

UNIVERSUL ȘCOLII

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

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

A. Cisteian

EDITURA UNIVERSUL ȘCOLII

a CASEI CORPULUI DIDACTIC ALBA

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

Tel. 0258/826147, Fax. 0258/833101

Web: www.ccdab.ro,E-mail: ccdab@yahoo.com**SUMAR**

Director:
Prof. Deák – Székely Szilárd Levente
Redactor șef: prof. Oros Ligia Elena
Redactori: prof. Comaniciu Cristina, prof. Jude Laurențiu, prof. Nandrea Maria, ing. ec. Onișoru Viorica
Colaboratori: lector univ. dr. Scheau Ioan
Tehnoredactare: aj. analist programator Popa Ioan
Corectura: Prof. Nandrea Maria

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

Simpozion „Zilele Școlii Albei”, ediția a XIV –a , 13 iunie 2014 – Prof. Nandrea Maria	2
Raportul dintre memorie și istorie în discursul didactic – Prof. Cîmpean Nicoleta	3
Impactul folosirii computerului asupra comportamentului elevilor – Prof. Oltean Sabina Larisa	4
Creativitatea și originalitatea cadrului didactic în cadrul lecțiilor – Prof. Crișan Semidia	8
Etică în informatică – Prof. Humeniuc Ramona	9
Activitățile out door – nou și vechi în grădiniță – Prof. înv. primar Huștiuc Nicoletta	11
Conflictele copiilor cu părinții și posibilitățile de rezolvare – Prof. Turcu Iuliana	14
Proiect ecologic Bradul – simbol al vieții veșnice – Prof. Predescu Stela	17
Metode interactive utilizate în activitățile desfășurate în CDI – Prof. Olălău Odetta Ioana	21

„SIMPOZION ZILELE ȘCOLII ALBEI”**Ediția a XIV –a, 13 iunie 2014***Prof. Nandrea Maria, Casa Corpului Didactic Alba*

Simpozionul a fost aprobat în ședința Consiliului de Administrație a Casei Corpului Didactic Alba din data de 28 aprilie 2014.

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 și moderatori
Management instituțional	6	7
Managementul clasei	9	15
Managementul conflictelor – agresivitate și violență	4	7
Curriculum la decizia școlii	9	12
Comunicare și relaționare în activitățile educative	14	21
Deontologie profesională în meseria de cadru didactic	-	-
Rolul proiectelor în realizarea unor parteneriate autentice în educație - profesori	8	14
Rolul proiectelor în realizarea unor parteneriate autentice în educație - învățători – educatori	15	25
Multiculturalism în sistemul educațional	4	5
Proiecte educative în structuri infodocumentare	7	13
Bibliotecari	9	11
TOTAL	85	130

S-au primit în urma anunțului un număr de 85 lucrări de la 130 cadre didactice.

Simpozionul s-a desfășurat în data de 13 iunie 2014 la Colegiul „Horea Cloșca și Crișan” Alba Iulia începând cu orele 14. Participanții au fost repartizați pe secțiunile simpozionului și au prezentat cu precădere partea practică a lucrării, fiecare sală dispunând de videoproiector și laptop.

Fiecare participant a primit diploma de participare. S-a realizat și CD-ul simpozionului care cuprinde broșura și lucrările participanților care și-au dat acordul spre publicare.

Ne dorim ca și în anii următori să avem o bună participare a cadrelor didactice la deja tradiționalul simpozion al Casei Corpului Didactic. Simpozionul constituie un bun prilej pentru cadrele didactice de a face schimb de informații utile despre modul în care activitățile din școală și din afara ei pot fi făcute mai eficiente și mai plăcute, atât pentru cadrele didactice cât și pentru elevii pe care îi au la clasă.

RAPORTUL DINTRE MEMORIE ȘI ISTORIE ÎN DISCURSUL DIDACTIC

Prof. Cîmpean Nicoleta, Liceul Teoretic Teiuș

Participarea la proiectul „Trecutul de lângă noi. Istoria orală a comunităților locale”, desfășurat în cadrul Universității „Babeș-Bolyai” din Cluj-Napoca, în colaborare cu „Facultatea de istorie și filosofie” și cu „Institutul de Istorie Orală” din același oraș, mi-a prilejuit ocazia de a mă perfecționa în utilizarea unei noi discipline, istoria orală, de a mă familiariza cu tehnicile de cercetare ale istoriei orale, care se bazează pe înregistrarea și prelucrarea amintirilor celor care au trăit o anumită situație istorică. Cu această ocazie m-am documentat mai mult despre *istoria orală* și mai ales despre *istorie și memorie*, și am încercat apoi să fac legătura discursul didactic. În urma cercetării, mi-au atras atenția câteva idei pe care o să le menționez mai jos:

-„Istoria orală este un tip de discurs construit în jurul poveștii oamenilor necunoscuți, sau a unor grupuri care altfel ar rămâne neobservate. Este o alternativă la sursele istorice scrise, o metodă în cercetarea trecutului, în care *memoria devine obiect al cercetării* (s.n.). Iar memoria este un instrument subiectiv atunci când înregistrează trecutul, experiențele trecute fiind întotdeauna modelate de prezent și de psihicul individual. Istoria orală poate să ne arate modul în care valorile și acțiunile individuale modelează trecutul și cum trecutul modelează, la rândul său, valorile și acțiunile prezente”.¹

-„Memoria este supusă evenimentelor, dar ea la rândul ei este supusă și amintirii ca memorie în timp, ca act memorizator în durată lungă. Altfel spus, memoria (Mnemosina) se proiectează ca o închidere spre eveniment și o deschidere spre amintire, spre memorabil, spre „*commendatio memoriae*”.²

-„De ce fel de memorie au nevoie tinerele generații pentru a înțelege istoria recentă a României? Este evident că o memorie strictă a suferinței, o memorie emoțională nu mai interesează neapărat astăzi generațiile tinere. Cea care ar putea interesa ar putea fi eventual o memorie istorică, informativă, care să îmbine emoționalitatea cu informația, o memorie etică, morală, care n-ar trebui să fie justițiară, revanșardă ci ar putea să fie o memorie tămăduitoare, care să conțină elemente de terapie socială, umană și politică. Nu în ultimul rând am putea recomanda generațiilor tinere o memorie a rezistenței, care ar putea deveni un suport pentru memoria etică. Fără a fi neapărat un mecanism de *captatio benevolentiae*, acest tip de memorie ar putea deveni cheia prin care tinerii, nu numai în România dar și în restul Europei de Est, ar putea cunoaște istoria recentă a țărilor lor”³.

Citindu-le cu atenție, aceste informații mi-au confirmat încă o dată că puse în practică la orele de istorie acestea devin mult mai interesante și mai ales mai educative. Firește, prezența în clasă, la ora de istorie a unei persoane care a trăit evenimentul, care recurge la amintiri pe care le readuce în actualitate, are un impact puternic asupra ascultătorilor (elevii). Totuși, în cazul unor astfel de mărturii trebuie să ținem cont de unele elemente.

Știm că poveștile de viață constau în povestirea experiențelor și evenimentelor trăite sau a unor episoade ale acestora. Bineînțeles că o problemă foarte importantă este cea a memoriei și a fidelității ei. Știm că memoria este limitată în spațiu și timp și de aceea trebuie să fie îmbogățită prin evocarea altor mărturii pentru a o îmbogăți, sau se poate recurge la unele materiale auxiliare (fotografii, obiecte din acea perioadă). Trebuie să fim conștienți de faptul că martorul va realiza o selecție a evenimentelor (chiar inconștientă) și poate, uneori va prezenta diferit evenimentele trecute, atunci când este rugat să le repete. Memoria solicitată este imperfectă, selecția amintirilor, transformarea faptelor, încurcăturile cronologice putând să afecteze adevărul istoric. Memoria este adesea artificială atunci când încearcă să lege amintirile personale de un context istoric.

Cu toate acestea, sunt convinsă că recurgând la astfel de mărturii „pe viu”, istoria va fi mai interesantă și mai palpabilă pentru elevi.

Și dacă am vorbit despre partea teoretică a problemei, o să menționez în continuare câteva activități pe care le-am desfășurat deja recurgând la memoria unor persoane care au trăit momente de răscruce din istoria noastră și pe care în calitate de martori, le-au povestit apoi elevilor (direct sau indirect).

¹ Toader Nicoară, „Istorie locală și surse orale”, 2005

² Doru Radosav, „Memorie și eveniment. Câteva considerații”, în AIO, VIII/2007, p.7

³ Ruxandra Cesereanu, „etică și memorie”

http://www.memoria.ro/studii/cluj/studii_si_recenzii/etica_si_memorie/1681/

În urmă cu trei ani am participat cu un grup de elevi la vizitarea lagărului de la Auschwitz. Eu și elevii deopotrivă am fost impresionați de ceea ce am văzut: de la barăcile de lemn, vagoanele cu care erau transportați, până la muzeul cu grămezile imense de geamantane, obiecte de îmbrăcăminte și încălțăminte ale victimelor holocaustului, etc. Totuși cel mai impresionant moment a fost acela al întâlnirii cu un supraviețuitor al acelor atrocități. Poveștile spuse de acel bărbat polonez, legate de viața de fiecare zi din lagăr, de încercările de evadare și de modul în care a reușit să supraviețuiască au avut cel mai mare impact emoțional. Dar, în legătură cu problemele legate de influența evenimentelor asupra memoriei s-a întâmplat următorul lucru: întrebați fiind din ce țară venim și spunând că din România, domnul respectiv a afirmat ceva de genul: „români nu au fost la Auschwitz”. Cineva l-a contrazis spunându-i că au fost români din Transilvania. Atunci, foarte contrariat a răspuns că Transilvania nu este în România(!!!) ci în Ungaria și că întradevăr din Ungaria au fost aduși deținuți acolo. Până la sfârșitul discuției nu l-a putut convinge nimeni că Transilvania este pământ românesc.

O altă acțiune în care memoria supraviețuitorilor (indirectă de această dată) am folosit-o ca sursă istorică a fost un proiect numit „Să nu ne uităm martirii!”. Făcând o vizită la monumentul „Calvarul Aiudului” (de fapt o bisericuță săpată în dealul care în epoca comunistă servea drept groapă comună pentru cei morți în închisoarea Aiudului, biserică ce adăpostește și un osuar), părintele călugăr Augustin le-a povestit elevilor întâmplări de un mare tragism legate de viața deținuților de la Aiud și nu numai. E adevărat că nu trăise personal acele orori, dar vorbea cu unii care fuseseră deținuți, sau citise mărturiile altora. Acolo în biserică și mai apoi în osuar (mi-au povestit mai târziu elevii) au avut trăiri afective mult mai intense decât le-ar fi avut într-o oră de istorie obișnuită, într-o sală de clasă. În cadrul aceluiași proiect, am vizionat împreună cu elevii, pe internet, mărturiile pline de suferință ale celor închiși la Pitești și chiar un interviu cu un torționar. Impactul a fost de asemenea foarte puternic asupra lor. Aceste secvențe mi-au revenit în memorie atunci când am citit în articolul d-nei R. Cesereanu despre acea „memorie istorică, informativă, care să îmbine emoționalitatea cu informația”.

Aș încheia prin a mai menționa încă o activitate în care de această dată i-am rugat pe elevii mei să culeagă informații de la părinți și bunici despre cum se trăia în comunism în România. În timp ce majoritatea a venit de acasă cu ideea că se trăia foarte greu pentru că „totul era pe cartelă”, o elevă s-a ridicat și a spus că bunica ei i-a spus că pe vremea aceea era mult mai bine, că nu i-a lipsit niciodată pâinea de pe masă. Am fost surprinsă inițial, dar întrebând-o mai multe (unde locuia bunica, cu ce se ocupa), am aflat ca era într-o zonă de munte neocolectivizată, unde lucrau pământul și de aceea pâinea nu le lipsea de pe masă. Iată cum, un amănunt aparent de neluat în seamă, a influențat-o pe eleva mea care, chiar era sigură că în comunism era mai bine, pentru că așa i-a spus bunica.

În concluzie, în discursul didactic a recurge la memoria individuală, sau la cea colectivă este un lucru deosebit de benefic asupra actului instructiv-educativ. Evenimentele trăite și apoi povestite au un impact mult mai mare asupra ascultătorului (elev sau nu) decât un alt tip de discurs, chiar dacă ele sunt selective sau uneori egocentrice.

STUDIUL DE CAZ – IMPACTUL FOLOSIRII COMPUTERULUI ASUPRA COMPORTAMENTULUI ELEVILOR

Prof. Oltean Sabina Larisa, Liceul cu Program Sportiv Alba Iulia

Expunerea temei

Ritmul din ce în ce mai accelerat de dezvoltare a societății în care trăim, nu ne permite să ne eschivăm de la provocările pe care le întâlnim în viața de zi cu zi. Societatea progresa, iar noi și implicit, copiii și elevii noștri, suntem obligați să facem față mereu acestui progres. Astfel, utilizarea calculatorului a devenit o preocupare indispensabilă, îl regăsim în toate domeniile vieții: în instituțiile financiare pentru transfer de bani, de exemplu, în unitățile medicale cu rol în formularea diagnosticului și recomandarea terapiei, în turism, dar și în școli pentru stocarea informațiilor, în scop educațional sau pentru cercetare. În aceste condiții, copiii sunt nevoiți ca și adulții, de altfel, să-și însușească principiile și modul de funcționare al noilor tehnologii, care sunt o componentă de bază a culturii noastre generale. Acest studiu tratează tema impactului utilizării computerului asupra conduitei elevilor. Deși este un instrument util, aproape indispensabil

activității școlare, computerul, prin folosirea lui excesivă împiedică gândirea liberă, scade creativitatea, obosește până la extenuare. Deoarece nu conștientizează efectele negative ale calculatorului asupra dezvoltării lor, copiii trebuie îndrumați și păziți de tentația evadării în spațiul virtual. Iar această îndatorire rămâne să fie îndeplinită de adulți, părinți și dascăli deopotrivă. Vechiul dicton românesc: paza bună trece primejdia rea își arata veridicitatea cu prisosință în această situație.

Computerul – prieten și dușman

Computerul este așadar un instrument indispensabil în dezvoltarea personală, dar utilizarea lui în exces, mai ales pentru jocuri video, este nocivă. În primul rând, calculatorul dă naștere dependenței. Copiii ajung să prefere jocurile pe calculator în detrimentul activităților sportive sau în aer liber. Orele petrecute în fața computerului influențează metabolismul și implicit sănătatea copiilor, apărând probleme precum: obezitatea, anorexia, astigmatismul, perturbarea atenției, surmenarea. Un alt aspect se referă la natura jocurilor pe care copiii le practică pe calculator, care sunt în general violente, dezvoltând agresivitatea atât verbală, cât și fizică. Se impune intervenția părinților în mediul familiar, care sunt datori să urmărească activitatea copiilor.

Sfaturi pentru a evita transformarea calculatorului din dușman în prieten al copiilor noștri:

- până la vârsta de 7 ani, conform unor studii de specialitate este interzis să li se permită copiilor accesul la calculator;
- adulții vor impune anumite reguli de folosire a computerului, exprimându-și decizia luată prin prezentarea riscurilor utilizării excesive a calculatorului. Cei mici trebuie să știe că regulile impuse sunt pentru folosul lor.
- în camera copilului nu va fi amplasat niciun obiect al noilor tehnologii, acestea își vor găsi locul într-o cameră la care toată familia are acces;
- timpul petrecut de copil în fața computerului trebuie cronometrat;
- oferirea de către părinți a unor alternative plăcute, antrenante și diversificate de petrecere a timpului liber: activitățile sportive individuale sau de grup, frecventarea unor cluburi ale copiilor, lecții de dans, de pictură, plimbări, excursii, etc.

Avantajele utilizării diferitelor aplicații on-line:

- varietatea și rapiditatea informațiilor obținute;
- posibilitatea informării din mai multe surse, pentru a colecta informații corecte;
- instruire și evaluare la distanță;
- posibilitatea de comunicare cu alte persoane;

Cu ajutorul părinților și al dascălilor cei mici trebuie să conștientizeze faptul că, orice mijloc al noilor tehnologii este mai ales o metodă excelentă de ajutor în educație. Atâta timp cât este folosit mai ales pentru informare, calculatorul nu trebuie privit ca o unealtă periculoasă, ci ca o metodă ajutătoare în educație.

Scopul acestui studiu

Am ales această temă deoarece în activitatea precară o desfășor, la catedră am putut observa cu ușurință preferința copiilor pentru petrecerea timpului liber în spațiul virtual. Motivația este personală și profesională. Prin această cercetare doresc înțelegerea aspectelor care generează această situație, descoperirea cauzelor și culegerea a cât mai multor informații, toate adunate oferind posibilitatea găsirii unor mijloace care să poată transforma folosirea calculatorului, implicit a internetului într-un instrument care să ducă la dezvoltarea personală a elevului. Totodată se impune conștientizarea efectelor nedorite în plan comportamental și asupra sănătății pe care le generează consumul necontrolat de timp liber în fața laptopului, a computerului, a tabletei.

Întrebări și obiectivele cercetării

Cea mai importantă piesă a acestui design o constituie întrebările cercetării. Formularea lor urmărește ca răspunsul primit să fie centrat către activitatea cercetării. Voi folosi întrebări al căror răspuns să vizeze descrierea și descoperirea caracteristicilor acestui model specific al cercetării precum și înțelegerea și căutarea soluțiilor corespunzătoare pentru rezolvarea problemei.

Obiective

Obiectivele cercetării urmăresc redarea frustră a realității.

- Investigarea motivației copiilor pentru alegerea calculatorului ca mod principal de petrecere nu doar a timpului liber, ci mai ales a timpului ce, în mod normal ar trebui să fie alocat instruirii.
- Contorizarea numărului de ore petrecut în fața computerului, în medie, într-o zi.
- Constatarea gradului de conștientizare a efectelor nocive pe care petrecerea necontrolată a timpului în fața calculatorului îl are asupra dezvoltării personale.
- Identificarea unor activități agreabile de petrecere a timpului liber.

Metodologie

Subiecții intervievați pentru a oferi sursele de date sunt elevii din clasa a V-a, provenind din medii sociale diferite și cu rezultate diferite la învățătură. Au fost chestionați 50 de elevi. Obținerea datelor se face prin completarea unui chestionar. Chestionarul pentru elevi a cuprins 10 itemi.

Colectarea datelor și timpul

Colectarea datelor constituie fundamentul activității în cercetarea socială și se face gradual. Consider necesară pentru finalizarea studiului o perioadă de 2 luni, împărțită în următoarele etape:

- * Elaborarea design-ului cercetării (10 zile)
- * Colectarea datelor (5 zile)
- * Analiza datelor (35 zile)
- * Elaborarea raportului de cercetare (10 zile).

Reducerea datelor și analiza

Nu am lucrat cu toate datele obținute. Analiza datelor este făcută după un număr de 50 de interviuri realizate. Datele obținute conduc spre concluzia că este necesară publicarea unui ghid, care să informeze copiii asupra beneficiilor și totodată asupra efectelor negative ale utilizării computerului. Copiii trebuie să conștientizeze faptul că internetul reprezintă una dintre cele mai importante descoperiri ale ultimelor decenii, iar elevii, în căutarea lor permanentă de nou, sunt una dintre categoriile sociale care îl utilizează frecvent. Atunci când internetul este accesat fără îndrumarea unei persoane competente, acesta e doar o sursă de distracție. Când însă, folosirea lui se face cu ajutor din partea unui părinte, dascăl, el se transformă într-un instrument extrem de folositor elevilor. Datele cercetării proprii, cât și cele din literatura de specialitate, mă fac să cred că, pentru majoritatea elevilor, calculatorul este un instrument care, folosit rațional și rezonabil, va conduce la dezvoltarea lor personală și implicit a comunității în care trăiesc

Chestionar aplicat elevilor privind utilizarea excesivă a calculatorului

Grup țintă: elevii clasei a V-a C Liceul cu Program Sportiv Alba Iulia

Datele personale ale celor chestionați:

- fete 9
- băieți 11
- proveniți din mediul rural – 1 elev
- proveniți din mediul urban – 19 elevi

Vârsta: 12 – 13 ani

PROPUNERE DE GHID DE INTERVIU

Bună ziua! Sunt Oltean Larisa, profesoară de limba română la Liceul cu Program Sportiv Alba Iulia și aș vrea să îmi acorzi puțin timp pentru a răspunde unor întrebări care m-ar ajuta în cercetarea pe care o întreprind. Te informez că tot ceea ce vom discuta va fi tratat cu confidențialitate și discreție totală și te asigur că nimeni nu va avea acces la aceste informații.

Voi începe prin a te ruga să îmi spui câteva aspecte generale legate de viața.

1. Ai acasă un calculator?
a) da

b) nu

2. Dacă da, ai conexiune la internet?

a) da

b) nu

3. Care sunt activitățile în care folosești calculatorul?

a) pentru informații despre sport, muzică, filme, vedete

b) pentru joacă

c) pentru a socializa cu alții

d) pentru a asculta muzică

e) pentru a utiliza e-mailul

f) pentru divertisment

4. Cunoști riscurile utilizării internetului?

a) da

b) nu

5. Cat de des folosești internetul:

a) peste 3 ore pe zi

b) mai puțin de 3 ore pe zi

c) o dată sau de două ori pe săptămână

d) o dată sau de două ori pe lună

6. Unde este amplasat calculatorul pe care îl folosești?

a) în camera proprie

b) în camera părinților

c) în cameră comună (ex. sufragerie)

7. Părinții îți supraveghează activitatea pe internet?

a) da

b) nu

c) nu știu

8. Ai dori să ai alte alternative de petrecere a timpului liber în afară de calculator?

a) da

b) nu

9. Consideri că este oportună restricționarea accesului tinerilor la anumite site-uri cu un conținut periculos?

a) da

b) nu

10. Preferi comunicarea virtuală?

a) da

b) nu

Îți mulțumesc!

Bibliografie

1. Aldo Naouri, Cum să ne educăm copiii, Editura Trei, București, 2010

2. Valentin Cosmin Blândul, Psihopedagogia comportamentului deviant, Editura Aramis, București, 2012
3. Adina Chelcea, Psihoteste – Cunoașterea de sine și a celorlalți, Editura Științifică și tehnică, București, 1997
4. Mielu Zlate – Psihologia vieții cotidiene, Editura Polirom, Iași, 1997

CREATIVITATEA ȘI ORIGINALITATEA CADRULUI DIDACTIC ÎN CADRUL LECȚIILOR

Prof. Înv. Primar Crișan Semidia, Școla Gimnazială Vadu-Moșilor

Ca organizator profesorul trebuie să dovedească însușiri obiective în activitatea didactică și educativă, în predarea specialității prin care acționează asupra formării elevilor.

Conducerea activității de învățare, crearea motivației necesare, dozarea sarcinilor și stimularea interesului pentru obiectul de învățat pe care îl predă, evaluarea sistematică a rezultatelor obținute și înarmarea elevilor cu un stil de muncă intelectuală, constituie cerințe de bază ale activității sale. Profesorul trebuie să fie principalul animator al vieții colectivului, sarcină pretențioasă, dar importantă și delicată. A ști să insuflă entuziasm, să inspire încredere, să mobilizeze forțele, să polarizeze toate energiile și toți factorii, să creeze o atmosferă tonică, optimistă, să producă un climat favorabil muncii, înseamnă să fie o personalitate puternică, să dispună de calități deosebite și să-i cucerească pe cei cu care lucrează.

Animator al vieții unui colectiv de elevi poți fi numai dacă ești încălzit de dragoste pentru copii, pasionat pentru munca educativă, animat de dorința de a-i ajuta pe alții, numai dacă te poți transpune în situația altora, dacă ești generos, capabil de sacrificiu și de dăruire. A ști să lupți pentru un scop comun, a ști să-i atragi și pe alții în această acțiune, a ști să perseverezi și să obții ceea ce vrei. Mai mult decât oricare altă profesiune, cea de educator impune să fii entuziast, întrucât este vorba de o activitate colectivă care se desfășoară cu tineri în formare, care au nevoie de entuziasm, de încredere în ei înșiși, în cel ce-i îndrumă și de asemenea, încredere în viitor. Educatorul trebuie să știe care sunt coordonatele unei activități colective reușite, condițiile antrenării membrilor unui colectiv în realizarea unui scop comun, ce fel de perspective i-ar putea atrage și ce stimulente le-ar putea întreține elanul în muncă un timp îndelungat. Aici se îmbină cel mai mult știința cu arta, tehnica de lucru cu talentul, experiența cu inițiativa, tactul cu măiestria, calmul cu entuziasmul, căutările cu siguranța. Orice profesor este și un creator de modele, de proiecte educaționale, de profile, de metode și procedee, un inovator. O asemenea calitate îi pretinde profesorului imaginație, abilitate, inovație în toate împrejurările, nu numai în cadrul lecțiilor. Orice elev este un unicat și fiecare cere un anumit tratament pentru a se realiza optimal.

Creativitatea în procesul didactic trebuie să fie considerată o prioritate în cadrul sistemului de învățământ, căci implica o dotare adecvată și modernă a școlilor, o pregătire adecvată și creativă a profesorilor și, prin acestea, o dezvoltare liberă și armonioasă a minților tinere.

Utilizarea metodelor în cadrul lecțiilor diferă în funcție de tipul lecției (lecție de predare noi cunoștințe, lecție mixtă, lecție de consolidare a cunoștințelor) dar și de momentul lecției (feed – back – ul, predarea propriu – zisă a conținuturilor, captarea atenției) deoarece în cadrul predărilor noilor cunoștințe în general folosim metode tradiționale, iar în celelalte etape ale lecției, unde tema ne permite integrăm aceste mult mai simplu deoarece sunt atractive, practice, iar elevii sunt mai atrași de genul acesta de metode, deoarece satisface nevoia de ludic al elevilor, dar și în același timp cunoștințe sistematizate sunt reținute mai ușor și pentru un timp mai îndelungat. Orice metodă folosită își are rostul și rolul ei, atâta timp cât respectă tema dată și obiectivele urmărite. Bineînțeles timpul este un factor important în cadrul lecției, deoarece a devenit una din caracteristicile esențiale ale lecției moderne, criteriu de apreciere a calității acesteia.

Cunoașterea tehnicilor de lucru, de învățare în sensul larg este apreciată a fi cheia multor succese. Studiarea tehnicilor de muncă intelectuală, individuală, în grup sau munca independentă este importantă atunci când vorbim de motivația elevilor.

Neîndoielnic, toate metodele și procedeele propuse, strategiile folosite la care se mai pot adăuga și altele cum ar fi: strategia motivării prin sensibilizarea elevilor la învățarea progresiv eficientă, strategia motivării prin utilizarea elementelor diferențiatore, generalizabile și transferabile, strategia motivării prin organizarea și prezentarea inedită a cunoștințelor și argumentelor în lecție, conturează modele posibile și eficiente de acțiune care prind viață prin aplicarea în contexte concrete, particulare și flexibile de predare – învățare în lecție.

Rolul învățătorului și stilul său didactic este important în atingerea obiectivelor specifice fiecărui ciclu de învățământ, disciplină, etapă. De aceea cadrul didactic trebuie să-și adapteze stilul didactic în funcție de cerințele învățământului modern, după nivelul clasei, posibilitățile psihice, fizice și materiale ale elevului, pregătindu-l pentru viață, insuflându-i un cod de viață moral, etic și religios. Întreg procesul de învățământ trebuie să ofere o imagine actualizată asupra vieții și timpul în care copiii și tineri trăiesc, să-i ajute să cunoască și să înțeleagă mai bine realitatea.

BIBLIOGRAFIE:

- Bârsănescu Ștefan, Salade Dumitru, Stoian Stanciu, Todoran Dimitrie, (1982), *Didactica*, Editura Didactică și Pedagogică, București
- Cerghit Ioan, (1983), *Perfecționarea lecției în școala modernă*, Editura Didactică și Pedagogică, București
- Stan E., (1999), *Profesorul între autoritate și putere*, Editura Teora, Cluj
- Stefanovic, Jozef, (1979), *Psihologia tactului pedagogic al profesorului*, Editura Didactică și Pedagogică, București, Tradusă din limba slovacă de Ghe. Călin

ETICĂ ÎN INFORMATICĂ

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

Trăim într-o societate informațională în plin avânt și avem nevoie, cu toții, la fiecare pas de calculatoare și de acces la rețeaua Internet. Ne documentăm folosind motoare de căutare, traducem în română din diverse limbi sau invers, folosind „Google Translate”, foarte puțin mai citim, doar compilăm fraze și paragrafe de ici, de colo. Nu e de mirare că învățământul, pe Web, fără norme morale, ajunge uneori să fie o schemă de reproducere de texte preluate fără a fi parcurse și fără discernământ, doar pentru că au fost oferite de Google.

O altă „*Generație Web*” vor fi absolvenții de bacalaureat 2014, născuți la 2-3 ani de la lansarea pe piață a Internetului. O parte din elevii noștri, generația „*copy-paste*”, ajung pas cu pas, de la încălcarea legii dreptului de autor la infracțiuni în rețea, devenind „*hackeri*” sau mai periculoșii „*crackeri*”.

Plagiatul nu este specific doar școlilor din România: Web-plagiatul sau metoda „*copy-paste*” aplicate în scrierea de lucrări și referate afectează întreg mapamondul, rețeaua de calculatoare simplificând acțiunea de „*copist*” în timp ce informațiile care abundă pe Internet îngreunează într-o anumită măsură identificarea fraudei.

O activitate profitabilă, chiar în perioada de criză pe care o traversăm, a fost comerțul cu lucrări pentru diverse specializări - lucrări de atestat, de licență, de diplomă, etc. La informatică, de exemplu, în mai 2014, în perioada atestatului profesional la clasele cu profil, la o simplă căutare pe Google cu secvența <*lucrari de atestat informatica*> am obținut rapid cca 67800 de rezultate, saituri cu astfel de lucrări, majoritatea contracost. Foarte puține saituri se camuflează sub argumente de

tipul „redactăm”, „oferim sugestii și documentație la comandă” sau „idei lucrare atestat informatică”.

Evitarea plagiatului ține de domeniul „**etică în informatică**”. Contactul cu legislațiile privind drepturile de autor, viața privată, criminalitatea informatică, comerț electronic, documente electronice, semnificația și urmările abaterilor de la respectarea regulilor etice au constituit tema unei mese rotunde desfășurate la Colegiul Național „Horea, Cloșca și Crișan” Alba Iulia în parteneriat cu IPJ Alba, în cadrul manifestărilor dedicate „Zilelor Colegiului 2014”, activitate inclusă în cadrul proiectului „*Calculatorul și Internetul în viața tinerilor*”.

S-au avut în discuție tipuri de abuzuri și infracțiuni pe Internet, precum și urmările acestora, comportamentul corect în rețeaua Internet. Am ales aceste teme deoarece, în învățământul românesc liceal, lecțiile de morală și conduită corectă, de etică profesională în informatică, sunt reduse din punct de vedere al numărului de ore de studiu, prevăzute în programa școlară la materia „Tehnologia informației și a comunicațiilor”.

„Competențele digitale” nu înseamnă doar abilitatea de a opera cu pachetul MS Office ci și capacitatea a utiliza instrumentele de comunicare în scopuri legale, de a efectua cât mai eficient și rafinat o căutare pe Internet, de a crea și utiliza o bibliotecă de documentare, capacitatea de a citi ghidurile de utilizare, tutorialele, de a înțelege și a învăța utilizarea unei noi aplicații soft, operarea pe un sistem nou.

În presa scrisă și electronică, pe forumuri și grupuri de discuții apar mereu cazuri de lucrări științifice, manuale sau referate de tip *copy-paste*. Însă, din fericire, începând din noiembrie 2013, o echipă de specialiști în IT a lansat primul soft de analiză de text și detectare a plagiatului 100% românesc, adaptat special pentru scanarea eficientă a textelor scrise în limba română (www.DetectarePlagiat.ro).

Pe Facebook s-a creat și pagina *detectareplagiat.ro* (având în prezent peste 9000 de aprecieri) cu scopul de a promova în rândul utilizatorilor de Internet situl de unde se poate descărca gratuit programul de verificare și detecție a plagiatului.

Provocarea de fiecare zi a profesorului de informatică este aceea că trebuie să instruiască un grup țintă fără a ști cum va fi tehnologia de mâine: echipamentele, aplicațiile, calculatoarele și să educe corect generația tânără în ceea ce privește utilizarea Internetului pentru a pregăti informaticienii profesioniști de mâine și nu infractorii cibernetici.

Bibliografie:

1. Anghel, T. (2009). Instrumente și resurse Web pentru profesori. Iași: Editura Polirom
2. Jalobeanu, M. (2001). *WWW în învățământ*. Cluj: Editura Casei Corpului Didactic
3. Morozov, E. (2011). *The Net delusion: The Dark Side of Internet Freedom*. New York: Perseus Book Group

Webografie:

1. <http://www.detectareplagiat.ro>
2. <http://www.cyberculture.ro>
3. <http://www.facebook.com>
4. <http://www.google.ro>

ACTIVITĂȚILE OUT-DOOR - NOU ȘI VECHI ÎN GRĂDINIȚĂ

Ed. Huștiuc Nicoletta, Grădinița cu Program Normal Vinerea

Termenul de educație outdoor, poate include educația pentru mediu, activități recreative, programe de dezvoltare personală și socială, drumeții, aventură.

Caracteristicile cheie ale educației outdoor:

- *Educația outdoor oferă posibilitatea contactului direct cu natura* – protecția mediului reprezintă un subiect de interes mondial, urbanizarea masivă a produs un efect nociv asupra mediului și prin faptul că oamenii nu conștientizează impactul pe care acțiunile lor non-ecologice le au asupra mediului – educația outdoor se desprinde ca o modalitate extrem de benefică pentru schimbarea atitudinilor și comportamentelor față de mediu;
- *Educația outdoor reprezintă o puternică sursă de experiențe de învățare* – un mediu relaxant, liber, fără constrângerile pe care le impun „cei 4 pereți ai unei săli de clasă” poate oferi elevilor nenumărate provocări, astfel că procesul de educare devine puternic, inspirațional și de natură să schimbe comportamente antisociale, să creeze o relație puternică între oameni bazată pe sprijin reciproc;
- *Educația outdoor facilitează procesul de învățare al elevilor care întâmpină dificultăți în acest sens* – cum spuneam mai sus, educația outdoor oferă un climat diferit de învățare ce permite elevilor care în mod uzual întâmpină dificultăți de învățare și au un nivel scăzut de performanță școlară, să devină mai motivați, cu mult mai capabili;
- Dezvoltare personală atât al celor care o aplică, cât mai ales al elevilor;
- *Dezvoltarea spiritului de echipă* – conexiunea între elevi, elevi-profesori duce la creșterea gradului de participare activă, creșterea cetățeniei active în rândul ambelor categorii;
- *Educația outdoor oferă nenumărate beneficii fizice, emoționale, mentale ce asigură bunăstarea societății.*

Obiectivele generale ale educației outdoor sunt:

- Dezvoltarea abilităților socio-personale: îmbunătățirea muncii în echipă, îmbunătățirea

- relațiilor sociale, dezvoltarea competențelor de conducere, etc
- Dezvoltarea abilităților de management: organizare, coordonare, evaluare
 - Oferirea unui cadru stimulativ de învățare
 - Oferă posibilitatea creării unui mediu relaxant și motivant în funcție de problema identificată – permite escaladarea unor nivele înalte de imaginație în vederea obținerii rezultatelor propuse.

Pentru a înțelege rolul educației out-door e important să precizăm câteva lucruri poate deja știute, cum este legătura dintre educația nonformală și educația out-door.

Educația nonformală nu se traduce ca o activitate lipsită de un efect formativ, ci trebuie înțeleasă ca o realitate educațională mai puțin formalizată. Conceptul de educație nonformală este asociat conceptului de „învățare pe tot parcursul vieții” (**lifelong learning**).

Evaluarea în cadrul educației nonformale este realizată de cel care învață iar abordarea multi-disciplinară a procesului de învățare, ajută oamenii să înțeleagă și să aprecieze mediului și legătura lor cu acesta. Pregătește elevii pentru un viitor durabil, analizează problemele pe termen lung.

Caracteristici:

- metodele folosite sunt axate pe participarea activă
- metoda este un mijloc prin care sunt îndeplinite obiectivele unei activități - jocul este o metodă des folosită.
- răspunde la întrebarea **Cum?**
- importanți furnizori de educație nonformală sunt ONG-urile.

Dintre toate aceste forme, educația outdoor se pliază cel mai bine cu cea non-formală, întrucât ca și aceasta, educația outdoor se bazează foarte mult pe participarea activă, maximizează procesul de învățare, minimalizând constrângerea specifică școlii, oferă o utilitate practică imediată cunoștințelor învățate, se desfășoară în contexte diferite având un cadru de învățare și un conținut lejer, folosește metode care stimulează implicarea și participarea, are o structură și o planificare flexibilă, procesul învățării este orientat spre participant, se bazează pe experiența participanților.

Atât educația non-formală cât și educația outdoor pot fi integrate cu succes în educația formală cu scopul de a maximiza efectele procesului de învățare, tendința actuală este aceea de amplificarea a celor două forme, mai ales pentru faptul că încorporate, ele conduc la un sistem educativ mult mai valoros din punct de vedere al calității, produc avantaje pe termen lung, permit acoperirea unei game largi de discipline și cel mai important, actul educațional se axează în aceeași măsură și celor care o implementează (în speță profesorilor) și celor care fac obiectul învățării.

Integrarea educației outdoor în curricula școlară reprezintă în prezent un aspect important în asigurarea dezvoltării personale și profesionale a elevului, mai ales pentru că contextul actual este caracterizat de lipsa interesului și motivației spre învățare ale elevilor, accentuarea gradului de neimplicare în viața școlară, existența unor preocupări care afectează negativ comportamentul elevului, lipsa respectului pentru școală ca instituție, pentru profesor, familie. După cum am arătat anterior, educația outdoor împrăștează mediul academic, oferă oportunități interactive de învățare, care dacă sunt implementate corect duc la minimizarea aspectelor negative existente în actualul sistem educațional.

Contribuții de seamă la educația ecologică pot aduce activitățile outdoor. Orice activitate ce se desfășoară în afara sălii de clasă înseamnă activitate în contact nemijlocit cu mediul înconjurător. Așa cum îi învățăm pe copii să vorbească, să se poarte în familie, la școală și în societate, să respecte normele de igienă, tot așa trebuie să-i învățăm să se poarte cu mediul în care trăim. Dintre modalitățile folosite, în afara clasei, în scopul educării ecologice amintesc: excursii și vizite pentru a constata situația în care se află mediul, acțiuni pentru apărarea mediului, igienizarea și înfrumusețarea școlilor, parcurilor, crearea unui colț viu în clasă.

Procesul de planificare implică următoarele etape:

1. Identificarea activității pe care o derulezi în funcție de vârsta elevilor - aceasta trebuie să fie

în strânsă legătură cu disciplina școlară – pentru sugestii și idei puteți cere părerea elevilor, veți fii mirat de creativitatea și imaginația elevilor voștri și veți descoperi în ei un ajutor de nădejde.

2. Realizarea unui plan al orei de curs – scopul, obiectivele, activitățile, rezultate dorite
3. Detalii tehnice

- condițiile climatice - vremea nu trebuie să fie întotdeauna un impediment (pentru predarea lecțiilor despre fenomenele climatice, vremea ploioasă, ninsoarea reprezintă un avantaj – trebuie însă să aveți în vedere ca elevii să fie bine îmbrăcați conform condițiilor meteorologice)

- Locația – răspunde la următoarele întrebări:

o deplasarea presupune costuri? Dacă da, care sunt acelea și de unde voi obține resursele necesare?

o este nevoie de acordul părinților, conducerii?

o locația aleasă este în strânsă legătură cu tema pe care doresc să o abordez?

o profesorul trebuie să țină cont de oportunitățile pe de-o parte, iar pe de altă parte de restricțiile pe care le poate avea un spațiu în aer liber pentru ca elevii să se simtă confortabil - trebuie să aibă loc să se miște, să aibă băncuțe unde să se așeze, etc.

– ce număr de elevi va participa la ora de curs? Am nevoie de un sprijin din partea unui alt profesor?

– cât va dura această activitate? Timpul pentru activitate va afecta celelalte ore de curs ale elevilor mei și implicit ale colegilor mei?

– Care sunt resursele materiale, financiare? Resursele necesare pentru realizarea unei activități trebuie să fie accesibile, spre exemplu vă puteți axa în primul rând pe resurse din mediul natural. Dacă aveți nevoie de resurse financiare, apălați la ajutorul conducerii, sponsorilor sau familiilor, însă aveți în vedere un posibil refuz din partea acestora, pentru aceasta construiți mereu un plan de rezervă.

– Realizați un set de reguli pe care să-l comunicați elevilor pentru a evita posibile conflicte între elevi sau orice fel de probleme neprevăzute

– Care sunt riscurile derulării cursului în aer liber? Care sunt pericolele? Cum pot preveni riscurile și cu ce instrumente?

4. Evaluarea activității:

- evaluare cantitativă, ex. Resurse materiale utilizate, numărul elevilor implicați, numărul cadrelor didactice

- evaluare calitativă, ex. gradul de implicare al elevilor în activitate, competențe dobândite

- metode și instrumente de evaluare utilizate (ex. Chestionar, focus grup, discuții, dezbateri, observație, interviu)

Feedback-ul este un aspect important în cadrul oricărei activități derulate, întrucât ne oferă o imagine de ansamblu asupra opiniilor participanților, nemulțumirilor, propunerilor; dezirabil este ca în fiecare etapă de planificare a unei activități outdoor, să obținem feedback-ul tuturor celor implicați – pentru ca o activitate outdoor să fie de succes, ea trebuie să aibă în vedere cooperarea constantă, comunicarea, oferirea posibilității de exprimare al celor implicați.

În finalul materialului dorim să prezentăm câteva jocuri care se pretează la educația outdoor.

PÂNZA DE PĂIANJEN

Jocul presupune trecerea dintr-o parte în alta prin ochiurile unei rețele verticale din sfoară a tuturor membrilor echipei, fără a atinge sforile din care este construită rețeaua. O gaură odată folosită nu mai poate fi utilizată decât după ce s-au folosit toate celelalte ochiuri. Este un joc foarte bun pentru teambuilding, echipa fiind cea care trebuie să aleagă strategia pentru a trece proba; Jocul este potrivit pentru evenimentele din aer liber, pentru a fixa rețeaua putându-se folosi copaci din pădure de exemplu.

Scopul jocului: soluționare a unor probleme în grup

Locul de desfășurare: afară

Complexitatea: Complexitate mică - reguli simple

Împărțirea participanților: pe echipe

Materiale necesare: sfoară pentru construirea rețelei, stâlpi/copaci/alte elemente fixe pentru a monta rețeaua în poziție verticală.

MINGEA

Jucătorii trebuie împărțiți în două echipe.

Se consideră 2 linii paralele unde participanții fiecărei echipe vor trebui să se alinieze așezându-și picioarele la linia respectivă. Liniile vor fi la distanța de 1 metru și astfel se va forma un culoar. Participanții fiecărei echipe vor trebui să stea unul lângă celălalt, toți cu fața în aceeași direcție și opusă față de cealaltă echipă.

Obiectivul jocului este de a lovi mingea în afara sfârșitului de rând, în direcția în care stă echipa cu fața. Jucătorii pot folosi doar brațul din interior, iar mingea se va afla tot timpul pe jos.

Scopul jocului: energizant

Nivel de activitate: activ

Locul de desfășurare: Afară

Complexitatea: Complexitate mică - reguli simple

Împărțirea participanților: pe echipe

Materiale necesare: minge

ÎN CORABIE

Este un joc de încredere. 5-7 participanți formează un cerc, strânși unul lângă altul și cu palmele în față. Ei sunt corabia. Un alt participant stă în mijloc tot în picioare, cu picioarele fixate în același loc. Acesta este pasagerul. Se dă startul cu cuvântul Furtună! Și cei de pe margine încep să-l împingă ușor pe pasager de la unul la altul dar fără să-l trântescă, ca un pendul. Apoi conducătorul spune „Acostăm în port!” și atunci se schimbă pasagerul cu un altul din cerc.

CONFLICTELE COPILOR CU PĂRINȚII ȘI POSIBILITĂȚILE DE REZOLVARE

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

„Prezența părinților poate transforma cultura școlii”.

S. L. Lightfoot

Până nu demult nici nu se puneau problema unui „stil educativ în familie”.

Copiii erau educați într-un stil asemănător: cu o strictă autoritate. Teorii conform cărora „părinții știu cel mai bine”, „părinții știu totul și copilul nimic”, erau de neclintit. Principiile mai vechi de creștere a copiilor se întemeiau pe dogma religioasă și moralitate. Părinții le făceau cunoscute copiilor regulile și le aplicau strict, fără compromis. Părinții sunt tentați să fie autoritariști atunci când sunt frustrați, devin permisivi când sunt obosiți sau încearcă să compenseze prin abordări democratice.

În timp ce părinții zilelor noastre sunt mai dornici și capabili să discute credințe, filosofii și strategii de educare, nu sunt întotdeauna atât de versați în arta rezolvării conflictelor. Această luptă între azi și ieri se dă adesea între mame și tați.

Unul dintre părinți este adeptul psihologiei moderne, în vreme ce altul ridică în slăvi trecutul. Acest lucru determină conflictul. Cercetările au arătat că există în principal 4 stiluri educative în familie, care corespund unui echilibru între dragoste și limite.

Aceste 4 stiluri sunt: - de respingere/neglijare: dragoste scăzută și limite scăzute;

- autoritarism: dragoste scăzută și limite înalte;
- permisiv: dragoste ridicată și limite scăzute;
- democratic sau echilibrat: dragoste ridicată și limite înalte;

Părinții sunt primii și cei mai importanți educatori. De aceea este foarte important ca ei să-și cunoască responsabilitățile și să dezvolte practici educative adecvate. Analizând relațiile copil-părinte, P.Osterrich așează la baza lor două atitudini esențiale extreme:

- acceptarea;
- neacceptarea;

El identifică neacceptarea cu supraprotecția, respingerea și întreruperea sistematică a jocului.

Acceptarea este considerată premisa dezvoltării unor copii liberi.

Copilul neacceptat de familia sa prezintă următoarele caracteristici:

- brutalitate, este pus pe ceartă;
- se joacă mai mult singur;
- este respins de colegii săi;
- nu e partener bun de joacă;
- se supără când pierde;
- este închis, necomunicativ;
- se exprimă slab în compuneri;
- neîngrijit și murdar;
- la școală nu are ce îi trebuie;
- părinții se plâng de el profesorilor;
- părinții cer profesorilor să fie severi cu el.

Analizându-l psihologii constată că el:

- caută simpatia;
- se cramponează de adult;
- face pe bufonul;
- e șovăitor;
- are probleme cu pronunția;
- are sentimente de frustrare;
- își reprezintă viitorul vag și confuz;
- consideră mediul familiei ca fiind neprimitor;
- autoritatea părintească i se pare dură și ostilă.

Copilul acceptat este, după E.Wattier, liber și creativ. El se caracterizează prin:

- originalitate și spontaneitate;
- preferă jocul de construcție și de imaginație;
- are autonomie și capacități de a se descurca singur;
- dorința de a fi mai mare;
- prezintă tendința de a se impune celorlalți, de a se situa în postura de conducător;
- capacitatea de a se apăra;
- o agresivitate exteriorizată;
- nivel de aspirații înalt și dorința de a înfrunța dificultățile;
- perseverență în urmărirea scopurilor;
- dezinteres pentru sarcinile indifferente;
- autoritate și putere de concentrare;
- individualitate puternică ce caută să se afirme.

Cuvântul „disciplină” implică a-l învăța pe celălalt, nu a-l pedepsi, așa cum este foarte des interpretat. Toți copiii au nevoie să li se explice și să fie corecți când e cazul, pentru a-și însuși comportamente acceptate.

Iată câteva sugestii pentru a depăși această sarcină dificilă:

- O tehnică de disciplinare extraordinară - pentru momentele în care copiii sunt țăfnoși, agresivi sau se poartă într-un mod supărător cu părinții, este a-i stăpâni ferm, dar cu dragoste;

- Căutați nevoile ascunse în comportamentul copiilor dumneavoastră;
- Copiii au multe nevoi și sentimente puternice și sunt zgomotoși, nerăbdători, pretențioși și dezordonați; de asemenea sunt centrați total pe sine, lumea se învâрте în jurul lor, și pornind de la această constatare, părinții îi vor educa fără a-i considera copiii perfecți;
- Căutați să le conștientizați sentimentele. Arătați cum vreți să se comporte. Comunicați-le propriile dumneavoastră sentimente.
- Învățați să deveniți buni ascultători ai copiilor deoarece ajută la prevenirea multor probleme, care ar putea apărea acasă sau la școală. A fi un bun ascultător e o sarcină care se învâрте. Tehnica unei bune ascultări înseamnă multă muncă și efort. Sunt multe beneficii ale unei ascultări eficiente, care pot fi utilizate atât de părinți cât și de copii. O comunicare deschisă cu copilul este decisivă. Părinții ar trebui să fie cei mai importanți ascultători ai copilului lor.
- Când copilul dumneavoastră vorbește, opriți tot ceea ce faceți și stabiliți un contact vizual, apoi ascultați-l și spuneți-i că-l înțelegeți (chiar dacă nu sunteți de acord) și colaborați pentru a găsi soluții la problema respectivă.
- Oferiți alternative nu dați numai ordine care nu întotdeauna sunt ușor de realizat. Apreciați-le realizările și eforturile fără să exagerați. Complimentele pot fi motive bune și ajută să arătați că într-adevăr vă interesează.
- Îl încurajați și îl învățați pe copil atunci când îi spuneți: „Fie mă ții de mână, fie te țin eu cu forța, ca să traversăm strada. Strada este prea periculoasă pentru a merge de unul singur”. Un copil mai mare poate fi întrebant: „Ai vrea să faci duș înainte sau după ce îți faci temele?”
- Lăsați umorul, joaca și râsul să facă parte din disciplina dumneavoastră. Atunci când copilul e supărat atrageți-l într-o „bătăie cu perne și predați-vă dramatic”, după care luați-l în brațe. Dacă un copil continuă să împrăștie jucăriile, propuneți un joc în care să le ordoneze.
- Faceți mici concesii. Este o alternativă la pedeapsă.
- Lăsați să se producă consecințele logice și cele naturale. De exemplu, dacă ei continuă să-și pună hainele murdare în coș pentru a fi spălate de altcineva, vor trebui să poarte haine murdare. Aceasta reprezintă o consecință naturală a comportamentului lor. Poate aveți timp să-i învățați să-și spele singur. Nu-i ajutați, pentru că altfel nu vor învăța din experiență. Un exemplu de consecință logică ar fi să cereți copilului care face dezordine, să facă curat (conform abilităților vârstei sale).

Negocierea este o cale de a rezolva conflictele. Poate fi utilizată atunci când părintele și copilul au adoptat o poziție față de o problemă. Ea reprezintă procesul prin care poate fi soluționat conflictul, așa încât adultul, cât și copilul se simt mulțumiți.

Elemente importante pentru o negociere de succes:

- comunicați clar;
- respectați-l pe celălalt;
- recunoașteți și definiți clar problema;
- căutați soluții din diverse surse;
- colaborați pentru a găsi o soluție comună;
- păstrați relația;
- fiți de încredere.

Negocierea constă în:

- ascultare și înțelegere;
- interes pentru relație;
- satisfacerea intereselor ambelor părți;
- inventarea de noi opțiuni;
- atingerea unui acord bazat pe corectitudine.

Zonele comune de negociere cu adolescenții sunt:

- Banii;
- Notele;
- Transportul;
- Petrecerea timpului liber;
- Hainele;
- Treburile casnice;
- Convențiile sociale.

Cheia spre o negociere eficientă o constituie comunicarea clară. Aceasta implică trei deprinderi importante: comunicarea prin vorbe, ascultarea celor comunicate, înțelegerea comunicării. Negocierea nu funcționează folosind doar una din aceste abilități. De exemplu, nu poți avea o bună înțelegere fără o bună ascultare sau discutare. E mai eficientă atunci când atât părintele, cât și adolescentul sunt capabili să identifice clar și să discute sursele de dezacord și neînțelegere.

Negocierea eficientă este un proces dus-întors, care încurajează ambele părți să participe la luarea deciziilor. De asemenea, oferă părintelui și adolescentului o modalitate de a învăța să se înțeleagă mai bine unul pe altul și să crească în cadrul acestei relații. Negocierea ajută la crearea unei balanțe sănătoase între a da și a primi. Fiecare devine câștigător prin negociere.

Procesul de negociere va fi mult mai eficient atunci când atât părintele, cât și adolescentul își iau un timp de gândire referitor la ceea ce au de spus. Când e posibil, planificați să vă întâlniți într-un loc și la o oră convenabilă amândurora. Un loc liniștit, întrerupt din când în când de cei ce se distrează, este cel mai bun pentru o discuție deschisă.

Cu cât se complică viața socială și provocările lumii moderne formulează întrebări și cer răspunsuri la care nu ne-am fi gândit acum douăzeci de ani, devine tot mai clar că este nevoie de un parteneriat educațional în favoarea și pentru asigurarea viitorului lumii, pentru creșterea mai adecvată a copiilor.

După cum îi vom crește și îi vom învăța să se adapteze schimbărilor permanente din lumea noastră de azi și în cea de mâine, așa vom asigura și continuitatea culturii și civilizației umane.

Bibliografie:

1. Vrasmas, Ecaterina: Consilierea și educația părinților, Editura Aramis;
2. Băran-Pescaru, Adina: Parteneriat în educație, familie –școală – comunitate, Editura Aramis;
3. Stan, Emil, (2002), Managementul clasei de elevi, Editura Teora, București.

PROIECT ECOLOGIC BRADUL – SIMBOL AL VIEȚII VEȘNICE

Prof. Stela Predescu, Școala Gimnazială Singidava Cugir

MOTTO

*„Dacă te gândești la anul care urmează, ară pământul!
Dacă te gândești la următorii 10 ani, plantează arbori!
Dacă te gândești la următorii 100 de ani, educă copiii!”*

ARGUMENT:

Simbol al Crăciunului și prilej de bucurie, bradul întregește spiritul festiv cu care celebrăm încheierea unui an. După ce a fost împodobit în spirit de sărbătoare și într-o atmosferă de colinde, odată ce se termină sărbătorile de iarnă, falnicul brad ajunge de cele mai multe ori direct la tomberon. Demersul didactic vizează sensibilizarea elevilor cu privire la importanța diminuării risipei, înțelegerea problemelor legate de reciclarea și refolosirea deșeurilor și descoperirea unor soluții practice pentru reutilizarea lor cum ar fi de exemplu valorificarea brazilor după Crăciun prin utilizarea lor în producerea celulozei, hârtiei, instrumentelor muzicale, a compostului pentru fertilizarea solului, etc. Este important ca elevii să conștientizeze faptul că frumusețea bradului este în mediul său natural, că pădurea are un rol foarte important în viața Planetei, că fiecare dintre noi suntem răspunzători de ceea ce se întâmplă cu mediul și trebuie să găsim soluții care să îl afecteze cât mai puțin. Este important ca elevii să devină conștienți că fiecare dintre noi putem contribui la stoparea defrișărilor și la reducerea consumului de materii prime.

Școala trebuie să determine la elevi sentimente de admirație pentru frumusețile și bogățiile naturii și să formeze convingeri și deprinderi de conservare și apărare a mediului înconjurător. Educarea elevilor reprezintă o problemă de cea mai mare însemnătate pentru destinul lumii de mâine. Educația ecologică presupune nu numai formarea unui comportament corect față de mediul ambiant dar și implicarea activă și chibzuită în procesul de adoptare a deciziilor de mediu. Putem spune că educația ecologică și-a atins scopul, dacă fiecare elev, fiecare cetățean al viitorului a înțeles, că are dreptul să ia o hotărâre, și dacă are curajul să o facă, dacă a înțeles că orice cauză poate declanșa un efect și trebuie să cântărim consecințele faptelor înainte de a face primul pas spre modificarea mediului.

SCOPUL: Realizarea de activități instructiv - educative și practice pentru:

- transformarea comportamentelor cotidiene ale elevilor în stiluri de viață ecologice, economice, sănătoase și durabile prin întreținerea unui ambient curat;
- promovarea unui stil de viață durabil, structurat pe componente de natură ecologică, educativă și socială.

OBIECTIVE :

O1 - sensibilizarea elevilor față de problemele mediului, dezvoltarea sentimentului de admirație, a respectului față de natură, a dorinței de o protejă;

O2 - cunoașterea legilor ecologice, a normelor de comportament în natură, a efectelor pe care le are nerespectarea lor și formarea unei atitudini dezaprobatore față de cei care nu respectă aceste norme;

O3 - promovarea valorile ecologice și formarea unei atitudini motivante și responsabile față de menținerea și îmbunătățirea calității mediului înconjurător și a unor deprinderi de conservare a naturii;

O4 - stimularea motivației și a responsabilității elevilor în ceea ce privește protecția mediului și dezvoltarea capacității de organizare și a spiritului de cooperare în echipe;

O5 - asumarea responsabilității nu numai pentru propriile fapte, ci și pentru starea mediului ce-i înconjoară acasă cât și la școală.

PERIOADA DE DESFĂȘURARE: 1 aprilie 2013 - 30 mai 2013

GRUP ȚINTĂ : elevii claselor a VI - a, profesorul de biologie, comunitatea locală.

METODE ȘI PROCEDEE UTILIZATE: chestionarul, jurnalul, observația, problematizarea, activități de informare, activități practice de ecologizare și plantare de puiți.

FORME DE ORGANIZARE: activitate frontală și pe echipe

RESURSE :

- materiale: mănuși, saci menajeri, puiți de brad, greble, sape, găleți cu apă, coli, creioane colorate;
- umane: elevii claselor a VI- a, prof. de biologie;
- informaționale: calculator, internet, pliante, fotografii.

ACTIVITĂȚI :

Chestionar pentru elevi - aplicat la momentul demarării activității și la sfârșitul acesteia cu scopul de a determina ce cred, ce simt și ce fac elevii cu privire la mediu și problematica protejării acestuia pornind de la exemplul bradului împodobit de Crăciun;

„Frumusețea bradului, nu doar de Crăciun” - vizionarea unor fotografii reprezentând brazii în mediul lor natural, împodobiți cu ocazia Crăciunului și „după Crăciun” și completarea jurnalului;

„Pădurea râde, pădurea plânge” - masă rotundă cu scopul evidențierii rolului pădurii în viața noastră, necesitatea utilizării raționale a lemnului și a modalităților prin care putem diminua defrișările;

„Păstrează mediul sănătos!” - confecționarea unor pliante, postere, afișe cu mesaje ecologice și afișarea la COLȚUL VERDE, caricaturi, sfaturi pentru protejarea mediului înconjurător, imnuri ecologice;

„Vreau să am un cartier curat!” - acțiune de igienizare a parcului din apropierea școlii;

„Nu ești om dacă nu sădești un pom” - elevii vor curăța spațiul verde din curtea școlii și vor planta puiți de brad;

IMPACT:

- modificarea percepției elevilor și a membrilor comunității asupra problemelor de mediu;
- constituirea unei comunități responsabile;
- creșterea interesului pentru protecția mediului;
- o mai bună colaborare între școală și comunitatea locală.

MODALITĂȚI ȘI INSTRUMENTE DE EVALUARE: chestionare inițiale și finale, jurnal cu însemnarea activităților, a lucrărilor efectuate, participanți, colaje, desene, afișe, panouri cu păreri ale elevilor, album cu desene și fotografii.

SUSTENABILITATEA PROIECTULUI:

- oferirea exemplului personal;
- observarea și consilierea elevilor cu manifestări distructive ale spațiilor verzi;
- repetarea periodică a activității.

Chestionar

1. Se organizează o campanie prin care populația este rugată să nu mai cumpere brazi cu ocazia Crăciunului. Cum reacționezi?

- a. consider că un brad împodobit nu face rău nimănui;
- b. nu îmi place Crăciunul fără bradul împodobit;
- c. îmi cumpăr doar o crenguță de brad, măcar să simt mirosul lui.

2. Ce brad ai dori să împodobești de Crăciun?

- a. un brad natural;
- b. un brad artificial;
- c. unul natural, cu rădăcina în ghiveci.

3. Ce te gândești să faci cu bradul după Crăciun?

- a. îl arunc la tomberon sau îi dau foc;
- b. îl donez florăriei din cartierul meu;

c. nu știu.

4. Lemnul deoarece are multiple întrebuințări, exploatarea lui este justificată?

a. da;

b. nu;

c. nu știu.

Colțul verde

Echipa verde a școlii

Obiecte și mesaje “Eco”

Poți sa fii ECO și tu! Depinde doar de tine...

METODE INTERACTIVE UTILIZATE ÎN ACTIVITĂȚILE DESFĂȘURATE ÎN CDI

Prof. documentarist Olălău Odetta Ioana – Liceul „Corneliu Medrea” Zlatna

Centrul de documentare și informare, este o structură infodocumentară modernă, un centru de resurse pluridisciplinare și multimedia, care oferă tuturor utilizatorilor săi un spațiu de formare, de comunicare, de informare și de exploatare a fondului documentar și a tehnologiilor informației și comunicării.

În cadrul unui CDI se pot organiza și desfășura următoarele tipuri de activități: pedagogice (ex. prezentarea CDI, inițierea elevilor în cercetarea documentară, proiecte pluri-/inter-/transdisciplinare, parteneriate educative și activități extrașcolare, orientare și consiliere educațională etc.), culturale (ex. animații lectură, lectura imaginii, expoziții, dezbateri, parteneriate etc.), comunicare (ex. colectarea, prelucrarea și difuzarea informațiilor din interiorul și exteriorul instituției de învățământ, promovarea activităților CDI, promovarea imaginii școlii etc.), gestionare (ex. gestionarea spațiului, gestionarea funcționării CDI etc.). Prin aceste activități specifice, care urmăresc dezvoltarea competențelor infodocumentare ale utilizatorilor săi, elevul este plasat în centrul procesului educativ.

Pentru realizarea activităților mai sus menționate profesorul documentarist în colaborare cu echipa pedagogică aplică o serie de metode activ participative, utilizează diferite mijloace de învățământ și folosește diverse forme de organizare. Prin intermediul metodelor didactice activ-participative profesorul documentarist trebuie să creeze situații în care elevii, considerați manageri ai propriei învățări, să fie obligați să utilizeze o gamă vastă de procese și operații mintale, cum ar fi observarea, comparația organizarea, analiza și sinteza, verificarea, explicarea cauzelor, sesizarea esențialului, evaluarea, formarea propriei opinii, comunicarea etc. Metodele didactice cel mai des utilizate în activitățile specifice desfășurate în CDI sunt: metoda cubului, metoda știu/vreau să știu/am învățat, explozia stelară, brainstormingul, ciorchinele, studiul de caz, demonstrația, exercițiul, metoda mozaicului, metoda pălăriilor gânditoare, jurnalul cu dublă intrare, metoda Sinelg etc.

Pentru exemplificare am ales METODA CUBULUI, EXPLOZIA STELARĂ, ȘTIU/VREAU SĂ ȘTIU/AM ÎNVĂȚAT. În activitatea *Documentar vs Ficțiune* s-a aplicat metoda cubului, deoarece facilitează analiza unui subiect din puncte de vedere diferite și poate fi folosită în orice moment a activității. Această metodă oferă elevilor posibilitatea de a-și dezvolta competențele infodocumentare. Modalitatea de aplicare este următoarea: se realizează un cub ale cărui fețe se pot acoperi cu hârtie de culori diferite, fiecare față a cubului are una dintre următoarele sarcini: *Describe* (un obiect), *Compară* (cu ceva similar), *Analizează* (din ce este făcut, ce conține), *Asociază* (cu ce seamănă, obiecte/ concepte/ idei asemănătoare), *Aplică* (la ce se poate folosi), *Argumentează* (pro sau contra folosind argumente logice). Astfel, pentru activitatea mai sus menționată, avem:

Gr.1 DESCRIE cum arată și ce cuprinde o lucrare de ficțiune și o lucrare documentară.

Gr.2 COMPARĂ o carte de povești cu o enciclopedie.

Gr.3 ASOCIAZĂ cuvintele date, realizând corespondențe:

- Capra lupul
- Enciclopedia copiilor rachetă
- Cenușăreasa lampa
- Enciclopedia Egiptului Antic pantoful
- Aladdin faraon

Gr.4 ANALIZEAZĂ - Identifică proverbele care se referă la „carte”:

- O carte este un dar, pe care îl poți deschide iar și iar.
- Cărțile sunt prieteni reci, dar siguri.
- Lupul își schimbă părul, dar năravul ba.
- Cine nu muncește, cu lipsă trăiește.
- De fiecare dată când deschizi o carte înveți ceva.

Gr.5 APLICĂ - dați exemple de 3 cărți documentare și 3 de ficțiune.

Gr.6

ARGUMENTEAZĂ- Dacă ai fi scriitor, ce fel de carte ai scrie?(documentar sau ficțiune)

Metoda ȘTIU/VREAU SĂ ȘTIU/AM ÎNVĂȚAT este o strategie de conștientizare de către elevi a ceea ce știu, sau cred că știu, referitor la un subiect și totodată a ceea ce nu știu, sau nu sunt siguri că știu și ar dori să știe sau să învețe. Modalitatea de aplicare este următoarea: se cere elevilor să inventarieze ideile pe care consideră că le dețin cu privire la subiectul, sau tema investigației ce va urma, idei care vor fi notate într-o rubrica a unui tabel – „ȘTIU”; elevii vor nota apoi ideile despre care au îndoieli, sau ceea ce ar dori să știe în legătură cu tema respectivă care vor fi grupate în rubrica „VREAU SĂ ȘTIU”; profesorul va propune apoi studierea unui text, suport de curs, realizarea unei investigații și fixarea unor cunoștințe referitoare la acel subiect(selectate de profesor) iar elevii își însușesc noile cunoștințe și își inventariază noile idei asimilate pe care le notează în rubrica „AM ÎNVĂȚAT”. Această metodă a fost aplicată în activitatea *Întocmirea unei bibliografii*.

Explozia stelară este o metodă de dezvoltare a creativității similară brainstormingului, care facilitează învățarea în ritm propriu, stimulează cooperarea și poate fi abordată în toate stilurile de învățare. Această metodă a fost aplicată cu succes în cadrul activității *Toamna- lectură și imagine*. Prin această activitate s-a urmărit formarea competențelor de lectură a imaginii, dezvoltarea abilității de a „citi” imagini diverse, dezvoltarea capacității de a comunica în scris și verbal, de a înțelege și a-i face pe alții să înțeleagă diferite mesaje date de o imagine. Elevii au fost împărțiți în cinci grupe. Pe o stea mare s-a așezat imaginea sugestivă temei alese. Pe 5 steluțe s-a scris câte o întrebare de tipul: CE? CINE? UNDE ? CÂND? DE CE?, iar cinci copii din grupă (liderul din fiecare grupă) au extras câte o întrebare. Grupurile au cooperat în elaborarea întrebărilor. Fiecare echipă trebuia să găsească cât mai multe întrebări referitoare la imaginea

prezentată, folosind întrebarea de pe steluța aleasă. La expirarea timpului, copiii au comunicat întrebările elaborate, individual sau de către reprezentantul grupului, în funcție de potențialul grupei/grupului. Pe măsură ce se adresează întrebările, ceilalți copii răspund sau adresează întrebări la întrebări, astfel încât se descoperă caracteristici ale tabloului dar și amănunte, în funcție de spiritul de observație al grupului sau individului, de gândirea fiecărui membru (capacitatea de analiză, sinteză, generalizare). Se apreciază munca în echipă, efortul copiilor de a elabora întrebări, creativitatea în adresarea întrebărilor, precum și modul de cooperare și interacțiune.

Webografie

<http://www.ccdab.ro/CDI/cdi.html>

http://www.didactic.ro/materiale/13662_metode-moderne-de-predare-invatare-strategii-didactice-inovative

http://proiecte.pmu.ro/c/document_library/get_file?p_l_id=88569&folderId=18026&name=DLFE-1201.pdf