișorului (17); - Simbolizează venirea primăverii (17); - Ne îndeamnă la înfăptuirea de fapte bune; - Întărește prietenii; - Culesul florilor; - Obicei specific românesc; - Împletirea măștișorului, care semnifică împletirea zilelor anului care va urma.
8 Martie (16)	- Celebrarea femeii/mamei (11); - Dăruirea de flori femeilor în semn de admirație

	<p>și respect (3);</p> <ul style="list-style-type: none"> - O zi în care îi pot arăta mamei mele cât de mult țin la ea.
Babele (6)	<ul style="list-style-type: none"> - E interesant să te bazezi pe ziua respectivă ca fiind modul în care îți va fi anul (2); - Precizarea viitorului (4).
40 de Mucenici (3)	<ul style="list-style-type: none"> - Se face un foc mare peste care se sare; - În Oltenia există obiceiul ca în ziua de 9 Martie să se afume casa și pe cei care locuiesc în ea deoarece așa vor fi feriți tot anul de animale și lighioane sălbatice.
Hodăițatul/ opăițatul/ alimari (4)	<ul style="list-style-type: none"> - Obicei cu dublă semnificație: ghemul de foc rotit deasupra satului sau în ogradă are rolul de a alunga iarna, dar și de a purifica spațiul înaintea Postului Mare; - Reprezintă faptul că lumina câștigă împotriva întunericului; - Arderea cauciucurilor; - Se adună foarte multă lume.
Buna Vestire (1)	<ul style="list-style-type: none"> - O superstiție foarte importantă în popor ne îndeamnă să credem că așa cum va fi ziua aceea, așa va fi în ziua de Paște.
Paștele (51)	<ul style="list-style-type: none"> - Reunirea familiei; - Ciocnirea ouălor; - Vopsitul ouălor (12); - Este o sărbătoare importantă (12); - Obicei din străbuni (2); - Tăierea mieilor (1); - Slujba de Înviere – deoarece adună mulți oameni (2); - Vine iepurașul; - Mersul după ouă roșii; - Udatul/stropitul în a doua zi de Paști (4)
Boloboroasa (Sângeorz) (3)	<ul style="list-style-type: none"> - Un obicei distractiv ce are loc în data de 22 Aprilie în ajunul sărbătorii Sf. Gheorghe.
Pudăreșul sau Pudăritul (1) (Un tânăr îmbrăcat în zdrențe, cu un sac de cenușă în spate, apără gogoșile și ouăle roșii puse la poartă și pe care tinerii din sat vor să le fure)	<ul style="list-style-type: none"> - Un obicei distractiv.
1 Aprilie (1)	<ul style="list-style-type: none"> - Se fac farse cunoscuților.
Curățenia de primăvară (2)	<ul style="list-style-type: none"> - Ieșim din rutină și împrăpătăm totul în jurul nostru.
Lucrări agricole de primăvară (2)	<ul style="list-style-type: none"> - Afumatul pomilor, îmi place cum se vede fumul în aer; - Tăierea viței de vie.

Tradițiile și obiceiurile de primăvară specifice altor popoare, cele mai cunoscute de către persoanele chestionate sunt Festivalul Sakura din Japonia și Valentine's Day.

Alte tradiții și obiceiuri de primăvară specifice altor popoare menționate de către respondenții noștri au fost: Saint Patrik; fieste dedicate primăverii în Spania; meditații organizate cu ocazia solstițiului de primăvară; Pancake Day la americani; organizarea în Olanda a unui carnaval la lăsatul postului; sărbătoarea Holi, numită și sărbătoarea culorii în India; sărbătorirea plecării Babei Dochia la maghiari; Leapșa de Paște la maghiari; bătaia pământului în Italia și Franța; Lăzărița în Serbia; obiceiul îngropării unui ou roșu la bulgari; Domenica delle Palme în Italia și Marțea Grasă în Franța. (a se vedea figura nr.5).

Fig. nr. 5. Tradiții/obiceiuri de primăvară specifice altor popoare

Așa cum se poate observa în figura nr. 6, 44% dintre persoanele chestionate consideră că românii ar trebui să-și valorizeze tradițiile/obiceiurile într-o mare măsură, 34% consideră acest lucru într-o măsură foarte mare, 19,5% dintre respondenți au optat pentru varianta „într-o măsură ponderată”, 1,9% consideră că valorizarea acestora ar trebui realizată într-o mică măsură, iar 0,4% într-o măsură foarte mică.

Fig. nr. 6. Ar trebui ca românii să-și valorizeze tradițiile/obiceiurile?

Majoritatea persoanelor chestionate, mai exact 81,1%, consideră că ar fi necesară o mai bună promovare a tradițiilor și obiceiurilor românești de primăvară, 15,1% consideră că nu ar fi necesar acest lucru, iar 3,8% dintre respondenți au optat pentru varianta „Alt răspuns”. (a se vedea figura nr. 7)

Fig. nr. 7. Ar fi necesară o mai bună promovare a tradițiilor/obiceiurilor românești?

Cele mai bune modalități de promovare a tradițiilor și obiceiurilor românești sunt considerate de locuitorii județului Alba a fi următoarele: promovarea prin intermediul mass-media, adică prin intermediul televiziunii, internetului, radioului, a ziarelor și revistelor; transmiterea acestora în cadrul familiei, de la o generație la alta. De asemenea, pot fi organizarea festivaluri, concursuri, târguri tematice pentru a reliefa aceste tradiții, sau pot fi înființate organizații în vederea susținerii și promovării acestora.

Tradițiile și obiceiurile românești mai pot fi promovate și prin intermediul pliantelor și afișelor, prin publicarea de cărți, prin informarea elevilor în școli despre semnificația acestora sau prin intermediul turismului rural, practicat în localitățile în care se mai păstrează tradiții și obiceiuri ancestrale. (a se vedea figura nr.8).

Fig. nr. 8. Cele mai bune modalități de promovare a tradițiilor/obiceiurilor românești

LECȚIILE DE LIMBA ȘI LITERATURA ROMÂNĂ – PRILEJ DE EDUCARE PATRIOTICĂ A ELEVILOR DIN CICLUL PRIMAR

*Prof. înv. primar Munteanu Felicia, Șc. Gimnazială „Axente Sever” Aiud
Prof. înv. primar Andro Dana, Șc. Gimnazială „Avram Iancu” Alba Iulia*

Motto:

*În minte mii de doruri
Revin și se destramă,
Un singur dor rămâne,
De țară și de mamă.*

Am citat versurile poetului Dumitru Corbea cu scopul de a defini locul primordial pe care îl ocupă sentimentul patriotic în rândul celorlalte sentimente umane. Practic el ar trebui să se confunde cu cel față de mamă, de familie.

Din această perspectivă, noi, dascălii, avem menirea de a cultiva și de a menține în sufletele sensibile ale copiilor nobilele simțământe de dragoste față de țară, chiar dacă unii îl consideră desuet în această epocă a globalizării contemporane. Acest obiectiv poate fi realizat numai printr-o activitate conștientă și consecventă din partea noastră, activitate îndreptată și spre îndepărtarea obstacolelor ce se ivesc în lungul și sinuosul drum dintre informațiile pe care le oferim copiilor și convingerile la care ei ar trebui să ajungă.

În primele clase din ciclul primar, deși elevii nu dispun de suficiente cunoștințe de istorie și geografie, trebuie totuși îndrumați spre cunoașterea și înțelegerea unor termeni și noțiuni fără de care educația patriotică nu este posibilă. În primul rând este necesar ca elevii să-și reprezinte corect noțiunile de patrie și popor, să cunoască numele țării, să o localizeze în spațiu și timp (există elevi pentru care patria înseamnă fie orașul natal, fie tot pământul).

Odată aceste lucruri stabilite, se va trece la transmiterea treptată a unor cunoștințe privind realizările poporului român de-a lungul veacurilor până în prezent. Concomitent cu aceasta, trebuie arătat elevilor, cu fiecare prilej, care este rolul lor în păstrarea și continuarea acestora.

Considerăm că, din aceste puncte de vedere, manualele de limba și literatura română sunt destul de bine concepute.

În clasa a doua se studiază poezia „Patria” de Rusalin Mureșanu. Pentru a ne edifica asupra modului în care elevii înțeleg noțiunea de patrie, am început lecția cu metoda brainstorming-ului, formulând întrebarea „Ce este patria?”. Răspunsurile au fost dintre cele mai diferite: „Patria e orașul nostru.”, „Patria este ce vedem când mergem cu trenul.”, „Patria e când am fost la mare.”, „Patria e locul unde trăim noi și alți oameni.” etc.

Deși aceste răspunsuri ne fac poate să zâmbim, ne-au fost totuși de mare ajutor în explicațiile pe care le-am dat. Ele ne-au arătat de unde trebuie să pornim și ce limbaj trebuie să folosim pentru a fi pe înțelesul copiilor. Astfel, le-am spus că locurile pe care le-au văzut călătorind cu trenul sau cu mașina fac parte din patria noastră. Această informație, la fel ca altele, a fost însoțită de un fotomontaj ppt ilustrând locuri din țară, precum și de harta României, a Europei și a lumii. S-a citit apoi poezia, completându-se astfel cunoștințele transmise. Bunăoară, elevilor le-am vorbit despre permanența patriei, sugerată de versurile „Verile cu boltă-albastră/ Iernile cernând zăpada.”

Strofa a doua a poeziei cuprinde realizările obținute prin munca poporului nostru, mina, uzina, țarina. Le-am arătat elevilor că sunt datori să continue efortul strămoșilor sau al contemporanilor pentru a lăsa, la rândul lor, o frumoasă moștenire pentru urmași.

În ultima strofă, elevii își pot reprezenta noțiunea de popor, înțelegând prin aceasta „prieteni, părinți, fiii”, altfel spus, toți oamenii care ocupă un teritoriu bine determinat, vorbesc aceeași limbă, au aceiași strămoși și pentru care patria e „casa” și „școala”.

Ca activitate independentă, elevii au completat un ciorchine cu termeni selectați din textul poeziei.

În cultivarea sentimentului patriotic, un rol important îl joacă lecturile cu conținut istoric. Acestea oferă portrete de eroi naționali care, în viziunea micilor elevi, se aseamănă cu feții frumoși din basme, care, dând dovadă de curaj și vitejie, ies întotdeauna biruitori în lupta cu forțele răului. Figuri ca Decebal, Mircea cel Bătrân, Mihai Viteazul, Ștefan cel Mare sau Alexandru Ioan Cuza sunt îndrăgite de copii, fiecare constituind un model pentru micii școlari. Cunoscând tendința elevilor de a învăța prin imitație, am exploatat valoarea educativă a unor texte precum *Strămoșii noștri*, *Condeiele lui Vodă*, *Moștenirea urmașilor*, *Ștefan cel Mare și Vrâncioaia*, *Monumentul de la Putna*, *Cinste și omenie și altele*, *Un ostaș de-al lui Țepeș* sau *Mândricel*.

Principalele mijloace didactice folosite au fost tabloul istoric și filmul istoric, cel din urmă în varianta ppt. În studierea textelor am pus accentul pe trăsăturile morale ale personajelor.

Ca metode didactice am apelat atât la cele tradiționale cât și la cele moderne, activizante.

La lecția „*Muma lui Ștefan cel Mare*” s-a folosit și **metoda învățării reciproce**. Elevii au extras dintr-un bol câte un bilețel pe care era scrisă una din literele **R, Î, C, P**. Cei care au extras aceeași literă au format un grup (**rezumatorii, clarificatorii, întrebătorii, prezicătorii**). Sarcinile au fost următoarele:

Rezumatorii: *Prezentați pe scurt, în 3-4 propoziții, conținutul poeziei.*

Clarificatorii: *Alcătuți propoziții cu cuvintele: orologiu, crudă, nobil, biruință..*

Întrebătorii: *Formulați întrebări în legătură cu conținutul textului folosind explozia stelară.*

Prezicătorii: *Ce credeți că s-ar fi întâmplat dacă mama îl primea în castel pe domnitor?*

O altă metodă care apelează la gândirea critică este **scheletul de recenzie** pe care am folosit-o în lecția „*După steag, băieți!*” din manualul clasei a treia. Sarcinile au fost formulate astfel:

- Exprimați într-o propoziție (enunț) despre ce este vorba în textul citit.
- Alegeți o expresie semnificativă pentru conținutul textului.
- Rezumați într-un cuvânt esența textului.
- Alegeți „culoarea sentimentală” a textului.
- Găsiți un simbol grafic pentru textul lecției.

La lecția „*Ocaua lui Cuza*”, s-a aplicat **metoda blazonului**.

- În dreptunghiul de sus, scrieți titlul lecției.
- În cadranul din stânga, sus, scrieți informațiile aflate de la doamna învățătoare despre Alexandru Ioan Cuza.
- În cadranul din dreapta, sus, scrieți însușirile domnitorului.
- În cadranul din stânga, jos, desenați ocaua.
- În cadranul din dreapta, jos, explicați înțelesul expresiei „*te-am prins cu ocaua mică*”.

Una dintre cele mai apreciate metode de către elevi este **dramatizarea**, aceștia fiind mândri să joace rolul personajului îndrăgit. Această metodă a fost aplicată la texte precum *Muma lui Ștefan cel Mare*, *Scrisoarea III (fragment)*, *Ocaua lui Cuza*, *Dreptatea lui Țepeș*.

Textele din manual au fost completate cu lecturi suplimentare din volumele „Povestiri istorice” de Dumitru Almaș. Stilul narativ, de poveste, apelând mai direct la sufletul copiilor, conturează și mai bine personajele, dându-le un plus de viață, care depășește sobrietatea manualelor. Elevii s-au întâlnit astfel cu eroii preferați în mai multe ipostaze, putând să înțeleagă mai bine scopurile pentru care au luptat și s-au jertfit.

Cu fiecare prilej, le-am explicat elevilor că dragostea de țară nu se dovedește numai cu arma în mână, apărând hotarele țării, ci și prin faptele de zi cu zi. Astfel, despre un elev care vorbește corect limba română, care își respectă părinții, care are relații bune cu colegii, care păstrează curățenia, altfel spus care face fapte bune, putem spune că își iubește țara.

Am prezentat în aceste rânduri numai câteva exemple despre cum se poate face educație patriotică prin intermediul lecțiilor de limbă și literatură română la ciclul primar. Sigur că aceasta nu este apanajul unei singure materii și nici a unui ciclu de învățământ. Ea este o parte a educației morale, care trebuie să fie preocuparea fiecărui cadru didactic pe întregul parcurs școlar.

De asemenea, ea nu se face ocazional, cu prilejul unor evenimente istorice sau a unor anumite lecții, ci în permanență, consecvența fiind o caracteristică a acestui tip de educație.

Nu în ultimul rând, ba poate chiar în primul, cadrul didactic trebuie să fie principalul model pentru elevii săi. Oamenii școlii au datoria să aibă o ținută exemplară, să fie ei înșiși buni patrioți pentru a putea deveni convingători în fața elevilor. Numai așa se va putea ca, informațiile transmise, să se transforme în convingeri fără de care educația de orice fel, inclusiv cea patriotică, nu este eficientă.

Bibliografie:

1. Bocoș, M., (2002), Instruirea interactivă. Repere pentru reflecție și acțiune, Ediția a II-a, revăzută
2. Cerghit, I., (2006), Metode de învățământ, Ediția a-IV-a, revăzută și adăugită, Editura Polirom, Iași.
3. Crăciun, C., (2009), Metodica predării limbii române în ciclul primar, Ed. Emia
4. Șafran, O., (1971), Instruirea morală, EDP București

VALOAREA NORMEI MORALE ÎN CONDUITA ADOLESCENȚILOR

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

Adolescența este cea mai complexă etapă a dezvoltării copilului în care se conturează individualitatea și începutul de stabilizare a personalității care marchează încheierea copilăriei și trecerea spre maturitate. Această perioadă reprezintă cea mai sensibilă fază de evoluție spre viața adultă. Reprezentând o perioadă de tranziție între copilărie și maturitate, adolescența se caracterizează printr-o serie de trăsături generale și specifice care condiționează și determină procesul de cristalizare a personalității tânărului. Adolescența reflectă atât particularitățile climatului familial și educațional, cât și transformările complexe ale mediului social.

Adolescența fiind prin excelență momentul dominat de cerințele integrării în social, maturizarea intelectuală și socială mai precoce a tânărului, dorința de autoafirmare, de impunere a părerilor proprii și de autodefinire îl pun tot mai des pe adolescent în raporturi variate atât cu persoanele adulte, cât și cu cei de o vârstă cu el, accelerând astfel însușirea conduitelor și normelor sociale de comportare.

Capitolul cel mai greu al formării eului în epoca adolescenței este educația conștiinței morale. Până la adolescență, viața morală nu reprezintă altceva decât expresia unor îndatoriri și responsabilități impuse din afară. În această perioadă se constituie o morală a valorilor, care se

ordonează în jurul unor forme de conduită care au în ochii adolescenților un preț nemăsurat: devotamentul, sinceritatea, mila, eroismul. Fundamentul vieții lor morale nu mai este regula și nici datoria, ci poate fi reprezentat de exigență.

Calitățile morale ale fiecărei ființe umane nu pot să apară și să se dezvolte decât în societate, în relație cu celelalte ființe umane.

Într-o formă simplistă normelor morale le asociem termeni de cinste, corectitudine, seriozitate. În termeni de specialitate, normele morale sunt prescripții care indică un model de comportare general ideal.

Normele morale reprezintă prototipul de acțiune căruia individul trebuie să i se conformeze. Pentru că îndeplinesc rol de model, normele morale au funcția de exemplificare. În raport cu normele morale, acțiunile umane pot fi calificate ca „permise” , „obligatorii” sau „interzise”.

Calea pentru atingerea comandamentelor morale presupune conștiința scopului, fixat în imperativul normei. Responsabilitatea morală este cea care asigură respectul față de normă.

Norma morală privește situații concrete. Caracterul abstract al normei morale este evidențiat la nivelul pur rațional, fiind asimilată și interiorizată la nivel afectiv – emoțional.

Responsabilitatea normei morale exclude „norma răzbunării echitabile”. Actele de răzbunare, indiferent din partea cui sunt, izvorăsc din porniri oarbe, incontrollable, răzbunătorul însuși relevă incapacitatea stăpânirii de sine. Responsabilitatea morală condiționează răspunderea cu bine la răul suferit.

Măsura conduitei morale este fapta, iar conduita morală este evidențiată de măsura cunoașterii de sine sau printr-o expresie concisă „acționează dacă vei să afli cine ești”.

Normele morale nu acționează în perimetrul oficial al constrângerii. Cu siguranță nu vei fi închis, nici amendat dacă nu saluți. Vei pierde prieteni, oamenii te vor ocoli. Acestea sunt lucruri neplăcute, de aceea majoritatea oamenilor le evită, conformându-se „bunelor maniere”.

Adolescentul nu mai este copil, dar încă nu este nici adult. La el coexistă trăsături infantile, cu trăsături care anticipează viitorul adult. Comportamentul său este oscilant: uneori copilăros, alteori sfidător, opoziționist, alteori matur. Aceste particularități sunt explicabile, în parte, prin atitudinea oscilantă a adulților față de adolescenți. Uneori adulții se comportă cu ei ca și cum ar fi persoane mature și le cer să acționeze independent și cu responsabilitate. În alte situații, poate chiar aceiași adulți, le pretind să se subordoneze ca și copiii. Astfel adolescentul este obligat să se întrebe: „Cine sunt de fapt, copil sau adult? Cum să demonstrez că sunt deja mare?”

Alte dificultăți specifice adolescenței rezultă din discordanța dintre aspirațiile, idealurile adolescenților, dorința lor de a fi o personalitate deosebită și posibilitățile destul de limitate de a realiza la această vârstă aceste aspirații. Aceste discordanțe creează sentimente de nemulțumire și frustrare.

Tulburările de conduită se manifestă prin comportamente care încalcă drepturile fundamentale ale altora sau normele și regulile sociale. Aceste comportamente se încadrează în patru grupe principale:

- conduită agresivă (amenințări, inițierea unor bătăi, comportament crud cu oameni sau animale etc.);
- distrugerea proprietății (de exemplu prin incendiere);
- fraude sau furturi;
- violări ale regulilor (fugă de la școală, de acasă etc.).

Pentru a fi diagnosticate ca tulburări de conduită, aceste comportamente trebuie să aibă o mare gravitate (să nu se reducă la obrăznicii obișnuite ale copiilor sau la “răzvrătirea” adolescenților) și să fie persistente (să se mențină timp de cel puțin 6 luni).

Tulburările de conduită pot debuta chiar înainte de vârsta de 10 ani. În perioada preșcolară în general tulburarea se manifestă ca un comportament agresiv acasă. În primii ani de școală debutul este de obicei tot în familie, cu furt, minciună, nesupunere, agresivitate verbală și fizică. Mai târziu tulburarea se manifestă și în afara familiei, mai ales la școală, cu fugă de la școală, furturi, distrugerii, agresivitate, abuz de alcool etc.

Tulburările de conduită nu au o cauză unică. De cele mai multe ori sunt o reacție la atitudinile educative greșite ale părinților: carențele afective, respingerea afectivă, atitudinea exagerat de rigidă, perfecționistă, severitatea excesivă cu pedepse fizice grave. Școala poate contribui la apariția sau agravarea tulburărilor de conduită dacă nu ține seama de unele particularități individuale cum ar fi intelectul de limită, retardarea mentală, bătăiala etc. S-a constatat că tulburările de conduită sunt frecvent asociate cu eșecurile școlare, în special cu întârzierile în însușirea citirii. Mediul în care locuiește familia are de asemenea importanță. Tulburările de conduită sunt mai frecvente la copiii care locuiesc în zone defavorizate.

Profesorii, în special dirigințele care are în clasă copii cu tulburări de comportament, este bine să ceară sprijinul psihologului sau consilierului din școală pentru a ajuta acești copii. Nu există o “rețetă” unică, a cărei aplicare să conducă cu siguranță la rezolvarea problemei. După descoperirea cauzelor care au determinat tulburările de conduită se va elabora un plan de recuperare. Se va apela la colaborarea familiei, care poate avea un rol decisiv în rezolvarea problemelor. Uneori este eficientă terapia comportamentală (care poate fi aplicată și de cadrele didactice) și care constă în recompensarea comportamentelor potrivite (valorizarea în fața colegilor, acordarea unor note bune) și neîntărirea (ignorarea) comportamentelor greșite.

Cultura civică este o disciplină cu un statut aparte pe care-l poate dobândi numai printr-o abordare mixtă, teoretico-practică. Pentru funcționalitatea aspectului pragmatic în analiza normelor morale am recurs la inspirația unor elevi de vârstă adolescentină pentru a descoperi din scurte povestioare spiritul de observație adaptabil unor situații concrete. Exemplele sugerate, le-a grupat într-un material intitulat *Ipostaze cu sau fără valențe civice*, prilej de interpretări și de ce nu, reflecție.

Priviți-l! Spune o glumă mai pe muchie de bun-simț. Râde. Povestește despre stângăcia unuia. Îl imită și-l înșiră în cuvinte colorate cu interjecții și onomatopee, cu gesturi și entuziasm. Între timp, privește spre ea. Ea râde. Îl mai provoacă și el capătă elan. Sarabanda povestirii se termină. O conduce spre casă. Rupe o floare din parc și i-o dăruiește.

Era o după-amiază fierbinte și pustie, în care primul lucru era să cauți umbra și adierea vântului. Brusc m-am oprit. Mă aflam în fața unei descoperiri care mi-a tăiat respirația. Am ridicat din praf un ban strălucitor. După ce șocul primelor impresii a trecut, pe neașteptate m-a vizitat un gând care m-a umplut de bucurie: o pungă de bomboane Îmi și imaginam schimbul. Simplu. Dădeam acea bucățică de metal și prindeam în amândouă mâinile o pungă plină cum n-am avut niciodată.

Stăteam rezemat la marginea fântânii și aruncam cu pietricele în apă. Eram supărat. Am auzit pași dar nu m-am întors să văd cine este. „Îmi scoți și mie o găleată de apă?, se ruga o bătrânică. „Ce vrea și asta de la mine?” mi-am spus eu în gând. Așa că i-am răspuns: „n-am chef!” și am plecat văzându-mi de ale mele.

Mai nou eram captivat de romanele de aventură. Grăbit mă îndreptam spre casă cu noua achiziție de la bibliotecă. Am citit-o pe nerăsuflăte și întâlnind un coleg m-a rugat să i-o împrumut. Timpul trecea și întârzia să mi-o restituie. Când în sfârșit am dus-o la bibliotecă am depășit termenul cu câteva zile. Cu capul plecat, cu vocea șoptită mi-am cerut scuze și am promis că nu o să se mai întâmple.

Andreea era colega noastră cea mai bună. În ultimul timp am văzut-o mereu abătută, insensibilă la planurile noastre de vacanță. Ne ignora mereu, camuflându-se în propria-i carapace. Același scenariu l-am regăsit după festivitățile de încheiere a anului școlar. Am impresia că s-a întâmplat ceva neplăcut. Am abordat-o și printre lacrimi, cu o voce gătuită, într-un târziu spune că la 1 iunie descoperise că are leucemie. O vizitam aproape zilnic și tratamentul cel mai colegial ce puteam să-l oferim a fost să-i înlăturăm temerile și să statornicim o prietenie.

Venise primăvara, temperatura crescuse simțitor, ar la adăpostul timpului frumos, oamenii cu mic cu mare se bucurau de dărnicia anotimpului. Un grup de bicicliști rulau civilizat pe marginea șoselei, spunându-și diverse. La un moment dat unul nu înțelege ce spune colegul său, dar se aude un „poftim”. În gândul meu i-am dat „o adevărată de bună purtare”.

Toate aceste gesturi, atitudini sunt dovada prin care valori și norme sociale au devenit valori și norme personale de comportament. Societatea nu trebuie să impună reguli. Prin comportamentul nostru putem impune respectarea regulilor. Fiecare gest al nostru este important. Vedem o grămadă de gunoi în mijlocul străzii și exclamăm scârbiți „câtă nesimțire!!!”, dar în clipa următoare aruncăm cu nonșalanță o hârtie pe trotuar fiindcă „o hârtie nu mai contează”. Clătinăm din cap citind în presă ce avantaje obțin unii prin trafic de influență și mită dar ne laudăm la vecini că avem pile. Ne considerăm mereu nevinovați și astfel nimeni nu se simte răspunzător pentru nimic. Suntem părtași la „descurcările” care „driblează” normele de conviețuire socială, prin tăcerea și nepăsarea noastră.

Pentru a crea, lângă noi, o lume mai bună nu avem nevoie de o baghetă magică. Sunt suficiente și „simple gesturi”, prin care să dovedim sensibilitatea, înțelegerea noastră, bunul simț civic.

Normele de morala implica un model al conduitei necesare, cât și sancțiunile cu caracter moral în caz de nerespectare a exigentelor valorice ale modelului. Sancțiunile se diferențiază după faptul dacă sunt reacția mediului social la comportamentul imoral sau a cugetului moral al subiectului care conștientizează vinovăția sa. Mediul social sancționează prin oprobriul public, prin dispreț etc., iar subiectul vinovat, conștient de fapta sa, se autopedepsește prin muștrări de cuget, prin păreri de rău. Pentru normele morale, constrângerea fizică se aplică numai cu rol de adaos la sancțiunea propriu-zis morala a opiniei publice și doar în cazurile în care respectiva faptă imorală este interzisă și de normele de drept.

Datorită schimbărilor rapide din ultimele decenii, mulți am putea crede că în lumea de astăzi nimic nu mai este sigur, că nu se mai poate vorbi de ordine și echilibru, iar viitorul civilizației umane pare uneori că nu ne rezervă altceva.

Mulți dintre noi avem de multe ori impresia că trăim într-un timp de *criză*. Morala tinde a se reînnoi cu desăvârșire. Mai toate chestiunile care compun obiectul ei sunt puse în discuție. Binele și răul, virtutea și viciul, dreptul și datoria, în fine toate ideile ce se credeau necesare, neschimbătoare, sunt chemate a-și arăta titlurile înaintea experienței. Se pare că omenirea nu se conduce numai de o idee, de o lumină; ea stinge în fiecare epocă, în fiecare seară, lumina de care s-a servit

Un simptom acut al crizei modernității îl reprezintă și criza morală. Criza contemporană evidențiază deci și o *criză a modelului moral*. Se știe că dezvoltarea, industrializarea au dus la adâncirea continuă a crizei, nu numai în domeniul valorilor morale, culturale, spirituale, ci și în alte domenii: al mediului, al resurselor, al sănătății, al alimentației, al educației etc. Economia de tip socialist nu a oferit alternative viabile unei dezvoltări echilibrate, în scopul respectării drepturilor omului, al satisfacerii nevoilor fundamentale ale indivizilor și ale societății în ansamblul ei, al respectării stricte a unei ordini morale și sociale. De fapt, care sunt nevoile fundamentale ale omului de azi? Simptomul cel mai acut al crizei modernității îl constituie însă componenta etică a crizei, așa-zisa *criză morală*. Să avem oare de-a face cu o criză mai mică, parte a unei crize mai mari? Esența crizei moralei constă, la drept vorbind, în *diminuarea religiozității*. Efectele majore ale diminuării religiozității ne obligă să revenim cu fața spre morală. Și ce vedem?

- obsesia oarbă pentru bani;
- proliferarea lipsei de sinceritate;
- decăderea familiei ca instituție socială;
- ieșirea în public a sexualității;
- creșterea discordiei;
- amplificarea conflictelor de tot felul (dintre indivizi, dintre individ și societate, dintre grupurile sociale, dintre generații) etc.

Este de la sine înțeles că se modifică permanent adevărurile științei, fața științei, ceea ce ne îndreptățește să credem că se schimbă și concepțiile noastre despre lume, despre viață și mediul înconjurător. Rațiunea noastră nu este limitată decât de mijloacele de care dispunem pentru studierea lumii înconjurătoare, de nivelul dezvoltării științifice contemporane.

Bibliografie

Aradavoai, Gheorghe, *Despre puterile și slăbiciunile șefului*, București, Editura Antet, 2005.

Leonardescu, Constantin, *Etica și conduita civică*, București, Editura Lumina Lex, 1999.
Tănase, Sârbu, *Etică : valori și virtuți morale*, Iași, Editura Societății Academice "Matei-Teiu Botez", 2005.

CUM ALEGEM JUCĂRIILE ȘI CĂRȚILE PENTRU PREȘCOLARI!?

(SFATURI, SUGESTII, IDEI)

*Prof. înv. preșcolar Morar Cristina Adriana, Liceul Tehnologic „Tara Motilor”,
G.P.N. Cionesti Albac*

Se pare că părinții devin târziu atenți la ce învață copilul. Mulți dintre ei consideră că „învățarea propriu zisă” începe abia în clasa I; este una dintre percepțiile greșite ale adulților. Esențială pentru dezvoltarea viitoare este chiar perioada preșcolară, în care copilul din păcate este privit ca o jucărie drăgălașă și mai puțin ca o ființă care se luptă cu obstacole serioase.

Copiii învață absolut tot timpul, și nu numai în perioadele petrecute la grădiniță sau la școală; ei învață în mod spontan și mai ales, achiziționează o mulțime de cunoștințe, își formează o serie de deprinderi prin intermediul jocului. Este deci foarte important să se afle la îndemâna copilului în permanență: jucării, cărți, discuri sau casete. Ele trebuie nu doar să existe, ci să fie alese și selectate cu foarte mare atenție.

Ideea că un copil, dacă posedă jucării, știe și ce să facă cu ele este *o prejudecată*. Nu este suficient să umpli o odaie cu jucării și să îl abandonezi pe copil acolo! Trebuie să-l înveți și cum trebuie să se joace, cum să le utilizeze, manevreze. Copilul are posibilitatea să extragă mai multe informații din joc și despre respectiva jucărie, dacă la el participă adultul.

Nu trebuie uitat că jocul, oricât de nesemnificativ ar fi pentru adult, este esențial pentru copil, cum esențială este și participarea părintelui la el.

JUCĂRIILE PENTRU COPII

Prima „cumpăratură” pe care părintele o face pentru copilul său, în afară de îmbrăcăminte și hrană, este jucăria. Adesea jucăriile sunt alese în primul rând pentru că sunt ieftine; apoi pentru că sunt drăguțe și colorate și îi plac părintelui. De aceea, mai ales atunci când aceste jucării au costat mult, cel care suferă atunci când se strică este chiar părintele. Furios, acesta îi reproșează copilului că nu este capabil să se joace „frumos” cu o jucărie, că nu o păstrează (vezi superpăpușile primite cadou de fetițe, la care acestea au doar dreptul să se uite prin geamul vitrinei, ori trenulețul electric scos din cutie cu emoție o dată pe lună de tată, care-l pune în funcțiune, și la care băiatul trebuie doar să privească, conform avertismentului: „**Nu pune mâna, că-l strici!**”

Acestea nu sunt jucării; sunt doar lucruri inutile și generatoare de stres! Cum trebuie să fie atunci o „jucărie adevărată”?

În primul rând, jucăria trebuie să îndeplinească anumite condiții de securitate:

- nu trebuie să aibă colțurile ascuțite, nici marginile tăioase;
- nu trebuie să cuprindă piese mici, pe care copilul le-ar putea înghiți;
- trebuie să fie făcute din materiale ce nu pot fi sfâșiate ori rupte.

În al doilea rând, jucăria trebuie să fie durabilă. Cele mai durabile sunt jucăriile din lemn sau material solid. Dacă metalul este de tip „conservă”, se îndoie și se deformează. La rândul lor, jucăriile de lemn pot fi făcute dintr-o esență moale care se rupe și se așchiază foarte repede. Materialul poate fi prea greu, iar obiceiul preșcolarului de a arunca obiectele poate provoca și accidente pe lângă stricarea jucăriei. De aceea sunt preferate jucăriile din plastic durabil, dar nu casant.

În al treilea rând, jucăria trebuie să-i îngăduie copilului să fie creativ. Jucăriile de astăzi permit din ce în ce mai puțin manipularea liberă și inventivitatea.

Era „apăsătorului pe buton” ori utilizarea telecomenzilor îngrădește treptat inteligența copilului și o conduce pe calea unei dezvoltări pasive, exclusiv receptive. Cât te poți juca cu un câțel „minune” care dă din coadă latră și merge șontac vreo câțiva metri dacă podeau nu are obstacole? Poți apăsa o dată, de două ori, de zece ori pe buton, apoi singurul lucru ce te mai poate distra este ca, înfruntând scandalul ce se profilează la orizont, să vezi ce are înăuntru câțelul lătrător, întrucât telecomanda ai desfăcut-o de mult și, prin urmare, nici câțelul nu mai funcționează!

Spre deosebire de această jucărie, niște **cuburi** cu tot felul de forme au șanse mult mai mari de a rezista precum și de a menține viu interesul copilului. Posibilitățile lor de utilizare sunt cu adevărat interesant de exploatat și se diversifică pe măsură ce copilul crește.

Părintele trebuie să ia în considerare faptul că jucăria trebuie să i permită copilului să imagineze cât mai multe lucruri și să poată fi manipulată în cât mai multe feluri, pentru cât mai multe activități. Numai astfel jucăria servește dezvoltării creativității copilului și contribuie la creșterea încrederii în sine; o astfel de jucărie este de obicei simplă, câteva **bețișoare, bile, cuburi** pot ține copilul concentrat câteva ore bune.

În al patrulea rând, cu o jucărie trebuie să te distrezi. Calitățile educaționale ale jucăriilor, oricât de importante ar fi, nu au valoare dacă nu introduc un element interesant, de plăcere, care să se mențină constant, așa încât copilul să nu se plictisească de jucărie.

În al cincilea rând, jucăria trebuie să fie adecvată vârstei și nivelului de dezvoltare a copilului. De asemenea, ea trebuie să se potrivească tendințelor, intereselor, capacităților copilului. Așadar, cumpărând o jucărie, părintele este bine să aleagă nu ceea ce crede el că trebuie să învețe copilul, ci ceea ce copilul îi spune, într-un fel sau altul, că îi trebuie.

În primul an de viață, copil are nevoie de jucării care să-i stimuleze senzațiile. Principala lui activitate este să guste, să vadă, să audă, să miroasă, să atingă și să apuce tot ce are la îndemână. El manipulează obiectele - le aruncă, le trânteste, le duce la gură, le mestecă - pentru a exploata mediul înconjurător cu toate mijloacele pe care le are la îndemână. Jucăriile acestei vârste sunt, dintr-un punct de vedere, impropriu numite „jucării”; ele sunt mai degrabă obiecte de cunoaștere.

Aproape orice lucru poate juca rolul de jucărie, cu excepția obiectelor care pot răni copilul într-un fel sau altul: leagănul și tot felul de obiecte colorate, mișcătoare ce se pot atârna deasupra. Toate tipurile de **sunători, jucării din plastic** ce se pot arunca și strânge cu ușurință, cu atât mai interesante dacă scot și sunete; **păpuși, animale, mingi** din materiale moi, tot felul de jucării pentru baie, inclusiv **buretele**, și mai ales, apa; orice fel de **jucării muzicale** (care nu se strică prin manipulare și nu sunt periculoase)

În al doilea an de viață, copilul se mișcă mult. Încă nu și stăpânește mișcările, mai degrabă aleargă, se năpustește peste lucruri și se îndreaptă către orice obiect cu o pornire energetică totală. El se poate cățăra pe câteva **trepte de scăriță** (dar trebuie dat jos de adult), poate aluneca pe un **tobogan**, se poate târî prin „tunel” - **cutii mari de carton**, se lasă legănat cu grijă în **scrânciob**, îi place să se joace cu **nisipul și apa**, îi place să târască după el tot felul de jucării (**camion, căruț cu roți**) se leagăna într-un **căluț de jucărie**, îi place să se joace cu **mingea**, îi plac **baloanele, jucăriile moi** și mari pe care le îmbrățișează.

Între 2-3 ani, copilul face un mare pas înspre domeniul socializării. Pe lângă jucăriile pe care le are, copilul este acum interesat și de ceea ce „lasă urme” (**tăblițe** pe care poate „scrie cu creta”, diferite feluri de **hârtie**, de variate culori, forme și mărimi, putând fi utilizate și **ziarele, creioane colorate, culori de apă** (pentru pictura cu degetul) **plastică, lut**. Copilul devine foarte interesat și de jocurile de tip **puzzle** (simple, din două sau trei bucăți). Îi plac mult jucăriile care scot sunete și melodii.

De la 3 la 5 ani au loc prefaceri importante pentru copil, în plan motric, emoțional și intelectual. Copilul devine treptat apt să participe la un joc de cooperare cu alți copii (de exemplu, să ridice împreună o construcție).

E din ce în ce mai stăpân pe mișcările sale: toate felurile de scări de cățarat, **tobogane, triciclete, leagăne, corzi mingi** sunt bine primite. Copilul își dezvoltă și coordonarea mușchilor

mici. În acest context sunt recomandate toate materialele de scris și de pictură, plastilină, jocuri cu piese ce trebuie potrivite și îmbucate; acum poate să utilizeze uneltele adevărate: acul cu ață, ciocan, cuie. Este de asemenea, o perioadă de interes pentru **jocurile de construcții, cuburi, castele de nisip și apă**. Dacă în perioada anterioară, copilului îi plăceau mult jucăriile mari, acum apar **colecțiile de mașinuțe, păpuși, dinozauri**. Imaginația, care explodează și ea, poate fi stimulată de mici piese de teatru de păpuși (**păpuși pe deget făcute din ciorapi, mingi de tenis, păpuși pe băț**) ori de diferite obiecte de îmbrăcăminte sau jucării pentru jocul de rol (de exemplu, **trusa sanitară de jucărie**). Având în vedere că traversează o perioadă de dezvoltare a intereselor cognitive, copilul primește foarte bine **jocurile cu litere și cifre magnetice**, cu cuvinte și imagini, jocuri în care se potrivesc culorile, formele; le plac **magneții, busolele**. Este o perioadă favorabilă limbilor străine, iar copilul ascultă cu plăcere casete cu cântecele, cuvinte noi în alte limbi.

Un lucru foarte important trebuie semnalat aici: copilul nu are nevoie de jucării scumpe. Adultul este cel care îi creează această dorință. Copilul se joacă foarte bine cu tot ceea ce există: **cutii vechi, nasturi vechi, pungi de hârtie, conserve, scobitori, sârmă, pietricele, biluțe, crenguțe, coceni de porumb, castane, bucăți de material textil**. Foarte utile sunt **pastele făinoase** de diferite forme și mărimi: macaroane scurte, stelute, etc. zierele sunt o altă comoară (se pot confecționa din ele o mulțime de obiecte): **coifuri, solnițe, avioane, bărcuțe, zmei**. Zierele pot fi tăiate cu foarfece, pot fi sfâșiate, colorate; se pot lipi bucățele între ele ori se poate lipi ceva pe ele. **Un lighenaș cu apă** și o zonă cu **nisip** sau o groapă săpată adânc în pământ aduc mari satisfacții copilului și multă liniște părinților.

Deși nu sunt jucării, **animalele** constituie prezențe importante pentru dezvoltarea sănătoasă a copilului. Un câine adult este un ajutor de nădejde pentru copilul de 2 ani și un bun partener de joacă. Efectele benefice ale prezenței unui animal sunt numeroase și se întind pe un sector larg al dezvoltării copilului. Ca să nu mai vorbim de faptul că animalele sunt utilizate cu foarte mare succes în psihoterapia copilului.

CĂRȚILE PENTRU COPII

Vârsta preșcolară este cea mai propice pentru a obișnui copilul cu cărțile, pentru a-i deschide apetitul pentru ele, pentru a forma un viitor cititor. În nici un caz nu este prea devreme, așa cum mulți părinți și, din păcate, mulți educatori tind să creadă. Dimpotrivă, citirea poveștilor poate începe din primele luni de viață. „Ce va înțelege el?”, va exclama părintele neîncrezător! Desigur, copilul nu va înțelege în sensul pe care adultul îl dă conceptului. Dar, în mod sigur, copilul va înțelege în felul lui.

Complexul de căldură, de confort, de iubire, de sunete și imagini creează un tot ce va rămâne în „pielea” bebelușului și va fi întărit mereu, pe măsură ce părinții îi citesc și pe măsură ce el va începe să identifice imaginile și să construiască legături între imagini și cuvinte.

Atitudinea pozitivă față de carte, interesul pentru carte și plăcerea pentru a citi a adultului sunt esențiale pentru a-i oferi un model copilului. Felul în care familia pune carte în valoare are o rezonanță majoră asupra atitudinii copilului față de carte, de școală, de învățatură în general.

Anii preșcolarății așează fundamentul dragostei de cărți și de citit. În această perioadă, copilul poate fi „antrenat” pentru a se obișnui cu procurarea cărților (cumpărare și împrumut), precum și cu citirea lor.

Această perioadă este propice și pentru că adultul este cel care selectează cărțile pentru copil, putând să își ferească fiul sau fiica de cărți indezirabile. Cărțile trebuie să aparțină unor domenii cât mai variate:

- ⇒ povești,
- ⇒ poezii,
- ⇒ relatarea unor întâmplări reale,
- ⇒ enciclopedii,
- ⇒ dicționare pentru copii.

În acest fel se va obține un echilibru între lumea reală și lumea imaginară. Prea multă „știință” în dauna fanteziei este o greșală, după cum o eroare este și accentul pus pe imaginar, pe ireal, în dauna realului.

Cu prilejul unor sărbători importante, părinții trebuie să cumpere, pe lângă jucării, cel puțin o carte. Așa cum îi cumpără din când în când copilului o jucărie, trebuie să-i cumpere și câte o carte. Dacă nu există loc sau posibilități financiare pentru a instala o bibliotecă în camera sau în colțul copilului, este bine să existe totuși un raft, o cutie, un coș special pentru cărți. Câteva cărămizi pe care se pun câteva scânduri suprapuse pot constitui o bibliotecă ieftină, cu un design modern, variabil.

După ce a împlinit 1 an, copilul poate primi, alături de jucării, cărți numai pentru el. De obicei, cărțile pentru copii de 1-2 ani sunt confecționate din carton gros, material textil sau din plastic pentru a putea fi manipulate, aruncate, gustate sau „citite”.

Imaginile din aceste cărți sunt mari, colorate și foarte concrete, trasate cu linii fermă, groasă, aceste cărți prezintă obiecte și ființe din imediata vecinătate a copilului. Chiar dacă nu vorbește încă bine, copilul poate arăta cu degetul imaginea, apoi poate ținti obiectul corespondent din casă. Rolul adultului este de a sta cu copilul, de a răsfoi cartea, a-i arăta imaginile, a-i spune numele obiectelor sau ființelor desenate, a-l ajuta să afle corespondențele lor în mediul apropiat, cunoscut.

Pe măsură ce copilul crește, părintele va alege cărți care au două sau trei imagini pe pagină. Apar deja cuvinte scrise – la început, perechi: imagine-nume; ulterior, desenul va fi ceva mai complex, iar textul va fi o propoziție care îl explică.

Copiii le place să reia iar aceleași cartea, să se uite la poze, să asculte aceleași cuvinte, deși le știu pe de rost. **Părintele trebuie să se înarmeze cu răbdare** și să accepte acest comportament. El nu exprimă decât interesul pentru învățare al copilului care, de fapt, exagerează, învață și își verifică învățarea.

Copii sunt îndrăgostiți de jocurile de cuvinte: le plac poeziile, ritmurile repetarea sunetelor din diverse cântecele. Le place „să intre” în povești (**Capra cu trei iezi; Punguța cu doi bai; Turtița; Albă ca Zăpada și cei șapte pitici; etc**) să participe la ele, imitând animalele (onomatopee), tot felul de sunete care apar în text. Foarte importantă este interacțiunea dintre părinte și copil în timpul cititului. Copilului îi place să se uite la imagini și să le atingă. Le mângâie, dacă înfățișează obiecte sau ființe drăguțe și bune, cum ar fi blănița pisicii desenate ori imaginea „mamei”. Îi place să fie întrebat despre lucrurile înfățișate și să i se ceară să găsească cutare sau cutare imagine. Îi place să cânte împreună cu părintele diferite versuri din text.

De pe la 2 ani, pot fi abordate și primele cărți pentru numărare. Ele înfățișează, de obicei, unul sau mai multe, obiecte sau animale sau conțin povestiri cu intrigă foarte simplă în care apar numere (de exemplu: găina neagră face un ou alb, cea albă face două ouă, etc)

Pentru cei de 3 ani pot fi introduse deja cărți cu un text ceva mai consistent (în funcție de copil). Progresul copilului până la 5-6 ani este rapid și profund, astfel că, în funcție de dezvoltarea lui, părintele poate alege cărțile potrivite. De pe la 4 ani pot fi introduse cărți în care copilul are sarcini grafice diverse: să traseze liniile trasate punctat), apoi litere și cifre.

Preșcolarul va aprecia enorm aceste cărți care vin în întâmpinarea dorințelor sale de cunoaștere, cu o singură condiție însă: **să nu i se impună nimic** și să nu fie transformată plăcerea scrisului într-o corvoadă școlară!

BIBLIOGRAFIE:

1. Magdalena Dumitra, „**Copilul, familia și grădinița**”, Editura Compania, 2000
2. www.didactic.ro

„JURNALUL METACOGNITIV”

*Prof. înv. preșc. Balea Livia Valentina,
Școala Gimnazială „Avram Iancu” Abrud/GPP Nr.1 Abrud*

Jurnalul metacognitiv este o metodă de evaluare care se completează prezentând experiențele de învățare din timpul unei activități sau lecții în ordinea lor cronologică. Între cele trei coloane ale jurnalului (Ce am învățat astăzi?; Cum am învățat?; Cum m-am simțit?) există o legătură de timp și spațiu. Din completarea acestui jurnal, atât cadrul didactic cât și copilul, câștigă la nivelul trecerii în revistă a cunoștințelor acumulate într-o activitate de învățare, cât și la modalitățile prin care s-a realizat învățarea. Cea de-a treia coloană ne oferă posibilitatea de a asocia trăirile cu diferitele cunoștințe sau cu metodele de învățare și să conștientizăm dacă aceste trăiri au fost cauzate de elementele de conținut sau de modul de predare.

Jurnalul metacognitiv, ca metodă de evaluare, o folosim alături de alte metode tradiționale de evaluare în activitatea desfășurată de noi la grupă. Aceasta constă în evaluarea copiilor la sfârșitul unei zile cu privire la conținutul învățării, modalitățile de învățare, trăirile prin care trece copilul pe parcursul acestora. Acest jurnal reprezintă o modalitate deschisă și flexibilă de evaluare prin care copilul poate să-și exprime propriile nemulțumiri dar și dorințele și satisfacțiile. Se produce astfel o apropiere între cadrul didactic și copil, acesta din urmă simțindu-se înțeles.

Am aplicat această metodă cu întreaga grupă de copii din mai multe motive:

- În primul rând am urmărit să trecem în revistă cunoștințele acumulate de copii într-o zi și modalitățile prin care s-a realizat învățarea, astfel fiecare copil a putut să revadă succint momentele de învățare ale zilei. Am notat în jurnal trăirile diverse ale copiilor. Unii s-au simțit entuziasmați, alții au fost confuzi, iar alții nu-și mai amintesc.
- Un alt motiv pentru care am ales să folosim această metodă astfel este faptul că ne oferă posibilitatea afișării acestui jurnal la îndemâna părinților, astfel încât aceștia să poată fi la curent cu activitățile desfășurate în ziua respectivă și cunoștințele pe care copiii lor ar trebui să le fi dobândit. Ne-am gândit la asta pentru că, din experiență știm că majoritatea copiilor, în momentul când sunt întrebați de părinți despre activitatea lor de la grădiniță nu prea știu ce să spună, ori a fost bine, ori n-au făcut nimic ori s-au jucat. După folosirea acestei metode, jurnalul metacognitiv, am primit semnale pozitive din partea părinților încântați de explicațiile copiilor lor cu privire la activitățile desfășurate zilnic.
- Un al treilea motiv se referă la posibilitatea ca noi, cadrele didactice să putem evalua obiectiv eficiența metodelor de predare alese urmărind ceea ce știu copiii și trăirile lor asociate cu conținuturile învățării sau metodele de învățare. O astfel de evaluare ne poate ajuta în planificarea ulterioară a conținuturilor și strategiilor de predare.

Jurnalul metacognitiv le dezvoltă copiilor capacitatea de autoevaluare implicând direct copiii în actul evaluării. Pe parcurs copiilor le va fi tot mai ușor să-și exprime părerea cu privire la activitățile desfășurate, la cunoștințele dobândite și modalitățile de predare.

Această metodă poate fi aplicată cu succes mai ales la școlari fiind foarte ușor adaptabilă diverselor situații. Se poate folosi după o singură secvență de învățare sau chiar după parcurgerea unei unități tematice, depinde de obiectivele pe care noi ni le propunem.

O astfel de metodă este cu siguranță utilă în tehnica învățării eficiente, în pătrunderea cu succes în tainele artei de „a învăța să înveți”.

Bibliografie:

Bernat Simona Elena, 2015, *Tehnica învățării eficiente*, Editura Casa Cărții de Știință.

PATRIA ȘI PATRIOTISMUL OGLINDITE ÎN TEXTELE LITERARE

Prof. Dulău Alina Maria, Școala Gimnazială „Toma Cocișiu” Blaj

Patria și patriotismul sunt veșnice. Sentimentul de înstrăinare pe care îl simt tot mai mult românii răspândiți pe alte meleaguri, în căutarea miracolului bunăstării, ne duce cu gândul la cât de mare este adevărul cuprins în mărturisirea lui Homer în *Cântul IX al Odiseei*, care spune că „*nimic nu e mai dulce decât patria și părinții, atunci când ești departe, printre oamenii străini, despărțit de ai tăi, chiar când locuiești acolo într-o casă de bunuri îndestulătoare*”. Patria include în sine o multitudine de elemente: pământul pe care sălășluiește un popor-oamenii, văzduhul-aerul-viața, formele de relief și apele, bogățiile materiale și spirituale, trecutul-mormintele, făuritorii neamului, viitorul-copiii.

Limba unui popor este tezaurul de aur și rodul istoriei sale multisekulare. Limba, alegerea și cursivitatea expresivă în expunerea vorbită sau scrisă are un element esențial, ba chiar un criteriu al culturii. „*Din vorbirea, din scrierea unui om se poate cunoaște gradul său de cultură*” (Mihai Eminescu, vol. Cugetări). La noi, românii, dragostea față de limbă a ființei noastre există profund, acut și a fost folosită ca întâia unitate de măsură a dăinuirii. Acolo unde ea a existat, a fixat locul și spațiul și timpul, a tezaurizat tot ceea ce ar fi fost supus pieririi.

În limba română și-au găsit expresie deplină nepieritoare poezii ale genialului Mihai Eminescu, replicile scânteietoare ale lui I.L.Caragiale, cronică vieții poporului nostru desprinsă din opera lui Mihail Sadoveanu, publicistica tăioasă a lui Tudor Arghezi.

Noi, dascălii, trebuie să ajutăm copilul să-și construiască propriile concepte care îi permit să ordoneze spațiul ce-l înconjoară, timpul și structura fenomenelor. Până la abordarea mediului prin intermediul istoriei și geografiei, copilul își formează primele reprezentări despre patrie prin intermediul lecturilor literare. Minimalizată în ultimii ani, educația patriotică trebuie reconsiderată și acceptată ca o necesitate a prezentului, care stă temelie viitorului, dar clădită pe faptele înaintașilor, a căror beneficiari suntem. La școală se formează elementele care pregătesc educația moral-patriotică, aici elevii sunt familiarizați cu noțiunile de bază (loc natal, patrie, patriot, erou, faptă și eveniment istoric), își formează reprezentările despre acestea, urmând ca treptat, prin participarea directă la activitățile educative pe această temă să fie implicați și afectiv, trăind intens

evenimentele de mândrie față de apartenența la neam și țară, respect față de valorile culturale și materiale create de înaintași, respect și admirație față de eroii și conducătorii marcanți din toate timpurile, dragoste, atașament și recunoștință, iar ulterior vor fi capabili să emită judecăți de valoare fără a aluneca spre naționalism și extremism.

Unul din mijloacele cele mai eficiente, care deschid calea spre sensibilizarea elevilor în acest domeniu, îl constituie valorificarea valențelor educative din lecturile cu conținut patriotic existente în manualele școlare și lectura suplimentară. Cele mai gustate lecturi de elevi, care contribuie la formarea sentimentelor patriotice, sunt legendele și povestirile istorice, în versuri sau proză, scrise de Dimitrie Bolintineanu, Eusebiu Camilar, Dumitru Almaș, David Sava, Victor Eftimiu, Alexandru Mitru, iar eroii preferați sunt de regulă personaje pozitive, regăsite în chipul marilor voievozi români, cu faptele lor remarcabile: Mihai Viteazul, Mircea cel Bătrân, Ștefan cel Mare, Vlad Țepeș.

Un rol aparte în educarea moral patriotică a elevilor, îl au lecturile care relatează despre viața și realizările unor personalități de frunte din domeniile științei și culturii naționale dintre care amintim: *Din anii de școală a lui Nicolae Bălcescu*, *Lumină și culoare*, *Aurel Vlaicu*, *Ciprian Porumbescu*, *Livada cu fel de fel de glasuri*, unele dispărute din noile manuale, dar care pot fi valorificate ca lecturi suplimentare. Prezența acestor categorii de texte se justifică mai ales prin puterea lor de influențare și modelare a personalității elevului. Personajele fac parte din spiritualitatea românească și au găsit un mod propriu de exprimare a atașamentului față de țară, izvorât din dorința de a lăsa posterității dovezi nepieritoare în domeniile istoriei, picturii, muzicii, științei și tehnicii. Cu ocazia analizării conținutului acestor texte se asigură crearea unei ambianțe afectiv-motivaționale care să conducă la evidențierea acelor însușiri morale pe care marii creatori le-au ridicat la rang de iubire și îndatorire față de țară, înfruntând uneori greutățile vremii și care îndeamnă și astăzi la muncă, perseverență, curaj, îndrăzneală, la învățătură temeinică, modestie, la iubirea de oameni și de adevăr.

Imaginea României și dragostea românilor pentru țara lor sunt evidențiate de George Coșbuc, *Patria Română*, Andrei Ciurunga, „*Țara mea*”, Alexandru Vlașuță, „*Pe Argeș în jos...*”, Ana Blandiana, „*Făgăraș*”, Mihai Eminescu, „*Fiind băiet păduri cutreieram*”, Calistrat Hogaș, „*În munții Neamțului*” etc.

Aceste texte completate de excursii tematice, trezesc respectul față de tot ceea ce ne înconjoară, atât ca moștenire culturală, cât și naturală, iar trăirile emoționale pe care le simt sunt mai puternice și de durată. Cu ajutorul lecturilor literare stimulăm cunoașterea trecutului istoric, a personalităților istorice și a faptelor de vitejie. Pe lângă cunoștințele acumulate, elevii trăiesc declanșarea emoției patriotice. O povestire caldă, nuanțată, expresivă, cu o intonație adecvată, cu pauzele și accentele necesare, cu gesturile cele mai potrivite, emoționează puternic și menține atenția elevilor pe tot parcursul ei. Ospitalitatea și omenia, simțul datoriei și iubirea de adevăr și dreptate se împletesc pentru a crea imaginea românului de totdeauna. Lecturile cu conținut istoric ne oferă o galerie de figuri eroice care devin simboluri ale iubirii de patrie. Parcă au urmat sfatul lui Bogdan, părintele lui Ștefan: „- *Să nu uiți Ștefăniță.....Legea noastră e apărarea moșiei. Să n-ai milă de năvălitori, în toate zilele tale! Răspunde-le cu foc și pară !*”

Datoria noastră, a dascălilor, este să deschidem sufletul tinerei generații spre trăirea intensă a faptelor de vitejie ale eroilor și astfel să cultivăm iubirea lor de neam și țară.

Bibliografie:

Ionescu, M; Radu, I – *Didactica modernă*, Cluj, Editura „Dacia”, 1995

CREATIVITATE ȘI INOVAȚIE LA CLASA PREGĂTITOARE

Prof. învă. primar Irimie Nicoleta, Școala Gimnazială „Axente Sever” Aiud

Problema psihopedagogică a copilului aflat în trecere de la grădiniță la școală este una de o reală importanță și cu profunde semnificații asupra evoluției educaționale pe termen mediu și lung. La vârsta de 6 ani copilul se află într-o perioadă de tranziție pe multiple planuri: cognitiv, afectiv, social. Formarea și dezvoltarea competențelor specifice domeniului cognitiv pentru vârsta de 6-7 ani, este un proces complex ce presupune organizarea de către profesor a unor situații de predare, învățare și evaluare sistematice în strânsă interdependență cu particularitățile de vârstă și individuale ale elevului.

Până la vârsta școlarității mici întâlnim o adevărată explozie a procesului imaginativ, explozie întreținută în special în cadrul jocului. În timpul jocului are loc îmbinarea dintre imaginația creatoare și cea reproductivă. Imaginația este stimulată de joc, de activitățile obligatorii și liber creative, de îndrumarea părinților și a învățătoarei. Clasa pregătitoare are un rol important în formarea și dezvoltarea limbajului deoarece asigură condițiile necesare pentru ca fiecare copil să abordeze învățarea cu șanse sporite.

Copilul mic este atras de basme și povești, poate reda pe fragmente sau integral conținutul acestor texte, pot face aprecieri cu privire la comportamentul unor personaje. Înțeleg poezia și pot să o rețină foarte ușor, trăiesc sentimental mesajul. Trecerea de la grădiniță la școală este trăită într-un mod dramatic de către aceștia. Acomodarea în bancă, să răspundă când este întrebat, să se supună autorității, să respecte regulile specifice mediului școlar. Relația cu profesorul este diferită decât cea cu părintele. Introducerea clasei pregătitoare are ca rol tocmai pregătirea acestuia pentru schimbările ce le presupune mediul școlar. Strategiile adoptate pentru educația copiilor de 6-7 ani promovează o educație individualizată, cu accentuate valențe formative, în funcție de ritmul propriu de dezvoltare al fiecărui copil, de cerințe, de capacități și de nevoile sale, în parteneriat cu familia, școala și alte instituții sociale. Curiozitatea este nevoia de a ști, dorința de a cunoaște în amănunt ceva nou sau neobișnuit. Ea trezește dorința de a explora lumea. Școlarii mici posedă o creativitate naivă și efervescentă. Pe măsura dezvoltării operațiilor mintale și a capacității logice, aceștia vor înțelege realitatea obiectivă și naivitatea fanteziei înregistrează o scădere bruscă. La aceasta contribuie și sistemul de cerințe școlare, focalizate predilect spre o abordare logică, ca și sistemul de evaluare care descurajează și sancționează modalitățile neuzuale de rezolvare a problemelor.

Cercetătorii demonstrează că, cu cât se oferă mai mult copilului posibilitatea de a fi spontan și independent, cu atât mai creativ va fi el mai târziu. Mediul familial joacă și el un rol foarte important, putând favoriza din fragedă copilărie dezvoltarea creativității. Familia trebuie să atragă atenția copiilor asupra tuturor fenomenelor, stimulând astfel propriile lor observații, să le permită să vadă, să pipăie, să audă ce se petrece în jurul lor, deschizându-le astfel calea spre mediul înconjurător.

Creativitatea copilului este diferită de creativitatea autentică pe care o întâlnim la adult, în sensul că produsul activității sale „creatoare” nu este un nou și valoros din punct de vedere social. El este însă nou pentru copil, beneficiază de atributul originalității și este realizat în mod independent. Profesorul creativ, asigură climatul favorabil pentru exprimarea ideilor proprii, creează oportunități pentru autoînvățare, încurajează gândirea divergentă. Aceasta înseamnă că el îi stimulează pe elevi să caute noi conexiuni între fenomene, să imagineze noi soluții pentru probleme care se rezolvă în manieră rutinieră, să asocieze imagini și idei, să formuleze ipoteze îndrăznețe, neuzuale, să emită idei și să dezvolte ideile altora. Profesorul creativ stăpânește arta de a pune întrebări.

Profesorii creativi determină dezvoltarea creativității elevilor. Explicația ar putea fi transferul setului de valori propice creativității de la profesori la elevi, fenomen urmat de automodelarea copilului în funcție de atitudinile și convingerile interiorizate. Instrumentarul profesorului, înțelegând prin acesta ansamblul de metode și procedee didactice pe care le utilizează în procesul de predare-învățare, are un rol deosebit de important în realizarea învățării creative.

Există o multitudine de mijloace prin care se stimulează și se dezvoltă în cadrul școlii creativitatea școlarului mic: ghicitori, jocuri de istețime și perspicacitate, construcții de probleme, jocuri pentru căutarea de cuvinte care încep sau se sfârșesc cu o anumită literă/silabă, alcătuirea de propoziții, jocuri de echipă, activități practice.

Învățarea creativă, în cadrul lecțiilor de limbă și literatură română, reprezintă acea formă a învățării, care are ca scop final realizarea unor comportamente individuale și colective orientate spre căutarea, aflarea și aplicarea noului. Elevii învață să fie creativi prin intermediul jocurilor de cuvinte pe care le putem organiza sub forma unor concursuri, cum ar fi: crearea unor propoziții în care toate cuvintele să înceapă cu aceeași literă; găsirea cât mai multor cuvinte care încep cu o anumită literă sau care să aibă un anumit număr de litere; crearea unor cuvinte noi prin posibila combinare a unor litere date.

Exercițiile lexicale contribuie la îmbogățirea vocabularului, la dezvoltarea capacității de a gândi și de a se exprima. Formarea unui limbaj care să fie expresia unei gândiri logice și ordonate poate fi un instrument de lucru extrem de eficace în formarea capacităților creatoare. Este de preferat să promovăm atât aspectul limbajului, cât și stimularea creativității, urmărind permanent dezvoltarea capacităților de lectură și înțelegere ale fiecărui copil. Să învățăm elevii noștri să recepteze frumosul, să-l guste și să-l comunice altora, să descopere bogăția de idei și sentimente, să cunoască viața, lumea, societatea.

Activitatea creatoare reprezintă într-o mare măsură multe abilități învățate anterior. În majoritatea cazurilor de intervenție în vederea stimulării creativității, este evidentă componenta imaginativă. În raport cu conținutul și cu obiectivele pedagogice cadrul didactic stabilește tipul și structura lecției, strategiile de predare-învățare, metodele și procedeele de învățământ, formele de activitate cu elevii (frontală, pe grupe, individuală, combinată), precum și instrumentele de evaluare de deprinderi și de creativitate, întrebări pentru fixarea cunoștințelor, lucrări de control, fișe de evaluare, experiențe didactice, rezolvări de exerciții și probleme.

Transferul cunoștințelor presupune circulația informațiilor, fixarea lor dintr-un domeniu sau altul, extinderea câmpului de aplicare a celor învățate inițial spre alte domenii adecvate. De exemplu la citire, numeroase cunoștințe rezultate din analiza unor texte cu conținut istoric pot fi utilizate în procesul formulării unor reprezentări, noțiuni și teze istorice fundamentale. De asemenea, cunoștințele de gramatică își pot găsi transfer, deci câmp de aplicare, în practica exprimării corecte. În procesele didactice obișnuite, la discipline diferite, se pot identifica obiective comune care pot fi, prilejuri de realizare a unor conexiuni disciplinare ce țin de inspirația și de tactul profesorilor.

Tendința de a integra în clasă elemente informaționale provenite din mediul informal constituie o cale profitabilă, de întărire a spiritului interdisciplinar. De exemplu: elevii nu pot ajunge la cunoașterea naturii înconjurătoare și a posibilității omului de a o influența, numai din carte. E necesar ca, înainte de studierea textelor despre natură, copiii să observe natura în mod direct, cu prilejul diverselor excursii, activități la colțul viu, pe terenul agricol. În urma observării directe elevii înțeleg unele corelații simple între fenomenele naturii, iar prin diverse aplicații practice pot să adâncească conținutul textelor respective din manualul de limba română.

Prin abordarea interdisciplinară se urmărește ca o idee, o informație, un detaliu cunoscut din lecturi literare să poată fi transferate sau asociate spontan cu elemente de conținut specifice altor discipline sau sfere de inspirație: geografie, istorie, științe, arte plastice, film, teatru, educație muzicală, abilități practice. Atitudinea interdisciplinară, pluridisciplinară, intradisciplinară în învățare trebuie să devină o mentalitate, pentru că promovează o viziune integrată asupra fenomenelor realității în care activează viitorul cetățean.

Toate acțiunile umane în urma cărora rezultă un produs cât de cât mai complicat este consecința unei atitudini de activitate în echipă interdisciplinară. Este nevoie să învățăm elevii încă din școală cu asemenea deprinderi. Limba și literatura română constituie o disciplină de studiu foarte importantă în procesul de învățământ. În învățământ, interdisciplinaritatea implică stabilirea și exploatarea unor conexiuni între limbaje explicative sau operații, în scopul diminuării diferențelor care apar între disciplinele de învățământ clasice.

Obiective formativ-educative ale limbii române ca disciplină școlară în ciclul primar se realizează concomitent cu obiectivele legate de funcția de comunicare prin limbaj și informațională. La rândul lor, acestea din urmă pot fi îndeplinite în condiții optime numai pe fondul unui învățământ formativ, care solicită capacitățile intelectuale ale elevilor.

BIBLIOGRAFIE:

- Anton Ilica, Pavel Moș, Ana Moș, Adina Ardelean, Alina Ardelean, 2007 - Didactica limbii române și a lecturii - Îndrumări metodice pentru profesorii din învățământul primar -, Editura Universității „Aurel Vlaicu” Arad.
- Amabile, Teresa M., 1997 -, „Creativitatea ca mod de viață” (Ghid pentru profesori și părinți), Editura Știință și Tehnică, București;
- Clinciu, A., 2001, - „Creativitatea în vol.: Pregătirea psihologică, pedagogică și metodică a profesorilor, Editura Universității Transilvania, Brașov;
- Ionescu, Miron, 2003 - Instrucție și educație, Presa Universitară Clujeană, Cluj-Napoca;
- Landau, E., 1979 - „Psihologia creativității ”, Editura Didactică și Pedagogică, București;
- Mircea Ștefan, Moraru, Ion, 1995, - Știința și filosofia creației. Fundamente euristice ale activității de inovare, E.D.P, București;
- Roco, M.,1985 - „Stimularea creativității tehnico-științifice”, Editura Științifică și Enciclopedică, București;
- Stoica, A., 1983 - „Creativitatea elevilor – Posibilități de cunoaștere și educare”, Editura Didactică și Pedagogică, București.

„IDENTITATEA, UNIFORMIZAREA ȘI DIVERSITATEA LUMII CONTEMPORANE” – MODALITĂȚI CREATIVE DE PREDARE A LECȚIEI, LA CLASA A XI-A

Prof. Muscalagiu Arabela, Colegiul Tehnic „ID Lazarescu” Cugir

Rezumat

Într-o lume în care viteza de circulație a informației este tot mai mare, iar valoarea conținutului ei în continuă scădere, profesorul este chemat să descopere noi moduri de transmitere a cunoștințelor către elevii săi. Scopul final al muncii sale este înnobilarea modului prin care aceștia percep lumea și nu obosirea lor cu noțiuni lipsite de sens. În acest context, lucrarea noastră propune două modalități creative de predare a lecției dedicate înțelegerii identității în lumea contemporană.

Introducere

Geografia este adesea una dintre materiile preferate ale elevilor, tocmai pentru capacitatea sa de a realiza conexiuni cu lumea înconjurătoare, oferind mijloacele și mecanismele de construire a unui mod flexibil și inteligent de a vedea. Uneori însă, titlurile pot deveni, prin complexitatea sau gradul lor de abstractizare, corelate cu nerăbdarea și capacitatea redusă de concentrare a elevilor, factori inhibitori ai dorinței de a descoperi, de a învăța lucruri noi. Tot ce avem de făcut în astfel de situații este să trecem dincolo de aparențe.

Am ales ca exemplu lecția „Identitatea, uniformizarea și diversitatea lumii contemporane”, prezentând două unghiuri de predare, diferite, a acesteia. În prima variantă, procesul de descoperire pornește de la noțiunile teoretice pentru a ajunge la cele practice, din viața de zi cu zi. În cea de a doua, procesul este inversat, demarează cu o serie de detalii care se vor combina creând un tot unitar, inteligibil, conturat la final de ideile generale, teoretice.

Conținut și modalități de predare

- Teoria, foarte pe scurt

Identitatea este exprimată astăzi în date numerice și imagini, în caracteristici personale și preferințe de tot felul, în apartenența la un anumit popor precum și la diferite grupuri. Modul în

care toate acestea se combină în cazul fiecăruia dintre noi definește *unicitatea* personalității noastre. Extrapolând, prin aceeași prismă putem privi existența unui popor în cadrul lărgit al umanității. Și, cu cât unicitatea fiecăruia dintre noi este mai bine marcată, cu atât crește **diversitatea** întregii lumi. Pe de altă parte, scăderea numărului și valorii elementelor distinctive, duce la **uniformizarea** ei.

➤ Trei scheme utile:

❖ VARIANTA I

Etapa inițială/organizatorică:

Clasa este amenajată anterior. Băncile elevilor sunt așezate în formă de „U” pentru a facilita comunicarea pe parcursul lecției. În fiecare bancă este ascuns câte un element surpriză (ex. un ceas de mână, o ie, un telefon mobil, o lingura de lemn sculptată, un ghiozdan, o trăistuță, o sticlă de suc, un vas de ceramică, un tricou etc.).

Elevii sunt primiți în clasă și provocați să descopere elementele surpriză. Le vor așeza pe acestea pe bănci. Apoi vor identifica cele două categorii vizibile, în funcție de caracteristicile obiectelor: elemente tradiționale și elemente moderne. Se vor regrupa în bănci, astfel încât să se formeze două echipe, față în față, pe cele două laturi ale literei „U”, având expuse obiectele specifice.

Etapa de descoperire:

∞ Secvența teoretică:

Elevii sunt deja curioși, veseli, dispuși să comunice, să gândească. Captarea atenției a fost realizată. Profesorul face prezența și scrie titlul lecției pe tablă, după care prezintă succint partea teoretică. Pentru a câștiga timp, va folosi o scurtă prezentare tip Power-Point sau un proiector, cu foliile aferente. Din același motiv, elevii vor primi, fiecare în parte, informația listată ca schiță a lecției.

∞ Secvența aplicativă:

Folosind elementele primite, elevii celor două echipe sunt rugați să schițeze, în câteva fraze, portretul-robot al omului care ar utiliza, în viața de zi cu zi, obiectele respective. Li se acordă timpul necesar pentru discuții, apoi, câte un membru din fiecare echipă va prezenta sinteza lor. Ulterior, profesorul îi va ajuta să construiască un dialog pe tema identității, făcând uz și de cunoștințele acumulate în lecția anterioară, subliniind avantajele și dezavantajele celor două fenomene, globalizarea și regionalizarea. Scopul propriu-zis este acela de a înțelege importanța unicității fiecărui om/popor, care sunt izvoarele ei și modul în care păstrarea acestora sporește armonia întregii lumi.

Etapa finală:

După un set de întrebări simple menite să fixeze cunoștințele și să asigure feedback-ul necesar, elevii primesc câte un obiect simbolic, ca amintire a celor discutate dar și ca invitație de a citi mai multe despre subiectul lecției (ex. un semn de carte cu motive florale/geometrice cu un citat din opera unuia dintre cei mai mari gânditori români, Ernest Bernea: „*Locul tău, locul darurilor proprii nu ți-l poate lua nimeni; îl ai odată cu viața.*”)

❖ VARIANTA A II-A

Etapa inițială/organizatorică:

Se desfășoară clasic. Elevii se așează în bănci, profesorul face prezența, apoi formulează câteva întrebări recapitulative referitoare la globalizare și regionalizare.

Etapa de descoperire:

Profesorul scrie titlul noii lecții pe tablă și captează atenția, într-un mod neașteptat și plăcut. Ceea ce părea să fie o lecție banală, cu termeni abstracti, se transformă printr-un stop-cadru...*profesionist*. Elevii sunt provocați să urmărească un scurt documentar despre fericire, realizat în jurul lumii, de Eugenia Vodă (critic de film și realizatorul uneia dintre cele mai valoroase emisiuni culturale românești, „Profesioniștii”). Este un bun prilej de a deschide o nouă poartă a cunoașterii, o nouă direcție de a crește. Autoarea documentarului a călătorit în jurul Globului printre oameni de pe toate continentele, de toate vârstele, din nenumărate categorii sociale, primind tot atâtea răspunsuri inedite la întrebarea „*Ce este (pentru tine) fericirea?*”.

La sfârșitul documentarului, elevii sunt rugați să noteze pe paginile colorate primite definiția preferată dintre cele auzite și trei elemente distinctive ale celui care a formulat-o. După realizarea cerinței, profesorul va strânge și va citi cele notate.

Ulterior, va identifica împreună cu elevii, prin conversație, care sunt cele trei categorii de caracteristici care definesc unicitatea unei persoane, notându-le pe tablă:

	
	

REPERE FUNDAMENTALE <ul style="list-style-type: none"> • Dumnezeu • Familia mea • Poporul căruia îi aparțin 	VIAȚA DE ZI CU ZI <ul style="list-style-type: none"> • Unde trăiesc? • Ce ocupație am? • Ce fac în timpul liber? 	DETALII PERSONALE <ul style="list-style-type: none"> • Ce vârstă am? • Cum arăt? • Ce preferințe am? (muzicale, culinare, coloristice, sportive...)

Etapa finală:

Discuția va continua, introducând de data aceasta și noțiunea de „identitate”, apelând în mod firesc, inclusiv la definiția din dicționar.

Definiție

IDENTITĂTE, *identități*, s. f. **1.** Faptul de a fi identic cu sine însuși. ◊ *Principiul identității* = principiu fundamental al gândirii care impune ca formele logice să păstreze unul și același sens în decursul aceleiași operații. ♦ Asemănare, similitudine perfectă. **2.** Ansamblu de date prin care se identifică o persoană. **3.** (Mat.) Relație de egalitate în care intervin elemente variabile, adevărată pentru orice valori ale acestor elemente.

Dinfr. **identité**, lat. **identitas**, -atis.

Sursa: DEX '09 (2009)

Cele câteva idei teoretice de bază, vor deveni concluzia lecției, notarea lor, apoi completarea celor trei scheme oferite în varianta „mută” pe fișe de lucru, asigurând fixarea cunoștințelor. Feedback-ul va fi asigurat prin întrebări finale, legate nu numai de conținutul lecției, dar și de modalitatea de desfășurare a ei.

Trei teme posibile:

1. Redactați un scurt eseu cu titlul „Cine sunt eu?”, folosind cât mai multe noțiuni geografice.
2. Realizați o listă a calităților unui popor, la alegere. Care dintre acestea credeți că au legătură cu mediul natural al statului corespunzător? Explicați alegerea lor.

3. Creați o emblemă grafică a poporului român, folosind elementele pe care le considerați definitorii. Fiți pregătiți să justificați alegerea lor.

Dacă locul propus pentru desfășurarea lecției este cabinetul de geografie, timpul și dozarea sa sunt adaptabile la fiecare colectiv în parte, profesorul cunoscând din activitatea sa anterioară capacitatea elevilor și posibilitatea antrenării lor în rezolvarea cerințelor de pe parcursul ei.

În concluzie...

Fiecare titlu, oricât de abstract, în măsura în care rămâne logic și armonios, este un prilej de dezvoltare a personalității tinerilor. Lecțiile de geografie pot fi întotdeauna tratate creativ, deschizând elevilor ferestre neașteptate spre lumea reală, spre o altă înțelegere a ei.

Bibliografie

Amabile, Teresa, *Creativitatea ca mod de viață*, Editura Știință și Tehnică, București, 1997.

Bernea, E., *Trilogie filosofică*, Editura Dacia, Cluj-Napoca, 2002.

Gardner, H., *Mintea disciplinată (Educația pe care o merită orice copil, dincolo de informații și teste standardizate)*, trad. de Anca Dobrinescu, Editura Sigma, București, 2004.

Gordon, T., Burch, N., *Profesorul eficient: programul Gordon pentru îmbunătățirea relației cu elevii*, Editura Trei, București, 2011.

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

<http://www.eugeniavoda.ro/ro/emisiuni>

CUNOAȘTEREA DE SINE CA PRECONDIȚIE , CALE ȘI SCOP ÎN EDUCAȚIE

Prof. inv. preșcolar Oneț Marcela, Liceul Tehnologic Țara Moșilor Albac/GPN Albac

De timpuriu pentru o evoluție armonioasă a copilului, mediul educativ, trebuie să fie pregătit să se confrunte cu contexte diferite manifestând atitudini constructive comportamental. Educatorul trebuie să fie calm, iubitor și disponibil pentru a-i învăța pe copii de mici despre valoarea pe care o are fiecare dintre ei, ajutându-i să-și formeze o imagine pozitivă de sine.

În strânsă legătură cu imaginea de sine se află stima de sine. Stima de sine se referă la modul în care ne evaluăm pe noi înșine la cât de „buni” ne considerăm a fi comparativ cu alții. Stima de sine este sentimentul de autoapreciere și încredere în forțele proprii. Copiii cu stima de sine scăzută se simt nevaloroși și au trăiri emoționale negative. Pentru preșcolarii mici, sursa cea mai importantă de formare a stimei de sine o constituie aprecierile educatoarei sau ale părinților. Mesajele transmise de aceștia sunt interiorizate de către copil, conducând la înlocuirea sentimentului de adevare sau inadecvare ca persoană. Eșecul părinților în a diferenția între comportament și persoană (etichetarea copilului după comportament) conduce la formarea unei imagini de sine negative. La preșcolarii mai mari sursa de formare a stimei de sine se extinde și la grupul de prieteni, la alte persoane din viața lor.

Copiii care în urma experiențelor proprii au dezvoltată stima de sine pozitivă se manifestă astfel: își asumă responsabilități, se comportă independent, sunt mândri de realizările lor, își asumă fără probleme sarcini noi, își exprimă atât emoțiile pozitive, cât și pe cele negative, oferă ajutor și sprijin celorlalți colegi de grupă. Dintre experiențele anterioare care le-au construit acestora imaginea de sine echilibrată (pozitivă) descrisă mai sus am putea menționa: au fost lăudați, încurajați, au fost ascultați, li s-a vorbit cu respect, li s-a acordat atenție, au fost îmbrățișați, au avut prieteni.

La polul opus se află copiii care în urma experiențelor proprii, au o stimă de sine scăzută. Ei se manifestă astfel: nu sunt mulțumiți de propria persoană, evită să realizeze sau să se implice în sarcini noi, se simt neîubiți și nevaloroși, par rebeli sau nepăsători. Printre experiențele anterioare care le-au format o imagine de sine scăzută ar putea fi: au fost des criticați, li s-a vorbit pe un ton ridicat, au fost ignorați sau ridiculizați, așteptările celorlalți de la ei înșiși au fost exagerate, au fost frecvent comparați defavorabil cu alți copii.

Copiii cu stimă de sine crescută reușesc să facă față mai bine situațiilor și comportamentelor de risc care ar putea apărea în relațiile interpersonale nesănătoase sau în eșecuri. Adulții trebuie să îi susțină în ceea ce privește identificarea, exprimarea și controlul emoțiilor negative prin: a-i încuraja permanent pe copii pentru exprimarea propriilor emoții, construindu-le un mediu sigur, aprobator, a-i învăța pe copii să folosească imaginația în exprimarea emoțiilor, povestirea unei situații asemănătoare trăite de adult, a-i învăța să se accepte pe ei chiar și când se simt abătuți sau dezamăgiți.

Ce trebuie să facă educatorul pentru a dezvolta copiii stima de sine: să exprime cerințe rezonabile față de vârsta copilului (nu este rezonabil, ca un copil de trei ani să fie certat aspru pentru că a vărsat o cană cu lapte), să planifice din timp activitățile, să se focalizeze asupra aspectelor pozitive (însușiri, realizări) și să le menționeze, să ofere posibilități și opțiuni copiilor ori de câte ori este posibil, să le ofere recompense.

EXEMPLE DE JOCURI – EXERCITIU

„Fulgii de zăpadă” – are ca scop dezvoltarea sentimentului de unicitate, dezvoltarea stimei de sine pozitive și întărirea sentimentului valorii proprii. Fiecare copil va primi o foaie de hârtie. Vor împături hârtia în două și vor rupe colțul din dreapta, sus. Împăturesc din nou hârtia în două și la fel, vor rupe colțul din dreapta, sus. Se repetă operația de câte ori va permite hârtia. La sfârșit toți copiii vor despături foaia și vor observa că foile lor arată diferit, fiecare în felul ei, chiar dacă toți au făcut aceleași operații. Se va trage concluzia că fiecare foaie cu decupajele sale este unică, așa cum și ei sunt unici.

„Eu sunt ...” – este un joc care dezvoltă autocunoașterea și intercunoașterea copiilor într-un cadru de respect, încredere și cooperare. Dezvoltă sentimentul valorii proprii și conturează pentru sine și pentru ceilalți, o imagine de sine pozitivă. Pe o masă vor fi mai multe jetoane cu imagini ce reflectă în acțiuni, trăsături pozitive de caracter. De exemplu, un copil care udă florile cu stropitoarea (hârnicie), doi copii care-și dau mâna sau se îmbrățișează (prietenie), un copil care oferă brațul unei bătrâne să treacă strada (politețe). După ce toți copiii au descoperit aceste imagini și sensul lor a fost înțeles de fiecare, se alege de către grup un anumit copil, care va fi caracterizat în ziua respectiva. Copiii se așează într-un cerc pe scaunele, iar copilul ales va fi rugat să se așeze în mijloc, ceilalți aleg fiecare câte un jeton care consideră că reprezintă o calitate a personajului ales și îl așează pe măsuta care se află în fața acestuia. Copilul ales are sarcina de a rosti cu voce tare trăsăturile pozitive pe care le reprezintă fiecare jeton adus de colegii lui. Dacă el consideră că însușirea îl caracterizează va spune de exemplu:

„Eu, Andrei, sunt harnic” iar dacă nu crede că i se potrivește, va pune jetonul deoparte. La sfârșit va spune toate trăsăturile pozitive de caracter care i-au fost atribuite și pe care el însuși le-a acceptat. De exemplu:

„Eu, Andrei sunt vesel, harnic, atent, politicos, etc”.

„Ce aș fi, dacă aș fi ... ”- are ca scop dezvoltarea autocunoașterii și formarea imaginii de sine pozitive, precum și exprimarea alegorică a acesteia. Copiii vor primi o foaie de hârtie pe care o vor împărți în trei. Ei vor răspunde prin desen la următoarele întrebări: „Dacă ai fi un animal, ce crezi că animal ai fi?”, „Dacă ai fi o jucărie, ce jucărie crezi că ai fi?”. Pentru demararea discuțiilor educatoarea va pune întrebări: A fost greu ce ați desenat? „La ce te-ai gândit când ai desenat acest animal?” „Ce reprezintă ea pentru tine?”. Pentru ca scopul să fie atins, fiecare copil va trebui să spună și să motiveze ce a desenat. De exemplu: „Aș fi un leu pentru că este puternic.” „Aș fi o minge pentru că este jucăușă.” Prin desen, copiii își exprimă trăsăturile de caracter pe care

consideră că le au, își fac o succintă autocaracterizare și își exprimă imaginea de sine pozitivă. Cu lucrările executate se va putea organiza o expoziție intitulată: „Acesta sunt eu”.

Încrederea de sine și sentimentul valorii pot fi considerate rezultate ale încurajării prin intermediul dezvoltării sentimentului de comunicare. Astfel, când copilul colaborează în vederea bunăstării celorlalți, aceasta întărește sentimentul forței proprii, iar când este descurajat datorită dificultăților în situațiile pe care le traversează, sentimentul de comunicare îl va conduce spre acele comportamente care foarte probabil, îi vor mări încrederea și în forțele proprii.

BIBLIOGRAFIE :

- 1.Cucoș, C., (2006), *Psihologia vârștelor*, București, Ed.Polirom.
- 2.Revista învățământului preșcolar, 1-2(2009).

JOCUL DIDACTIC CU CONȚINUT ISTORIC

Prof. învă. primar Bocșa Aurelia-Georgeta, Școala Gimnazială Cîmpeni

Jocul didactic este o metodă de învățământ bazată pe acțiunea simulată, în care elementul ludic este subordonat scopului instructiv-educativ, adaptată îndeosebi învățământului preșcolar și primar. Prin acest tip de joc este facilitată trecerea de la activitatea predominant de joc la cea de învățare. Jocul didactic este propus, organizat și condus de către dascăl și urmărește sarcini didactice precise. Jocul didactic îmbină elementele distractive și recreative cu cele instructive și educative, fiecare dintre acestea având o pondere mai mică sau mai mare în joc, în funcție de vârșta copilului și de stadiul în care el se află în trecerea de la joc la învățare.

Jocul didactic pe teme istorice își aduce contribuția la realizarea obiectivelor predării-învățării istoriei în învățământul primar. Aportul său în dobândirea cunoștințelor este, desigur, mai puțin important, în schimb valoarea lui crește în privința stimulării activității de învățare. Prin joc se dezvoltă capacitățile creatoare și interesul pentru cunoașterea istoriei. Învățătorul îi poate pune pe elevi în situația de a-și alege jocurile preferate, de a-și manifesta preferința pentru un erou sau altul, de a se comporta asemenea eroilor interpretați în timpul jocului didactic.

Pentru a putea contribui la realizarea obiectivelor operaționale, jocul didactic trebuie pregătit. Succesul depinde de proiectarea, organizarea și desfășurarea sa metodică, dar și de atmosfera de joc, să controleze discret modul în care elevii rezolvă sarcinile de joc asumate.

Un joc bine organizat îi determină pe elevii din clasele primare să învețe cu plăcere, să devină interesați de activitatea ce se desfășoară. Elevii timizi devin mai active, mai curajoși și capătă mai multă încredere în capacitățile lor, mai multă siguranță și rapiditate în răspunsuri.

Este foarte important să se precizeze de la început punctajele acordate pentru a deveni câștigători ai jocului. Desfășurarea propriu-zisă începe la semnalul învățătorului. După indicațiile introductive se acordă elevilor independență în joc. Învățătorul intervine doar dacă acțiunea se îndepărtează de tema propusă sau nu se respectă regulile convenite. Rolul de arbitru îl pot îndeplini chiar unii dintre elevi.

Jocul se va încheia cu anunțarea punctajului obținut de fiecare echipă și aprecierile care se impun cu privire la desfășurarea jocului, modul în care s-au respectat regulile sau comportamentul elevilor în timpul jocului.

Iată câteva exemple de jocuri cu conținut istoric:

CINE ȘTIE...CÂȘTIGĂ!

Prin acest joc se pot îmbogăți cunoștințele de istorie prin lectură suplimentară, stimulând formarea și dezvoltarea gustului pentru citit. Jocul se poate desfășura individual sau pe echipe, având la bază diferite teme. Spre exemplu, recunoașterea domnitorului, a titlului și a autorului unor povestiri după anumite fragmente sau personaje. Materiale didactice necesare ar fi: fragmente din opere cu conținut istoric care au fost studiate sau recomandate. Acestea vor fi selectate și se vor

alătura în așa fel încât elevii să-și dea seama când se trece de la un text la altul. Pentru fiecare răspuns corect se acordă 3 puncte, iar pentru un răspuns greșit se scade un punct. Verificarea se va face cu participarea activă a fiecărui elev. În final se calculează punctele obținute de fiecare echipă și se anunță rezultatul. Câștigă cei care au punctaje maxime.

Iată câteva exemple de fragmente ce pot fi citite în vederea descoperirii operei, autorului și a personajelor istorice:

1. „Ține-ți darul, creștine! Eu îți poruncesc să-ți duci avutul pe oricare din maidanuri, pe oricare dintre ulițe, la orice răspântie ce ți se va părea mai singuratică și acolo să-l lași până dimineața, fără paznic, fără priveghetori. Și de ți se va întâmpla vreo pagubă, eu sunt răspunzător!” (Vlad Țepeș- „Neguțătorul florentin”, P. Ispirescu)
2. „La un semn, deschisă-i calea
Și se apropie de cort
Un bătrân atât de simplu
După vorbă, după port...” (Mircea cel Bătrân- „Scrisoarea III”, M. Eminescu)
3. „Fiul lui Scoryllo, cel mai dibaci comandant și organizator, a luat conducerea dacilor în vremuri negre...Însă, din nefericire, și pentru el, și pentru poporul dac, se născuse într-o epocă a vânturilor, când începeau puhoaiile romane să se năpustească asupra-i.” (Decebal- „Vulturii de pe cele șapte coline”, E. Camilar)

CAUȚĂ ȘI...POTRIVEȘTE!

Obiective: - să se localizeze spațial și temporal evenimente istorice importante ale luptei românilor pentru apărarea gliei străbune;

- Să se completeze un tabel din care lipsesc intenționat datele istorice.

Sarcina: plasarea corectă a unor date istorice într-un tabel lacunar aflat pe o planșă didactică.

Material didactic: jetoane pe care sunt scrise texte lacunare ce vor trebui completate cu nume de domnitori, ani importanți, evenimente istorice, nume de localități; cartonașele pot fi puse într-un săculeț sau într-un plic, din care se vor extrage pe rând echipele.

Punctaj: un răspuns corect - 5 puncte.

Recompensa: fotografia echipei câștigătoare va fi afișată la avizierul clasei, la rubrica „Istoriei clasei”.

Bibliografie:

1. Chateau, J., Copilul și jocul, E.D.P., București, 1986
2. Covey, St.R., Psihopedagogia sufletului, Ed. Polirom, Iași, 1997
3. Gheba, L. și colab., Culegere de jocuri didactice pentru clasele I-IV, E.D.P., București, 1972
4. Voiculescu, F., Voiculescu, E.: *Pedagogie*, partea a II-a, Alba Iulia, 2003

EMOȚIILE ȘI POVEȘTILE TERAPEUTICE – PROGRAM DE DEZVOLTARE SOCIO-EMOȚIONALĂ ÎN GRĂDINIȚE

*Profesor psiholog Belașcu Alexandra Roxana
CJRAE Alba/Colegiul Tehnic “Dorin Pavel”, Liceul de Arte “Regina Maria”, G.P.N.P. Nr.10,
G.P.P Nr 9 Alba Iulia*

În ultimii ani, în grădinițe s-au implementat diverse programe de dezvoltare socio-emoțională, sub formă de proiecte sau opționale, dezvoltându-se un interes crescut din partea cadrelor didactice pentru activitățile de dezvoltare socio-emoțională a preșcolarilor.

În această lucrare doresc să propun câteva activități și modalități de lucru privind dezvoltarea socio-emoțională a preșcolarilor, pornind de la poveștile terapeutice, utilizate în consilierea psihologică a copilului și în logopedie. Activitățile s-au realizat pe un eșantion de 175 preșcolari din două grădinițe, atât de la program normal cât și de la program prelungit. Fiecare activitate se finalizează cu produse realizate de preșcolari.

Cuvinte cheie: dezvoltare socio-emoțională, povești terapeutice.

De la teorie la propunerea unor activități practice:

Până acum zece ani, cercetările în psihologie cu privire la emoții s-au centrat în special pe explicarea originilor, provenienței acestora. Dezbateră teoretică a dus la evidențierea a două teorii principale: *teoria diferențială* – susținută de Izard (1977) și cea de *diferențiere* elaborată de Sroufe (2000). Teoria diferențială susține că există un anumit număr de emoții înăscute și universale, numite – set de emoții primare sau de bază (frica, furia, bucuria, tristețea și dezgustul) și emoții secundare (rușinea, vina, orgoliul, ura, jena), astfel încât apare conștientizarea sinelui spre sfârșitul primului an de viață. A doua teorie cea de *diferențiere* propune că emoțiile primare apar deja structurate ca un tot, pe baza unui program de maturizare înăscut și universal odată cu dezvoltarea expresiilor emoționale recunoscutibile.

Astfel, încă de la naștere se dezvoltă o legătură între expresiile faciale și experiențele emoționale. Pentru teoria de *diferențiere*, emoțiile sunt rezultatul unui proces de dezvoltare de starea inițială de excitare. După Soufre, nu doar excitarea în sine produce emoții specifice cu valență pozitivă sau negativă, excitarea, stimulul vine evaluat din punct de vedere cognitiv. Astfel nou-născutul poate să distingă un stadiu de majoră sau minoră excitabilitate generalizată care se diferențiază pe parcursul primului an de viață în stadii emotive de descurajare și plăcere. În procesul de diferențiere, care duce la dezvoltarea emoțiilor adevărate, se individualizează, încă de la naștere trei direcții principale și distincte: sistemul *plăcere – bucurie*; sistemul *circumspecție – frică* și sistemul *frustrare – furie*. Și doar datorită dezvoltării cognitive și socializării emotive prezentă în familie și în contextul educațional duce la apariția unor emoții mai nuanțate de tipul frică sau mânie.

Această ultimă teorie a contribuit la alimentarea interesului pentru rolul emoțiilor în cadrul schimburilor sociale cotidiene, în special în sensul în care ne asumăm experiența emotivă în adaptarea individului la ambient, îl constituie *competența emotivă definită de Saarni (1999)* ca un ansamblu de abilități. Carolyn Saarni (1999; 2007) a dedicat mulți ani studiului competențelor emoționale, pe care le definește ca un ansamblu de abilități necesare pentru a fi eficienți într-o lume în continuă schimbare. Autoarea analizează opt abilități specifice ce includ: *conștientizarea propriilor stări emoționale, empatia, recunoașterea și distingerea între emoția trăită și emoția exteriorizată, strategii de coping și de a face față emoțiilor, conștientizarea rolului comunicării emoțiilor*.

Competența emoțională:

Ce înseamnă să fim competenți din punct de vedere emoțional? Cum se concretizează pe parcursul dezvoltării și în raport cu anumite circumstanțe, diferitele abilități care împreună compun competența emoțională?

Psihologii în dezvoltare, menționează trei componente principale: (Tabelul 1.): exprimarea, înțelegerea, reglarea. (Denham, 1998). Fiecare dintre ele reprezintă un aspect important în a fi competenți din punct de vedere emoțional, fiecare dintre componente, având legătură cu celelalte două.

Tabelul 1.

Componentele competenței emotive	Definirea componentei
Exprimarea emoțiilor	Manifestarea externă, vizibilă și audibilă a emoțiilor care se transmit prin canalele de comunicare nonverbale: privire, mimica feței, voce, intonație, postura corpului, etc.
Înțelegerea emoțiilor	Cunoașterea naturii emoțiilor, a cauzelor care le provoacă și a strategiilor care se pot utiliza pentru a le controla sau regla.
Reglarea emoțiilor	Ansamblu de procese intrinseci și extrinseci, implicate în monitorizarea, evaluarea și modificarea reacțiilor emotive, în special a intensității și duratei acestora.

Exprimarea emoțiilor reprezintă un aspect relevant al comunicării nonverbale. Ființele umane produc semnale nonverbale, prin intermediul cărora se exteriorizează într-un mod mai mult sau mai puțin eficient. De exemplu starea de bucurie a unui copil, care își vede mama întorcându-se după o separare de moment transpare prin expresia facială, privire, gesturi; de asemenea frica în fața unui adult necunoscut care îi apare cu un aer amenințător, se exprimă prin privire și postura rigidă. Exprimarea emoțiilor se realizează prin intermediul diferitelor canale de comunicare și utilizează semnale nonverbale precise care exprimă o stare interioară (ex: furia). Exprimarea emoțiilor presupune transmiterea propriilor trăiri emoționale altora, dar și recunoașterea lor.

În ceea ce privește componenta *înțelegerea emoțiilor* – presupune conștientizarea acestora ca stări interne sau mentale, care stau la baza motivațiilor acțiunilor individuale, în timpul schimburilor sociale.

Saarni și Harris (1989) au utilizat expresia „teoria minții emoționale” pentru a se referi la conștientizarea propriilor emoții de către copil. Pe parcursul dezvoltării lor, copiii, ajung să cunoască în special natura și cauzele emoțiilor, datorită experiențelor personale, dezvoltării cognitive și socializării emotive. De exemplu, deja la 3 ani, știu că dorințele stau la baza multor experiențe emoționale: se așteaptă ca un prieten să se enerveze dacă îi ia jucăria preferată.

Componenta *reglarea emoțiilor*, pe care Thomson (1994) a definit-o ca un ansamblu de procese extrinseci și intrinseci implicate în monitorizarea, evaluarea și modificarea reacțiilor emoționale, în special concentrându-se asupra intensității și duratei. În general, datorită acestor procese, copiii pot să atingă resursele proprii, în procesul lor, pentru a face față unor situații variate, în viața de zi cu zi într-un mod cât se poate de eficient. Printre aceste resurse, unele sunt comportamentale (ex: a se juca pentru a nu se întrista), altele decât cele de tipul cognitive (ex: a se gândi la o experiență pozitivă, pentru a alunga tristețea). Din punct de vedere evolutiv, reglarea emoțiilor este un proces, care inițial implică copilul și cine are grijă de el, într-o continuă reglare, ghidată, în principal de adult, până când copilul își dezvoltă capacitatea de autoreglare a emoțiilor.

Tabelul 2: Principalele schimbări evolutive, pe parcursul copilăriei, în dezvoltarea a trei componente: exprimarea, înțelegerea, reglarea emoțiilor. (Graziani Gavazzi, 2009).

Dezvoltarea competențelor emotive: exprimare, înțelegere, reglare

Prima fază evolutivă (0-12 luni)	zâmbet endogen; atenție timpurie; tresărire; descurajare; dezgust; zâmbet social; furie; bucurie; tristețe; frică.
A doua fază evolutivă (12-13 luni – 36 luni)	timiditate; dispreț; rușine; orgoliu; jenă; emoții mixte.

Faza înțelegerii cauzelor externe ale emoțiilor

2 ani	Utilizarea lexicului psihologic al emoțiilor
3- 5 ani	Recunoașterea și categorizarea bucuriei, fricii, tristeții, furiei. Înțelegerea cauzelor externe (3 ani), rolul dorințelor (4 ani), influența amintirilor (5-6 ani).

Prima fază evolutivă (0-1ani)

Vârsta	Strategia de reglare	Comportamentul
3 luni	Reorientarea atenției; Autoconsolare; Căutarea adultului.	Îndepărtarea privirii față de stimul; Suzeta/biberon; Comportamente de atașament pentru a menține apropierea și contactul cu adultul.

primul an	Utilizarea obiectelor de tranzit.	A ține și a strânge obiecte cu o semnificație tranzitorie.
-----------	-----------------------------------	--

A doua fază evolutivă (1-3 ani)

Vârsta	Strategia de reglare	Comportamentul
în al doilea an	Evitarea fizică a situației; Jocul de rol.	Îndepărtarea de situația care provoacă disconfort; Exprimarea emoțiilor prin jocul de rol.
2-3 ani		

A treia fază evolutivă (3-5 ani)

Vârsta	Strategia de reglare	Comportamentul
3-5 ani	Controlul verbal; Inhibarea emoțiilor.	A vorbi despre emoții; A nu se gândi la sursa suferinței / supărării.
5 ani		

Dezvoltarea emoțională la grădiniță

Competența emoțională, astfel definită include abilități precum: exprimarea adecvată a propriilor emoții, în funcție de circumstanțe, recunoașterea lor la alte persoane, a fi conștienți de ceea ce simt ei, a ști să numească emoțiile, a fi empatic, a utiliza strategii de reglare.

Dezvoltarea psiho-emoțională se poate realiza în două sensuri: pe de o parte educatorul are un rol important în dezvoltarea socio-emoțională a copiilor prin intermediul unor mecanisme de socializare direct (Saarni, 1999), care corespund unor strategii verbale și non-verbale, finalizate cu reglarea expresiilor emotive ale copilului și mecanisme de socializare indirectă: copilul utilizează expresiile adultului pentru a se orienta și adapta ambientului. Sau învățarea imitativă care poate influența comportamentul micuților fără să existe o intenție explicită.

Pe de altă parte, dezvoltarea emoțională la școală poate fi proiectată pe parcursul activităților educative, tratând cu extremă delicatețe tema emoțiilor împreună cu copiii. (Grazziani Gavazi): activități ce implică jocul simbolic, dramatizări, jocul lingvistic, desenul, ascultarea și completarea de povești, povești autobiografice, povești terapeutice, pot fi propuneri pentru a pune în joc abilitățile de exprimare a emoțiilor, într-un context ludic în care rolul educatorului este central.

Poveștile terapeutice pot fi folosite în programe de dezvoltare emoțională *“Povești raționale pentru copii” – Waters, Virginia, 2003 Editura ASCR Cluj-Napoca : Veverițele Mașa, Dașa și Sașa, Lucian Licurici învață să lumineze, Frica de greșeli a Dorei, Sândel, Peștișorul cel plat, Monstrul cel Magnific al lui Ștefan, etc: pentru a exprima diferite emoții și finalizarea acestora cu produse realizate de copii: desene, completarea de expresii faciale, identificarea lucrurilor de care le este teamă. Exprimarea emoțiilor îi ajută pe copiii și în dezvoltarea limbajului (*“Vorbești prin povești – povești terapeutice pentru copii cu tulburări de vorbire – Laura Hărdălau, Loredana Bejan*):colorarea de planșe cu personaje principale.*

Copiii au reușit să își exprime emoțiile identificându-se cu un personaj preferat din poveștile citite. Au recunoscut emoțiile de bază: bucurie, tristețe, furie, frică, uimire, exersând mimica facială specifică, iar desenele lor au reflectat starea lor emoțională din acel moment (*“sunt trist, fiindcă vreau acasă”*).

Dezvoltarea socio-emoțională a copiilor constă în construirea propriei identități și conștientizarea propriilor experiențe emotive.

Bibliografie:

- Denham S., *Lo sviluppo emotivo nei bambini*, Astrolabio, Roma, 1998.
- Grazzani Gavazzi I., *Psicologia dello sviluppo emotivo*, Il Mulino, Bologna, 2009.
- Harris P.L., *Il bambino e le emozioni*, Raffaello Cortina, Milano, 1989.
- Hărdăalău L., Bejan L., *Vorbești prin povești. Povești terapeutice pentru copiii cu tulburări de vorbire*, Editura Primus, 2014
- Izard C., *Human emotions*, Plenum Press, New York, 1977.
- Saarni C., *The development of emotional competence*, Guilford Press, New York, 1999.
- Saarni C., Harris P.L., *Children's understanding of emotion*, Cambridge University Press, 1989.
- Sroufe A., *Lo sviluppo emotivo*, Raffaello Cortina, Milano, 2000.
- Thompson R., *Emotion regulation: A theme in search of definition*, in *The development of emotion regulation: Behavioral and biological considerations*, Monographs of the Society for Research in Child Development, 59, Serial n. 240, 1994, pp. 25-52.
- Waters, V., *Povești raționale pentru copii*, Ed. RTS, Cluj Napoca 2003.

DEZVOLTAREA CREATIVITĂȚII LA PREȘCOLARI PRIN JOC

Prof. învă. preșcolar Petaca Daniela Maria, Grădinița cu P.P. „Piticot” Cîmpeni

Ce înseamnă să fii creativ? Înseamnă să creezi opera de artă, să scrii, să pictezi, să inventezi noi tehnologii. Câteva elemente ale creativității ar fi: noutatea, originalitatea, utilitatea, valoarea, eficiența. Creativitatea, în sensul său cel mai propriu reprezintă acea capacitate complexă a omului, acea structură caracteristică a psihicului care face posibilă opera creatoare.

Există - după A.L.Taylor - cinci niveluri ale creativității, dintre care, la vârsta preșcolară singurul nivel ce poate fi atins este acela al creativității expresive. Acest tip de creativitate se caracterizează printr-o exprimare liberă și spontană a persoanei, fără ca aceasta să fie preocupată ca produsul activității sale să aibă un anumit grad de utilitate sau valoare.

Exemplu: desenul, lucrările de colaj, activitățile de modelare, versurile spontane ale copiilor. La această vârstă, creația, chiar dacă nu are valoare pentru omenire, este extrem de importantă pentru devenirea umană. Omul adult nu poate ajunge la forme superioare de expresie a creativității, dacă pe treptele timpurii ale evoluției sale nu s-a dezvoltat potențialul creativ, nu a fost încurajat să aibă manifestări independente și originale în răspunsuri și soluții la problemele ivite în copilărie și tinerețe.

Pentru a pune în valoare potențialul creativ al copiilor, educatoarea trebuie să folosească acele metode active, asociative, care pun accentul pe libertatea asociațiilor, în care copiii devin participanți la găsirea răspunsurilor, pot avea inițiativă, pot pune întrebări, pot discuta și pot propune soluții. Acest lucru se poate realiza aproape în fiecare tip de activitate, cu condiția ca educatoarea să nu obstrucționeze, să nu pună bariere între ea și copil („stai pe scaun”; „răspunzi când te întreb”; „ridică mâna când vrei ceva” etc), sau să elimine răspunsul - uneori fantezist - al

copilului, numai pentru că ea are în minte un anumit răspuns și insistă până îl obține, celelalte fiind catalogate drept răspunsuri greșite.

Este bine de știut că la această vârstă copilul își face mai întâi „ucenicia” deprinderii lucrului cu instrumentele și abia după aceea se afirmă pe sine prin rezultatul muncii sale. El este capabil să producă ceva nou, original doar în raport cu sine însuși, iar creația sa este marcată de o mare discrepanță între dorințe și posibilități. Aici pot da un exemplu cunoscut de fiecare educatoare: desenul unui copil care nu are deprinderi de lucru formate, nu este nici măcar inteligibil, dar ce lume izvorăște din acele câteva mâzgălituri!

Ca factor intelectual al creativității, imaginația cunoaște la vârsta preșcolară o adevărată „explozie”, ea fiind acum la apogeu și pentru că gândirea se află încă la un nivel de dezvoltare ce mai are de străbătut stadii importante. Imaginația completează astfel, într-un anume fel, slăbiciunile gândirii și chiar dacă ea se află apogeul manifestării sale nu se află și la apogeul calității sale.

Referindu-mă strict la activitatea din grădiniță pot spune că, dintre toate treptele de învățământ, învățământul preșcolar are cea mai activă formă de manifestare a creativității, și anume jocul. Prin joc copilul învață, dobândește experiență, combină și recombina propriile reprezentări de care dispune la un moment dat, experimentează lucruri noi, fabulează, își formează deprinderi de lucru, colorează, pictează, împrumută prin imitație etc, într-un cuvânt creează fără a mai imita în totalitate, iar, uneori, chiar foarte puțin.

Prin joc, copiii pot ajunge la descoperiri de adevăruri, își pot antrena capacitățile lor de acțiune creativ pentru că strategiile jocului sunt, în fond, strategii euristice, în care se manifestă istețimea, spontaneitatea, inventivitatea, inițiativa, îndrăzneala etc. Chiar și în jocul didactic, care are reguli stricte de desfășurare, se poate rezolva o sarcină didactică într-un chip nou, deosebit, atractiv.

În jocurile de creație copiii sunt, pe rând: mame, tați, doctori, șoferi, mecanici, cosmonauți, brutari, farmaciști, constructori, polițiști, vânzători, zidari, șefi, executanți etc și, dacă la început se joacă după regulile date de educatoare, cu timpul îmbogățesc jocul, regulile, numărul participanților se mărește sau se micșorează în funcție de necesități, creează personaje noi, inedite, ori funcții noi ale unui obiect. În jocurile de construcție se pot vedea cele mai fanteziste lucrări ale unui obiect. În jocurile de construcție se pot vedea cele mai fanteziste lucrări : nave spațiale, roboți, sateliți, case cu forme ciudate, oameni care pot face acțiuni imposibile în lumea reală (zboară, se topesc, se volatilizează și dispar, folosesc anumite substanțe sau energii pentru a-i „învia” pe cei „morți” în diferite bătălii etc.).

Jocul didactic, pentru a rămâne joc, adică pentru a fi antrenant și vii trebuie să includă elementele de joc. Acestea pot apărea și din îmbinarea activității cu unele situații imaginare, prin determinarea copiilor de a crea, lăsându-le liberă imaginația, încurajându-le spontaneitatea și dezvoltându-le spiritul de observație (factorul intelectual al creativității, alături de imaginație, memorie și gândire).

Prin varietatea lor, prin crearea unor situații problemă, jocurile didactice dezvoltă la preșcolari spiritul de observație, de analiză, înlătură monotonia, rutina, stereotipia, conformismul, îi antrenează pe copii să ia atitudini, să-și corecteze colegii, ne oferă prilejul de a afla mai ușor cum gândesc, pentru că în joc copiii acționează mai degajat decât în alte forme de activitate.

Un dicton celebru spune: „omul este singura ființă care se joacă toată viața pentru că jocul este implicat în contextul vieții la toate vârstele”. Poetul Lucian Blaga își imagina cele trei generații ca trei trepte: a jocului, a iubirii și a înțelepciunii filosofând că jocul este înțelepciunea și iubirea copilului cum iubirea este jocul și înțelepciunea tânărului și cum înțelepciunea este iubirea și jocul bătrânului.

Omul este adeseori pus în fața unei alegeri ce nu i se pare simplă. Trebuie să găsească metoda, să știe arta secretă de a rezolva acest conflict. În fond conflictul e motorul evoluției, e impulsul spre căutarea și crearea soluției ce îl va rezolva. Să fii creativ nu înseamnă numai să pictezi, să scrii poezii, eseuri, romane sau să inventezi noi tehnologii ori planuri economice. Să fii creativ înseamnă să găsești răspunsuri la întrebările vieții, soluții la toate problemele ei, să alegi în fiecare clipă și să acționezi în concordanță cu alegerea ta.

Bibliografie:

1. Albu Gabriel, *Introducere într-o pedagogie a libertății. Despre libertatea copilului și autoritatea adultului*, Ed. Polirom, Iași, 2002
2. idem, *În căutarea educației autentice*, Ed. Polirom, Iași, 2002
3. Neveanu P. P., Zlate M, Crețu T., *Psihologie școlară*, Ed. Universității București, 1987
4. Barlogeanu Lavinia, *Psihopedagogia artei*, Ed. Polirom, Iași, 2002
5. Negoescu Victoria, *Factori favorizați ai creativității*, Ed. Didactică și Pedagogică, București, 1981
6. Cucuș Constantin, *Pedagogie*, Ed. Polirom, Iași, 2000

METODE CREATIVE ȘI INOVATIVE ÎN PREDAREA UNEI LIMBI STRĂINE ȘI NU NUMAI

Prof. Dragomir Maria Antoneta, Școala Gimnazială „I. Bianu” Valea Lungă

Există numeroase metode creative de a preda o limbă străină, dar în opinia mea cea mai eficientă este jocul. Ținând cont că Limba Engleză este la momentul actual una dintre materiile care se predă începând de la Clasa Pregătitoare profesorii de limbi străine trebuie să adapteze conținutul informațiilor predate la nivelul de vârstă al clasei. Cel mai ușor mod de a face acest lucru este de a folosi în mare parte jocul ca și mijloc de predare, fixare și evaluare al cunoștințelor.

Cele mai des folosite jocuri la clasă de către mine sunt jocurile în cerc.

Toți elevii trebuie să fie aranjați într-un cerc.

Sunt grozave pentru fixarea vocabularului și dinamica grupului.

Se potrivesc foarte bine la începutul sau sfârșitul orei. Unul dintre jocurile în cerc folosit este „desenul în lanț”. Pe un fond muzical, li se cere elevilor să deseneze pe o foaie ceea ce le trece prin minte în timpul audierii. După 30 de secunde, elevii pasează foaia și elevul următor continuă desenul. După 4 sau 5 de astfel de „pase”, elevii pot scrie sau pot discuta despre desenul lor.

Alt joc des folosit este: „poveste dintr-un cuvânt” unde profesorul începe o poveste de la un singur cuvânt iar rând pe rând elevii adaugă câte un cuvânt pentru a crea o poveste de grup distractivă.

Un al treilea joc de acest fel, desfășurat tot în formă de cerc este „schimbă locurile dacă...”. La acest joc este nevoie de un număr mai mic de scaune, decât elevi, ca și la *scaunele muzicale*. Mai întâi trebuie să decideți ce se va recapitula sau evalua de exemplu spunem: „Schimbă locurile dacă ai un animal de companie (Change places if you have a pet)”. Toți elevii care au un „pet” schimbă locurile. Persoana care rămâne fără scaun trebuie să continue: „Schimbă locurile dacă ...”

Rezultatul acestor tipuri de activități este extraordinar deoarece ele îmbunătățesc comunicarea dintre elev-profesor sau elev-elev, și în egală măsură îi ajută să învețe în mod eficient o limbă străină.

Sitografie:

<http://learnenglish.britishcouncil.org/en/>

ICOANA – CANAL AL HARULUI DUMNEZEIESC

Prof. înv. primar Sav Paraschiva Mariana
Școala Gimnazială „Simion Pantea” Sălciua, Structură Școala Primară Sălciua de Jos

Icoanele sunt reprezentări a unei realități spirituale nevăzute, însă existentă, adică lumea duhovnicească, cu ajutorul elementelor materiale, lumești. Termenul „icoană” provine din grecescul *εικον*, care înseamnă chip, înfățișare. Astfel, icoanele sunt reprezentări sensibile ale chipurilor lui Dumnezeu, ale Maicii Domnului, ale sfinților, ale îngerilor ori a unor scene biblice din viața și istoria Bisericii.

În cultul ortodox, icoana este obiect de venerație. Icoana unui sfânt nu este portret al lui. Portretul înfățișează o ființă umană obișnuită, iar icoana reprezintă un om unit cu Dumnezeu. Prin urmare, aceasta nu constituie un tablou religios, ci reprezintă, prin simboluri, trecerea de la lumea materială la lumea spirituală, a sfințeniei. Icoana sugerează lumina vieții viitoare; ea este un loc în care Hristos sau sfinții se află prezenți în chip tainic, haric. Așadar, icoana este un mijloc de întâlnire a omului cu Dumnezeu și sfinții Săi. Uitându-se spre icoană, privirea creștinului se îndreaptă în mod spiritual spre o realitate nevăzută, duhovnicească, spre Hristos.

În perioada vetero-testamentară, erau interzise cu desăvârșire imaginile religioase, potrivit poruncii a II-a din Decalog: „Să nu-ți faci chip cioplit și nicio asemănare a vreunui lucru din câte sunt în cer, sus, și din câte sunt pe pământ, jos”. Această interdicție era necesară întrucât Dumnezeu Se revelase poporului numai prin cuvinte și prin sunete, fața Sa fiind nevăzută. Însă, această poruncă nu oprea închinarea la icoane, ci reprezentarea lui Dumnezeu Cel nevăzut prin vreun chip pământesc, mai ales că poporul iudeu avea această înclinație spre idolatrie. Icoanele sunt anticipate în Vechiul Testament prin anumite simboluri sacre, ca semne ale prezenței lui Dumnezeu, prin care El își manifestă puterea. Astfel, Moise, la porunca Domnului, face chipurile celor doi heruvimi pe care îi pune deasupra chivotului legii din Cortul Mărturiei, precum și șarpele de aramă.

În lumina Noului Testament, icoana își găsește temeiul fundamental al existenței în Întruparea lui Iisus Hristos: „Și Cuvântul S-a făcut trup și S-a sălășluit între noi și am văzut slava Lui, slavă ca a Unuia - Născut din Tatăl, plin de har și de adevăr” (Ioan 1, 14). Astfel, Mântuitorul Iisus Hristos eliberează oamenii de pericolul idolatriei, revelând adevăratul chip întrupat al lui Dumnezeu. Iisus Hristos este „chipul nevăzutului Dumnezeu”, este „icoana naturală a Tatălui”, mărturisind: „Cel ce Mă vede pe Mine, vede pe Cel ce M-a trimis pe Mine” (Ioan 12, 45). Așadar, prin Întruparea Sa, Mântuitorul desăvârșește Legea mozaică, care interzicea orice reprezentare. Noul Testament ne descoperă o adevărată cunoaștere a lui Dumnezeu, eliberatoare de idolatria inevitabilă mai înainte.

Totuși, în secolul al VIII-lea, Biserica Creștină a fost tulburată de încercarea unor împărați bizantini de a înlătura cultul icoanelor, datorită faptului că acest cult ar încălca a II-a poruncă din Decalog. Această luptă împotriva icoanelor este cunoscută, în istoria Bisericii, sub denumirea de iconoclastism, cuvânt de origine greacă (în traducere – distrugerea icoanelor). Prin Sinodul al VII-lea Ecumenic de la Niceea din anul 787, iconodulii anulează hotărârile sinodului iconoclast, repunând în toate drepturile icoana ortodoxă. Izbânda iubitorilor de icoane este sărbătorită de Biserica Ortodoxă în fiecare an în Duminica Ortodoxiei, prima duminică din postul Sfintelor Paști.

Așadar, cinstirea icoanei nu reprezintă idolatrie deoarece creștinii nu se închină materialului din care sunt făcute icoanele, ci persoanelor al căror chip este reprezentat în icoane. Acestea sunt asemănări sau modele ale celor reprezentați. Icoana seamănă cu prototipul ei, dar nu se confundă cu acesta. La fel și cinstirea pe care o acordăm, prin rugăciune, închinare, tămâiere sau sărutare: „Cinstirea care se aduce unei icoane se îndreaptă către prototipul ei” (Sfântul Vasile cel Mare). De aceea, când rugăm în fața unei icoane, nu ne rugăm ei, ci lui Hristos și Maicii Domnului sau sfinților reprezentați în ea, care au făcuți „după chipul și asemănarea lui Dumnezeu” (Facere 1, 26). Cinstind icoanele, Îl cinstim pe Dumnezeu: „Dacă nu te închini icoanei, nu te închini nici Fiului lui Dumnezeu, Care este icoana cea vie a nevăzutului Dumnezeu” (Sfântul Ioan Damaschin).

Icoana se prezintă asemenea unui „prag”, pe care trecându-l, sufletul pășește într-o altă dimensiune, într-o lume transfigurată prin prezența Duhului Sfânt. Icoana înlesnește accesul nostru spre Dumnezeu și spre toate persoanele sfinte, fiind un „pod” de acces către acestea și un mijloc de aducere-aminte. De asemenea, icoana este o mărturie a prezenței sfântului și un îndemn pentru fiecare credincios de a urma modelul de viață a persoanei reprezentate, pe calea dobândirii sfințeniei.

Icoana are un rol complex în Biserică și în casele creștinilor, împlinind anumite funcții. Acestea sunt: funcția harică, de primire a harului divin prin sfințire; funcția latreutică, de folosire a acesteia în cultul divin; funcția educativ-religioasă/didactico-pedagogică, de servire drept suport de cunoaștere și educare a omului în spiritul cunoașterii Sfintei Scripturi, fiind o adevărată „Biblie în imagini”, „teologie în imagini” sau „Evanghelie în culori”; funcția estetică, de împodobire a locașurilor de cult și a caselor credincioșilor.

Icoanele ortodoxe au anumite caracteristici, care le fac unice: absența realismului (nu sunt păstrate proporțiile logice); mărimea fiecărui personaj din icoană, în comparație cu celelalte, este determinată de semnificația și importanța fiecăruia; accentul nu cade pe frumusețea trupească, ci pe cea duhovnicească; anatomia este deformată în mod voit (ochii, oglinda sufletului, sunt mari, exprimând puritatea sufletească, dar și vederea lui Hristos, iar gura, în schimb, este mică, arătând faptul că sfinții s-au distanțat de plăcerile lumești); culorile nu sunt alese la întâmplare, ci au o simbolistică (albul exprimă curăția, bucuria și pacea sufletească; roșul – iubirea, jertfa, dar și focul iadului; negrul – moartea, neliniștea, haosul; maroul – smerenia, sărăcia; auriul – harul divin; verdele – renașterea, învierea spirituală; albastrul deschis – credința; albastrul închis – taina vieții divine, a petrecerii dumnezeiești a Sfintei Treimi).

Așadar, pentru creștinul ortodox icoanele rămân imagini sacre care servesc drept mijloace de propovăduire, de apărare și întărire a dreptei credințe și, totodată, un mijloc de comunicare a lui Hristos, din planul invizibil, din eternitate, cu noi, cei aflați în lumea materială, în realitatea imediată, înălțându-ne mințile și sufletele spre cele sfinte, spre cele veșnice, spre Împărăția lui Dumnezeu.

BIBLIOGRAFIE:

- * Adrian Lemeni (coordonator), Jean Nedelea, Georgian Păunoiu, Silviu Tudose, *Religie. Cultul ortodox. Manual pentru clasa a XI-a*, Editura Corint, București, 2006
- * *Biblia sau Sfânta Scriptură*, Editura Institutului Biblic și de Misiune Ortodoxă, București, 2008
- * Corneliu Muha, *Religie. Clasa a XI-a. Auxiliar didactic pentru elevi*, Editura Sf. Mina, Iași, 2012
- * *Credința ortodoxă*, Editura Mitropoliei Moldovei și Bucovinei, f.a.
- * Pr. George Remete, *Dogmatica Ortodoxă, manual pentru Seminariile teologice*, Editura Episcopiei Ortodoxe, Alba Iulia, 1997